

Will strike today

SPU tax statement read in House

Strike convocations at 9 a.m. and 1 p.m.

by Nancie Stone

Convocations will take place at 9 a.m. and 1 p.m. in front of Thompson Hall today, as the main events of a "strike" planned by the Student Political Union.

The "strike" will protest recent UNH budget cuts by Governor Walter Peterson and the House Appropriations Committee.

Events are expected to include the distribution of literature on the state budget and tax issue and also dialogue on methods of dealing with the current University budget crisis.

Striking students are expected to request permission to speak in their classes about the budget and tax situations.

The strike follows up an SPU march on Concord yesterday and has met with considerable disapproval from other campus organizations and the administration.

SPU, realizing opposition would be forthcoming, stated in a release issued this week, that it was faced with the gamble of "having to sharply awaken students with the hope of effective action and alienating citizens by mobilizing students in any form."

In answer to the strike and confrontation in Concord, Brad Cook, student body president, and Bill McLaughlin, student Senate president, issued a joint statement condemning the action and calling it "the best possible way for students to kill any chance of favorable legislative action."

"We ask students not to support these actions but to support the actions of their leaders and other responsible student groups to present our needs to governmental leaders," they said.

Any irresponsible actions taken at this time will not help the University and students must not support them. Con-

SPU members in Concord

Forty-two votes from House acceptance of "tax justice" statement

(photo by Hendrick)

structive means of opposition to the budget cuts are and will be available to students. The use of wrong means, as those the SPU now suggests, will destroy the chance for a good budget appropriation, hurting all students, faculty and the administration."

The Committee for Rational Action, a recently formed group working in conjunction with the Ad Hoc Budget Committee, offered alternatives to the action planned by the SPU. They plan to create a correspondence campaign and a full scale canvas of the state to talk with citizens.

In their statement describing these plans the Committee said, "While we realize that the objectives of these

other movements are basically honorable and praiseworthy, we feel that demonstrating and striking are not the best means available to achieve the desired ends."

Phil Degnan, an Ad Hoc Committee co-chairman, expressed similar sentiments. "We sympathize with the students. We realize they feel three weeks is a long time to wait. But I hope this (the SPU strike) doesn't have any detrimental effects for the Tax Education Day."

Although there has been no official statement from the administration, President John McConnell commented, "I think it's unfortunate for one small group to go off and do things on its own."

Riviere elected new editor of paper

Pete Riviere

"I hope I'm up to it."

(photo by Hendrick)

by Jon Kellogg
Editor-in-Chief

Peter R. Riviere has been elected Editor-in-Chief by THE NEW HAMPSHIRE Board of Governors for the coming year.

Riviere, a 23 year old political science major from Manchester, will publish his first edition May 2.

A Navy veteran, Riviere has been a Resident Assistant in Alexander Hall and co-director of Freshman Camp. He has worked as a staff reporter and co-edited a special edition on University Government for THE NEW HAMPSHIRE this year.

One of Riviere's goals for THE NEW HAMPSHIRE is to change the layout "to provide more space for in-depth coverage and news analysis," Riviere said. The paper has included provisions in the new budget to have 12 page editions every Friday.

"We have several superbly qualified

people for researching touchy and over-looked issues," Riviere said.

Regarding the paper's editorial policy, Riviere intends to retain the present Viewpoint-Counterpoint editorial policy and letter page.

"I see militant actions and tactics as having a catalytic effect on apathetic people. Hopefully our editorials can become less moderate and more radical. However, I realize this is an issue-to-issue decision," he said.

"I hope I'm up to it," Riviere concluded.

Riviere has selected Ed Brodeur, an art major, as Managing Editor. George Owen and Patricia Broderick will work

(continued on page 3)

Upham named Coach of Year

by Mike Painchaud, Sports Editor

Thomas F. Upham set two goals for his team when he was named Wildcat ski coach last fall. One was to regain Division I status, the other to qualify for the National Ski Championships. He not only reached those goals, but this week he was named Eastern Ski Coach of the Year.

Upham, named by the ski coaches of the Eastern Intercollegiate Ski Association, becomes the third rookie coach at UNH to win such an honor this year. Previously Jim Root won national recognition in football and Charlie Holt in hockey.

"How does one feel?" commented Upham when asked his reactions. "I'm

by Pat Broderick and George Owen

The Student Political Union submitted a 500 word statement to the House of Representatives in Concord yesterday afternoon calling for "tax justice." However, the House voted 182-142 not to print the statement in the House journal. The statement was read by House minority leader Robert Raiche of Manchester. Earlier in the day, thirty UNH students rallied at the State House in protest of the state tax structure.

"The purpose of this rally is not to ask for additional funds for UNH," the statement read. "The purpose of this rally is to demand a new tax structure.

"The only way to rectify this situation is to pass a graduated income tax," continued the paper. "Last year there were 24 families that grossed over a million dollars in income and paid no Federal income taxes. . . If we let them, the Legislature will cheat the workers with a graduated income tax too."

Prior to presenting the statement to the Legislature the students carried signs in front of the capital building urging tax reforms and chanted "tax the rich and not the poor."

Representative Ruth Hamilton of Claremont, a vocal advocate for students at the session yesterday, paused outside of the state house to talk with students. She smiled as she read one of the signs that read "tax justice" and remarked, "I'm all for you but you won't get it."

Later in the day, Representative Charles Gay, of Derry, stormed up to a group of students outside the state house and cursed them. Gay supports a broad base tax, according to student Axel Magnuson. Gay implied to Magnuson that the students were defeating his effort.

"You're all goddamn goons out here," he shouted. "You're no goddamn good and you never have been any goddamn good. I'm on the draftboard, and I can get every one of your goddamn radicals. If you want to go to Fort Dix, I can get you a haircut."

President John McConnell, who was at the state house for a budget meeting, said "I think it is unfortunate these students have to do something different rather than working with the rest of the students on plans to educate and influence the legislature." He added that as citizens the students have every right to talk to the legislators.

Remarks made after the session reflected the diverse opinions of the legislators during the meeting.

One representative, not in favor of the statement, maintained she would not be "bullied or pressured" into voting for the tax reform.

Mike Greene, a student at UNH, said "I was disappointed by it (the vote) but I think it was significant. We deserve a little more trust, credit and support from the school, not the disapproval we got earlier."

Senate asked to support 'Life Studies'

At the Student Senate meeting Monday night Associate Professor of Philosophy Paul Brockelman challenged students "to do something in support of experimental education."

Brockelman and William Gilsdorf, instructor in speech and drama, reported to the Senate on a proposed new curriculum called a "Program in Life Studies." Faculty and students began to work in October on the program, which stresses education must deal not only

with facts but with ideas that touch the total person.

Brockelman commented that in an era of "big time research, teaching goes by the wayside" and the resulting student alienation must be taken care of by trying new methods.

He added, "New processes, disciplines, and attempts are needed and students have to help. . . you don't get change unless students demand it."

(continued on page 3)

excited and pleased. Extremely pleased that the other coaches recognize and appreciate my efforts."

While at the University of Colorado, Upham was North American Nordic Combined Champion in 1963 and 1965.

This year Upham guided the Wildcats to the Eastern Division II championship. The team placed well against Division I competition to regain Division I status and qualify for the Division I championship meet.

Led by the cross-country team of Ev Dunklee, Paul Daley and Pete Dascoulias, the Cats finished a strong fourth and won an invitation to the NCAA championships at Steamboat Springs, Colorado.

(continued on page 8)

CLASSIFIED ADS

FOUND: Ladies watch on Garrison near Madbury Rd. Call ext. 352.

CAMPUS APARTMENT for two people. June 1 to September 1. \$90/month. Call 868-9866.

POSTERS — GNP, Pandora. 50¢ — \$5,000 Originals and commercial. Call ext. 483 or go to Stoke 519 and ask for Crusader Rabbit.

SITAR — Genuine imported Indian sitar, ivory inlay, walnut carvings, 7 strings, 19 adjustable frets, instruction book, extra set strings and case. Originally \$250. Like new. Best offer. Contact Charlie Pratt, Wolfboro 569-1877 anytime.

Sign of
the Bull

111 STATE ST.
PORTSMOUTH N.H.

SANDALS

Fitted to YOUR OWN Feet For
HANDCRAFTED COMFORT

Belts, Bags, Hand Made Leathergoods

!!!! WANTED !!!!

COUNSELOR for small (50) Boys Summer Camp.
No experience necessary but helpful!

**LIKES TO WORK WITH YOUNG BOYS
Guitarist Soccer Piano Crafts &
**SENSE OF HUMOR IMAGINATIVE
Nature Hiking Campcraft*
YOU NAME IT **ESSENTIAL

PAY IS NOT THE GREATEST BUT YOU'LL LOVE
YOUR POVERTY!!!!

CONTACT: Ray Matheson (Huddleston 214)
Ext. 220 or 868-5376

Freshman curfews come up for vote

by Jean Olson

The Student Seante is expected to vote soon on a proposal by the Residence Hall Advisory Council to limit the freshman women's curfew to the first semester.

The RHAC proposal is for freshmen women to be given a period of adjustment for the first semester and self-imposed curfews the second semester.

In March, questionnaires were sent by RHAC to the 703 freshmen women in residence, asking their opinions on the freshman curfew. The results showed the majority (414 of the 514 forms returned) of present freshmen women are in favor of this proposal, although it will not affect them.

The returns indicated that 41

percent of the freshman women felt the present curfew policy creates an adequate atmosphere for social adjustment and 50 percent agreed that curfews for freshmen were beneficial. Very few freshmen felt upperclass women should have more privileges than freshmen but more than half were in favor of setting their own curfew hours.

The results also show that freshman women felt their parents' concern was relevant but that only half the parents would object to abolishing curfews.

Almost 100 percent of the freshman women would "physically or vocally support a RHAC proposal at any University Senate meeting where it is discussed." However 90 percent said they

would not participate in a Women's Liberation Front demonstration on this issue.

Two years ago a proposal to abolish all women's curfews was sent to the University Senate by the Joint Committee to Study Women's Rules.

A minority report filed with the Committee's report indicated an "overwhelming vote by students to have freshman curfew." The University Senate voted to abolish curfews for upperclass women only on a step-by-step basis.

In June 1967 the Board of Trustees approved their action.

Curfew was abolished by senior women and women over 21 in the fall of 1967, for junior women in the spring of 1968, and for sophomore women in the fall of 1968.

Bulletinboard

Vocal Recital

Nancy Hunziker, a part-time lecturer in music, will give a vocal recital Apr. 30, at 8 p.m. in Richards Auditorium, Murkland.

Janis Joplin Tickets

Tickets are now available for the Spring Weekend Janis Joplin concert, May 4, at 8 p.m. in Snively Arena. Tickets are on sale at the Memorial Union desk and from Inter-class Council members. Cost is \$3.75 per person.

Auction

The Panhellenic Council will hold an auction tomorrow from 10 a.m. to 2 p.m. on President's Hill. Sorority members have canvassed Portsmouth, Dover and Durham for donations, which will be auctioned off. Passes to the Franklin Theater and an hour's ironing of shirts are among the many items to be auctioned.

Memorial Fund

A memorial fund for Thomas Keefe, deceased custodian of Hamilton Smith Hall, has been established. Contributions may be left with Mrs. Carol French in the English Department in Hamilton Smith.

Anti-War Fair

SPU will hold an Anti-War Fair tomorrow beginning at 10 a.m. on the Thompson Hall lawn. Speakers, rock groups, an art sale and display, poster painting and selling, a leather and jewelry

crafts sale, and a food sale will be featured. The theme is "There Will Always be a Vietnam."

Joke Night

A joke night will be conducted Apr. 27 in Hubbard Hall lounge, starting at 8 p.m.

One-Act Comedy

"Overruled," a one-act "sex-farce" by George Bernard Shaw will be presented tonight at 8 p.m. in Hennessey Theater under the direction of Mary Ellen DiMartino, senior drama major.

Allied Arts

The Allied Arts Series will present Bramwell Fletcher as George Bernard Shaw tomorrow at 8 p.m. in Johnson Theater. Tickets are \$2.

Student Ambassador

Applications for the summer college Ambassador Program to Czechoslovakia may be obtained

from Raymond Matheson, international student advisor, Huddleston Hall or from Roger Klene at Stoke 112 (Ext. 601). Forms must be returned by May 2.

One student is selected annually to represent the University abroad. This year a UNH student, who will receive an expense-paid trip, will stay with a host family in Czechoslovakia.

Dance

A dance will be held tomorrow at 7:30 p.m. in the Strafford Room of the Memorial Union, with proceeds going to the Biafran Fund. Tickets are \$1 single, \$1.50 a couple.

University Senate Meeting

A special University Senate meeting, to consider further the question of ROTC, will be held in Phillips Auditorium, Spaulding, Apr. 28 at 4:30 p.m.

Upperclass Elections

Petitions are due today in the Student Senate Office for sophomore (continued on Page 3)

COME ALIVE with THE ELECTRIC CIRCUS

May 8, 9, 10 — Admissions \$1.00
Huddleston 214

One weekend
Major Smith,
Lieutenant Schaffer,
and a beautiful blonde
named Mary
decide to win
World War II.

Metro-Goldwyn-Mayer presents a Jerry Gershwin-Elliott Kastner picture starring

Richard Burton · Clint Eastwood · Mary Ure
"Where Eagles Dare"

also starring

Patrick Wymark · Michael Hordern · story and screenplay by Alistair MacLean · directed by Brian G. Hutton · produced by Elliott Kastner

M Suggested for MATURE audiences
(parental discretion advised)

Panavision® and Metrocolor

E.M. LOEW'S
436-2605 Cinema
DOWNTOWN, PORTSMOUTH

N-O-W Thru May 6
EVES 7:45 Fri. & Sat. 8:15
Also Mats. Sat. & Sun. 1:30

N-O-W at the WALT DISNEY'S "SMITH" & "INCREDIBLE JOURNEY"
C-I-V-I-C 2 COMPLETE SHOWS DAILY THRU TUE. AT 1:20 AND 6:50

JADE EAST®

if she doesn't
give it to you,
get it yourself!

Jade East After Shave from \$3.00, Cologne from \$3.50; and a complete collection of masculine grooming essentials. As an alternate fragrance, try Jade East Coral and Jade East Golden Lime. SWANK, INC. — Sole Distributor

Interfraternity Council awards six scholarships

by Elaine Skambis

The Interfraternity Council has awarded board scholarships for the 1969-70 year to six foreign students, according to IFC president Craig Abbott.

Raymond Matheson, international student advisor, said the board scholarship program has been in effect for seven or eight years, but very few students know about it.

The program assists a student

in two ways, Matheson believes. First, it assists the student financially. Second, it encourages him to meet American students.

All male foreign students must fill out a financial statement when they fill out their admission form.

The scholarship recipients are chosen by a committee of Miss Jane Stearns, head of the Financial Aid Office; Director of Admissions Eugene Savage; and Mr. Raymond Matheson, who

also works for the Financial Aid Office.

The committee decides which of the newly-admitted students have the most critical need and the probability of that individual coming to the University if he is given some help.

Usually the students chosen are attending the University for the first time. They are allowed to receive the scholarship only once in four years.

A rotating schedule is made up for the recipients who go in pairs of two to their assigned fraternity. They eat at each fraternity for three weeks.

This year there are six foreign students receiving the scholarships. They are Severo Avila, a senior from Ecuador, another senior, John Fanaras from Greece, two sophomores, John Hyde from England and Seiji Ono from Japan, Richard Kwor from Hong Kong and Guisepe Pinton from Italy, both freshmen.

Several of the foreign students had mixed feelings concerning the aspects of this program.

The first thing many students wanted to know was where the boys ate on weekends, since the fraternities don't serve meals then. Actually they felt that there was no problem there, because they could make something for themselves, go downtown, to a friend's, or to their host family.

The boys also felt that it was helpful socially to them as first-year students. They were able to meet quite a few people and make a number of friends. However, there were a few criticisms. One was that even though

both the student and the fraternity were supplied with a schedule the student found that he was usually unexpected. They also mentioned that they feel slightly uncomfortable when they are not introduced to the brothers. These were their only criticisms of the program.

Seiji has joined Sigma Beta, Guisepe, Kappa Sigma, and Richard plans to join a fraternity next semester. The consensus was that the scholarship program was a good idea and that fraternities deserve recognition.

Yarbrough sings Sunday

Folksinger Glen Yarbrough will perform a concert at UNH this weekend as the main event of the annual Male Economic Recovery Period.

The concert, sponsored by the Panhellenic Council, will take place Apr. 27 at 3 p.m. in Snively Arena. Tickets are \$2.50 if pur-

chased from a sorority member or at the main desk of the Union. Tickets purchased at the door or by mail from the Union will cost \$3.00.

The concert will be free to every child in the SCORE tutorial program whose tutor has purchased a ticket.

Bulletinboard

(continued from page 2)

mores and juniors running for class offices.

Women's Liberation Front

There will be an open meeting of the Women's Liberation Front today at 3 p.m. in the Social

Science Center, Room 206.

Open Recreation

The Women's Recreational Association invites all interested students to participate in indoor and outdoor recreation Saturdays from 2 p.m. to 4 p.m. at New Hampshire Hall.

Psych conference on campus tomorrow

The University of New Hampshire Psychological Conference will be held on campus tomorrow Papers by students from the Universities of New Hampshire and Maine and the State College at Boston will be presented. Judges for the conference will be G. A. Forsyth, assistant professor of psychology, G. S. Haa-

land, assistant professor of psychology, and B.I. Klinger, assistant professor of psychology, all of UNH, and R. A. Goodale and D. W. Haughey of Boston State College. A schedule of events can be obtained from the Psychology Department, Conant Hall.

SPU opposed to drug usage

The Student Political Union today released a statement in

Riviere

(continued from page 1)

as co-News Editors to implement the new editor's desire for more in-depth coverage.

Janice Harayda will work as Contributing Editor and concentrate on investigative stories. Patricia Lorange has been appointed Chief Copy Editor.

Other appointments include Andrew Moore, business manager; Michael Painchaud, productions editor; Nick Wallner, photography editor; and David Hendrick, special photography editor.

Life Studies

(continued from page 1)

A motion made by Senator Donald Gordon to support the program was tabled until the Senate meeting April 28, when further student reaction to the curriculum will have been received.

Collegemen Deserve The Best
In Life Insurance

Before You Invest,
See The Men At
CollegeMaster
Recognized as No. 1

Stuart Shaines'

Guys (and Gals)

Want a good coat for dress and casual wear?

Stuart Shaines' has the look in our versatile BUSH COAT. Wear it to parties with one of our silks and new spring pants, or wear as a casual coat for the beach.

Come in and look us over, we have just the right look for Spring Weekend

Stuart Shaines'
of Jenkins Court

FEEDBAG

Fri. Nite, 5-9 at

College Corner's unnamed downstairs

and at the

upstairs restaurant

Pastrami Sandwich

potato salad

cole slaw 95¢

Spaghetti with meatballs

tossed salad \$1.15

COLLEGE CORNER

Blow Yourself
Up To
POSTER SIZE
2 ft. x 3 ft.

Send any Black and White or Color Photo from 2 1/4" x 2 1/4" to 8 x 10. We will send you a 2 ft. x 3 ft. BLO-UP... perfect POP-ART POSTER.

A \$25 value for \$3.50
3 x 4 Ft. Blo-Up \$7.50

Add 50c for post. & hdly. EACH. No C.O.D. Add local Sales Tax

Send Check or Money Order to:
PHOTO POSTER, Inc.
210 E. 23rd St., Dept. M-47
New York, N. Y. 10010
Dealer Inquiries Invited.

"Joan...this is kind of personal but do you use Tampax tampons?"

"Wouldn't use anything else... they're convenient, easier to use, comfortable, and they don't show..."

"I guess that's why you can wear all those fantastic clothes all the time. Wish I could."

"If that means you don't use Tampax tampons, you ought to give them a try. But don't just take my word for it...ask Ann and Jane and well, millions of girls all over the U.S. would tell you the same thing."

"That many, huh?"

"Probably more."

TAMPAX
tampons

SANITARY PROTECTION WORN INTERNALLY
MADE ONLY BY TAMPAX INCORPORATED, PALMER, MASS.

Those 'left wing, far out posters'

The Newmarket police and some area newspapers recently slandered two University students by implying that their political beliefs are linked with a possible drug possession charge.

The pursuit of "law and order" in this college community has become exceptionally vigorous. However, enforcers of the law seem to be ignoring a characteristic of American jurisprudence — justice.

The arrest of Salim Tamari and Michael Dombrowski for illegal possession of marijuana is a blatant example.

Last Friday night members of the Newmarket police department and the Rockingham County Sheriff's office entered Tamari and Dombrowski's apartment. Carrying warrants, the officers searched the apartment and found a few seeds, allegedly marijuana, and confiscated packets of unidentified pills. This was not unfair, considering the search warrant.

However, they also confiscated posters of Fidel Castro and Che Guevara. The police later described them as "left wing, far out posters". Police also took leftist

books and pamphlets. There was no justification for confiscating any of the literature.

Both the "Portsmouth Herald" and "Foster's Daily Democrat" carried stories of the arrest and large pictures of the confiscated posters. The "Portsmouth Herald" story was objective; however, a subsequent story on proposed state drug laws was accompanied by a picture of the alleged drugs, posters and literature. The "Democrat" ran a similar picture with the story of the students arrest.

Both papers were biased in their presentation of the arrest. Through their news stories and use of pictures, the papers were implying that radical political beliefs should be correlated with the use of drugs or vice-versa. Nothing could be more mistaken. The two activities are not related and if they are, the decision should be made in a court of law; not by front page news stories or the arresting police officers.

The "revolutionaries" which the Newmarket police fear are created when newspapers and police officials also assume the roles of judge and jury.

ROTC and the creative approach

One of the most creative solutions for dealing with ROTC went largely unrecognized at a meeting of the University Senate Monday.

In the midst of a debate between ardent pro- and anti-ROTC factions, Faculty Council Chairman Frank Pilar questioned the "either/or" nature of most of the arguments being presented.

Pilar said, in effect, that the Senate should begin to consider alternatives besides retaining or abolishing credit for

ROTC. For example, he suggested the University consider establishing a permanent "civilian review board" to survey the entire ROTC into an acceptable mold", so that its courses might be made worthy of academic credit.

Whether or not a review board would work is insignificant. What is significant is that Pilar appears to recognize what many Senators did not: that a creative approach might solve the ROTC problem more effectively than the usual, unimaginative solutions.

We add our "Bravo"

The Saul O. Sidore Lectures Committee and the New Hampshire Commission on the Arts deserve a hearty "Bravo" for their two recent presentations. The Alwin Nikolais Dance Company and the "Films and Film Makers Program" are the most imaginative and impressive events sponsored this year.

The Nikolais Dancers received six curtain calls and a standing ovation from a sell-out crowd in Johnson Theater April 19. Their performance can only be described as a stunning revolution in modern dance.

The Film Makers program, which ends today, has been extremely stimulating. Stu-

dents found Dusan Makaveyev so interesting, they questioned him for almost an hour on his filming technique.

Fredrick Wiseman showed his controversial film "Titicut Follies" and another documentary "High School" to standing-room-only audiences. "Titicut Follies", which was shown three times, is probably one of the most important documentary films in recent years.

For the Speech and Drama department, the Cultural Affairs Office, Sidore Lectures, and all the other organizations that worked so hard to bring these two fine presentations to Durham, we add our "Bravo."

THE NEW HAMPSHIRE

Published twice weekly during the academic year by the students of the University of New Hampshire

EDITORIAL STAFF

Editor-in-chief
Managing Editor
Cartoonist

Jonathan Kellogg
John T. Christie
Steve Smith

ASSOCIATE EDITORS

News and Features Editor
Assistant News Editor
Sports Editor
Assistant Sports Editor
Photography Editor
Assistant Photography Editor
Productions Editor
Copy Editors

Janice C. Harayda
Pat Broderick
Mike Painchaud
Bruce McAdam
Nicholas Wallner
David Hendrick
Jonathan Webster
Patricia Lorange
Marcia Gray

STAFF WRITERS

Connie LaFond, Penny Warnock, Grace Pearson, Diane LaChance, Gayle Goddard, Mary Clougherty, Barbara Yaeger, Glenn Clark, Robin Snodgrass, Bill Tanguay, Jan Bickford, Allen Huberman, Joan Simonton, Donna VanTassell, Pat DeRemer, Roger Davis, Diana Jones, Carol Peterson, John Foley, Sharon Curran, Keith Gardner, Peggy Standish, Kathy Novack, Mark Hamon, Dave Plummer, Becky Call, Polly Winter, Priscilla Flanagan, Paul Bergeron, Sue Hammon, Elaine Skambis, Nancie Stone, Jean Olson, Gretchen Eckhardt, Pete Gillispie, Pat Bowie, Scott Ridlon, Linda Behringer, Norman Vigue, Donna Eldridge, Chuck Slayton.

Faculty Advisor, Donald M. Murray

Second-class postage paid at Durham, N.H., 03824 and at additional mailing offices, under the Act of March 8, 1879. Accepted for mailing . . . 1917, authorized September 1, 1918. Total number of copies printed 7,500. Paid circulation 6,300.

Send notice of undelivered copies on form 3579 to THE NEW HAMPSHIRE, Memorial Union, Durham, N.H., 03824. Subscription price \$5.00 per year.

letters and opinions from our readers

V.P. FAIMAN EXPLAINS RESEARCH PROCUREMENT

Mr. Schneider in his article "Does ROTC Belong on the UNH Campus" also raised the broader question of "the military and its peripheral agencies" controlling the externally sponsored research and educational programs on campuses. I will not enter into the general debate on ROTC, but to one who has been closely related to the total Federal support effort in higher education over a considerable period of time both in Washington and at Durham, the picture painted by Mr. Schneider is not valid for either place.

The concept that there exists within the Federal structure some monolithic integrated entity with a common malicious objective and goal is to an administrator or faculty member who has attempted to secure support completely untrue. There are literally hundreds of programs administered by over one hundred agencies supporting various facets of research and education at colleges and universities. Each agency, and in many cases individual programs, has its own objectives, ambitions, aspirations, and ground rules. The one thing held in common, however, is that they expect individuals and institutions to take the initiative in approaching them with proposals which are in keeping with the institution's needs and policies and to demonstrate the existence of faculty and institutional competence to carry out what is proposed. Agencies such as the National Science Foundation, the Public Health Service (including the National Institutes of Health), and the Office of Education evaluate proposals and allocate almost entirely on the basis of the advice and recommendations of competent professionals, usually faculty from other institutions, in the particular specialty field. Even the Department of Defense through the Air Force Office of Scientific Research the Army Research Office, and the Office of Naval Research has a long standing reputation in the scientific community for supporting basic studies without strings or pressures.

The University of New Hampshire has received significant support from many Federal programs ranging all the way from undergraduate student loans and scholarships through graduate student support (graduate fellowships and traineeships), laboratory equipment for both instructional and research purposes, many varieties

of special educational programs well as basic research. At the University of New Hampshire supported in any academic department is first initiated by a faculty or members in that department. The idea is reviewed by the department chairman, the college dean, the dean of research, and the dean of administration for appropriateness, quality of overall potential contribution to the development of the academic program of the University. If a program or activity does not satisfy academic criteria, it is not for submission.

Full and complete control of academic activities including sponsored research and educational programs is vested in the Faculty Research Council consisting of faculty and administrators chaired by the Dean of Research and the Dean of the Graduate School. Policies which are reviewed and approved by the Deans and faculty

In summary, at the University of New Hampshire there is no separate educational program in any department which did not stem from the interests of a faculty member. The vast majority of programs involve students as faculty and must be of genuine interest to the academic area. Finally, it is a firm policy of the University that the results of all research must be fully publishable, i.e., unclassified.

Robert N. Faiman
Vice President for Research

THE NEW HAMPSHIRE

Editorials and Opinions

pages 4 and 5

Friday, April 25, 1968

CATALA QUESTIONS NEWMARKET POLICE TACTICS

Reading Mr. Tamari's report on how the Newmarket police handled their search of his apartment was both saddening and infuriating.

I had heard many rumors about the Newmarket police but that really does it. Apparently Officer Gahan feels that he is above the Supreme Court decisions or he wouldn't have confiscated literature when, only a few weeks ago, the Supreme Court decided that what a man read in his home is no one else's business.

Furthermore Officer Gahan presumably also thinks that he is the director of the Immigration Office (or is he thinking more of the CIA). Otherwise I can't understand how he allows himself to confiscate a foreign passport and tell people that Mr. Tamari will "probably be deported."

Does a search warrant for drugs entitle Officer Gahan to collect books instead? Should we remind this officer that to have different political opinions than he does is not a crime in this country? Maybe Officer Gahan doesn't believe in freedom of thought either? In this case I would like to ask one more question of him:

Before he accuses anyone of being a communist maybe he should wonder about his own tactics, such as deciding what kind of reading one should do and, even more, having the nerve to open private correspondence (Isn't this a Federal offense?) To me these tactics are not so remote from the actions of the police of certain governments that Officer Gahan abhors. Officer Gahan, you live in the United States of America which is a country of freedom. If you want to establish your own rules

you will also have to start a movement for independence for Newmarket.

My sympathy goes to Mr. Tamari, who, at this point, probably wouldn't be better off in Newmarket after all.

Pierre Cat

RADICALS DENY FREEDOM

Some students at UNH are arguing that the State of New Hampshire is "inciting" the State of New Hampshire to acceding to their demand for better education, i.e. more freedom. What is needed, they explain, is an aroused citizenry who will demand that the welfare of the state is jeopardized unless their demand is met. And they are prepared to use the pressure tactics to force that this arousal will occur.

Not content with a speaker's bureau ("it preaches to the converted") or Brad Cook's four committee contact alumni, parents, legislators and other interested parties, pseudo-radicals have advocated a campus-wide strike or an "optional" shut-down of the University to force the state what it would be like if UNH ceased to exist.

It is ironic that these few who have no qualms about dictating what is best for the majority (state) are the same students who defend individual freedom of choice as applied to themselves, e.g. when confronted with a draft, in *Loco Parentis*, etc. Finally, as to deciding what the "public good" will be, they are outstanding proponents of democracy in determining their own "thing" is to be.

Perhaps that's what it means to be educated.

Kathleen Hor

"I really don't know what good it will do, but they tell me I'll be cool if I hop on."

ROTC ISSUE "TAWDRY EXCUSE TO RADICALIZE" STUDENTS

ROTC is one of many compromises that beset higher education in America. To have a forum to air our feelings on its relevance here is a blessing for which we dare not become complacent.

I wish the motion had not been made to drop academic credit for Military Science courses. Such a motion produces a confrontation and charges the atmosphere with anticipation of the inevitable yea or nay.

A petition for an open hearing before committee would produce opportunity for development of a broader consensus. Hopefully a resolution could evolve from a positive sense of the University Community realizing its particular identity, and becoming through this realization that which is relevant.

Imagine the difficulty in the face of considered rebuttal arguing that because there are parallels to the ROTC irrelevancy on campus we should tolerate it indefinitely.

Consider the vulnerability of an attack which overlooks constitutional differences as if we had no civilian control over the military. Subject this to scrutiny in full view of not just our community and you have done much for a troubled nation.

On the other hand, use of this issue to radicalize the student body is a tawdry excuse, as lame as protest which produces nothing but negation and withdrawal.

We are here to beget understanding. Have faith in this process and pursue your ends through it. We may "do our own thing" here - if we can grasp what that is.

Let us undo the "culturally suburban to Cambridge" myth and show ourselves and anyone else who would like to learn by one resolution at a time defining and disposing of this as one of many problems.

William M. Bailey
Administrative Staff

Psychology's 'Subject Procurement'

by Frederick Schneider

Recently the Psychology Department issued a leaflet entitled "Subject Procurement" to all students enrolled in Psychology 401 and 502.

Within their statement there are three immediate issues which have far-reaching ramifications

The Psychology Department has failed to obtain the high number of subjects required for their experiments through normal voluntary procedures. Therefore, they have resorted to coercion by means of militant tactics outlined in the statement.

The Psychology Department has failed to see that the only legitimate use for grades is to indicate academic achievement. Grades were certainly not designed as payment for services rendered by students. The methods used in subject procurement have extremely important effects with regard to realistic and reliable scientific results.

First, this is a democratic community. The essence of Democracy is this: all people in a democracy are to be regarded as ends only and never as a means unless a person voluntarily assumes that position for his own betterment. The sole end of the statement is "subject procurement." The methods to acquire this end are clearly to use the student as a means. The tactics instituted to bring this end about are forceful coercion using the manipulation of course credits and grades as the 'grand instrument' of execution.

The sole purpose of grades should be to indicate academic achievement. In a realistic academic community this principle should be self-evident.

The science of Psychology has shown that the methods used in subject procurement have important effects upon

results obtained. It is obvious that students forced to serve as guinea pigs will be strongly influenced, consciously or subconsciously, toward reporting, in a subtle way, erroneous results in an effort to express their concern toward injustice.

Is it in harmony with the University code of academic ethics for the Psychology Department or any department to require students to work for them in projects which are not part of their course work?

Is it either fair or ethical for a department within the academic community to pay students for their non-academic work by means of a five per cent increase in grade?

Is the University community in favor of sponsoring research projects which may be invalid at the onset, because of the methods used in procuring subjects?

The Psychology Department should read to all students whose rights have been violated by the above statement a letter of apology expressing a renewed consciousness of the individual's rights in a democratic community and a real and new concern for the academic well-being of the community as a whole.

A committee should be appointed to review, as a whole, the Psychology Department's moral and ethical conscience as reflected by their policies and activities.

Sample questions which could be asked: Are any of the experiments conducted upon human subjects detrimental to either their mental or physical health: Are certain course pre-requisites established by virtue of academic necessity or rather are they instituted as a built-in means to discriminate against psychology minors and non-majors? Are the instructors leading the numerous introductory courses qualified for their posts?

The Keg Room & Pizza Den gives even more to the students 12 oz. FROSTYS

11 AM - 7 PM — 25¢/12 oz mug

7 PM - 12 PM — 20¢/12 oz mug

9 PM - 10 PM — "Keg Room Hour"
12 oz mug 15¢

Prices Applicable 6 days/week

PIZZA
DEN

&

THE
Keg
Room

SUMMER JOBS

GUARANTEED INCOME
earn

\$1,000 to \$2,500

with

AMERICAN FORESIGHT

Qualifications:

1. You must be a college student.

2. You must have a car.

interviews on campus **TODAY!**

time: 11:00 a.m., 12:00 p.m., 1:00 p.m.
2:00 p.m., 3:00 p.m., 4:00 p.m.

place: Belknap Room

Memorial Union

4/29/69

UNH Night at the Pops

Friday May 9th

SYMPHONY HALL BOSTON

ARTHUR FIEDLER CONDUCTING
the

BOSTON POPS ORCHESTRA

Special Presentation to Mr. Fiedler

THE NEW HAMPSHIREMEN
conducted by Wendall E. Orr

Edward J. Heaney — Saxophone Soloist
and Guest Conductor — U.N.H. Alumni Band

Tickets on Sale at Alumni House
Students \$4.50 — All others \$6.00

Profits to U.N.H. Scholarship fund

SUMMER JOBS

WE HAVE A SPECIAL JOB JUST FOR YOU!

National Agency of Student Employment

P. O. Box 52492

New Orleans, Louisiana 70150

Cash Check Money Order

GENTLEMEN: PLEASE SEND 1969 SUMMER JOB DIRECTORIES CHECKED BELOW.

- VACATION RESORT JOBS \$3.00
Work with students at America's finest Resorts.
- FOREIGN JOBS \$3.00
Gain valuable experiences abroad with pay.
- CAREER TRAINING OPPORTUNITIES \$3.00
Start your career working with America's best companies.
- SPECIAL OFFER — Our latest bulletin which contains
all three job fields plus a special job assignment for you.
Please state interest and desired location \$4.00

'69-'70 student organizations budgets

WUNH-FM			
Budget 1969 - 1970			
	1968-69	1969-70	CHANGE
INCOME			
Dances (2 @ \$150)	\$ 300.00	\$ 200.00	- 100.00
Publicity	50.00	50.00	0.00
Recording Income	600.00	600.00	0.00
Student Activity Tax (11,200 @ \$1.30)	14560.00	14560.00	0.00
TOTAL	15210.00	15410.00	+ 200.00
EXPENSES			
A.S.O. Handling Charge (26)	\$ 324.00	\$ 41.80	- 282.20
Capital Equipment	1980.00	175.50	- 1804.50
Programming			
Record Book (33 rpm)	\$ 114.30		- 114.30
Record Book (45 rpm)	119.50		- 119.50
Ac-3 Speaker System	150.00		- 150.00
Engineering			
Stools (5 @ \$18.00)	90.00		- 90.00
Boof Transmission Line	200.00		- 200.00
Ev 666 Microphones (2 @ \$165.00)	330.00		- 330.00
Tape Recorder	320.00		- 320.00
Tape-to-Tape Cartridge Machine	375.00		- 375.00
Office Supplies			
Desk	140.00		- 140.00
Chair	70.00		- 70.00
Adding Machine	135.00		- 135.00
Conventions			
	\$ 200.00	\$ 5.00	- 195.00

Look what you can get away with now.

The Honda Scrambler 175. Nothing to hold you back when you team up with this baby. It's the beginning and the end. The end of shelling out big money for gas, parking, upkeep and insurance. The beginning of a new kind of freedom. The 175 takes you where you want to go—on or off the road. And it takes you there with power—a rugged 4-stroke OHC twin engine that moves out to 80 mph.

Why wait? Get away with the Scrambler 175 today at your nearest Honda dealer.

HONDA

See your Honda dealer for a color brochure, safety pamphlet and "Invisible Circle" film; or write: American Honda Motor Co., Inc., Dept. C-15, Box 50, Gardena, California 90247.

GRANITE

(June 1, 1969 to May 31, 1970)

	Budget 1968-69	Proposed 1969-70	Net Change
INCOME			
Advertising	3000	4000	+ 1000
Organizations	150	0	- 150
Senior Photo Commissions (700 @ \$3.00)	1400	2100	+ 700
Student Activity Tax (11200 @ \$3.00)	33600	33600	0
Sale of Yearbooks	300	300	0
TOTAL	37,850	40,000	+ 2,150
EXPENSES			
A.S.O. Handling	757	800	+ 43
Banquet	200	0	- 200
Camera & Equip. Repair	150	130	- 20
Conferences	50	0	- 50
Insurance	50	70	+ 20
Office Equipment	250	200	- 50
Photo Equip. & Replace.	1000	1000	0
Photo Supplies	1000	1000	0
Sales - Aegis	50	0	- 50
Printing	29500	31600	+ 2100
Salaries	2525	2750	+ 225
Secretarial Labor	300	400	+ 100
Supplies, Misc.	150	150	0
Telephone	400	400	0
Travel	150	200	+ 50
Advertising in N. H.	200	200	0
Advertising Expenses			
Commissions 15% of sales	450	600	+ 150
Supplies	200	200	0
Travel	200	50	- 150
Postage	50	200	+ 150
Travel			
	37,632	40,000	2,368

1970 GRANITE - PROPOSED SALARY SCALE

	1969	1970	Increase/Decrease
Editor-in-Chief	600	600	0
Associate Editor	200	200	0
Business Manager	300	300	0
Photography Editor	300	300	0
Photography Staff	500	700	+ 200
General Wages by the Hour	850	600	- 250
	2750	2400	- 350

THE NEW HAMPSHIRE

PROPOSED BUDGET FOR FISCAL YEAR 1969-1970

	1968-69	1969-70	NET CHANGE
ESTIMATED INCOME	13,000.00	14,000.00	+ 1,000.00
Advertising	25.00	60.00	+ 35.00
Photo Reprint			
Student Activity Tax	\$22,000.00	\$24,080.00	+ 2,080.00
Subscriptions	2,000.00	2,000.00	0.00
TOTAL	37,025.00	40,080.00	3,055.00
ESTIMATED EXPENSES			
Advertising Mgr. ***	610.00	680.00	+ 70.00
ASO Handling (2%)	233.90	800.00	566.10
Banquet	250.00	250.00	0.00
Capital Expenditures	300.00	600.00	+ 300.00
Equipment Repair	300.00	300.00	0.00
Insurance	400.00	400.00	0.00
Mailing and Circulation	1,200.00	600.00	- 600.00

New World Gallery

Friday April 25
Steve Merrill

Saturday April 26
Dan Graus

47 Bow St. Portsmouth, N.H.

	1968-69	1969-70	CHANGE
Photography	600.00	700.00	+ 100.00
Photo Repair & Misc.	12.50	12.50	0.00
Printing	25,200.00	26,500.00	+ 1,300.00
Salaries	4,300.00	6,050.00	+ 1,750.00
Secretarial	300.00	400.00	+ 100.00
Special Editions	100.00	150.00	+ 50.00
Supplies and Misc.	400.00	600.00	+ 200.00
Syndicated	200.00	200.00	0.00
Telephone	900.00	951.50	+ 51.50
Travel	500.00	500.00	0.00
Photo overtime wages	12.50	0.00	- 12.50
	37,000.00	39,994.00	+ 2,994.00

*5,500 students at \$2.00 per semester
**5,600 students at \$4.30 per year (2.15 per semester)
***Advertising manager receives 4% until \$10,000 and 7% after \$10,000

SALARY STRUCTURE

POSITION	1968-69	1969-70	CHANGE
Editor	700.00	700.00	0.00
Managing Editor	500.00	500.00	0.00
News Editor	400.00	500.00	+ 100.00
Contributing Editor	300.00	300.00	0.00
Sports Editor	400.00	400.00	0.00
Copy Editor	250.00	300.00	+ 50.00
Photog. Editor	300.00	400.00	+ 100.00
3 Photographers	200.00	300.00	+ 100.00
Business Mgr.	350.00	350.00	0.00
Asst. Business Mgr.	100.00	100.00	0.00
Circ. Mgr.	50.00	50.00	0.00
Asst. Sports Editor	200.00	200.00	0.00
Production Editor	300.00	300.00	0.00
Asst. Photog. Editor	250.00	250.00	0.00
Asst. News Editor	250.00	250.00	0.00
General	1150.00	1200.00	+ 50.00
	4300.00	6050.00	+ 1750.00

GENERAL
7 staff reporters @ \$100 per year 700.00
2 copy readers @ \$200 per year 400.00
2 cartoonists @ \$2.00 per cartoon 100.00
1200.00

STUDENT PUBLISHING

PROPOSED BUDGET MAY 1, 1969 TO APRIL 30, 1970

	1968-69	1969-70	CHANGE
INCOME			
Student Activity Tax	11,200	11,200	0
11,200 students @ .50	5600.00	5600.00	0.00
1968-69 11,000 students @ .75	8250.00	8250.00	0.00
Sales - Aegis	400.00	400.00	0.00
Advertising	300.00	300.00	0.00
Total Income	\$6,300.00	\$6,300.00	0.00
EXPENSES			
Printing	200.00	200.00	0.00
Cat's Paw	\$3,000.00	100.00	- 2,900.00
Aegis	\$1,200.00	100.00	- 1,100.00
Total Printing Expense	\$4,200.00	300.00	- 3,900.00
Telephone	180.00	180.00	0.00
Office Equipment	200.00	100.00	- 100.00
Advertising	150.00	150.00	0.00
Writing Prizes	120.00	120.00	0.00
Salaries	150.00	150.00	0.00
Chairman	\$250.00	250.00	0.00
General Business Mgr.	125.00	125.00	0.00
Editor Cat's Paw	125.00	125.00	0.00
Editor Aegis	300.00	300.00	0.00
Sec'y	300.00	300.00	0.00
Total Salaries	\$925.00	\$925.00	0.00
ASO (2%)	126.00	126.00	0.00
Total Expenses	\$6,071.00	\$6,071.00	0.00
EXCESS INCOME OVER EXPENSES	\$229.00	\$229.00	0.00

STUDENT GOVERNMENT

PROPOSED BUDGET
May 1, 1969 - April 30, 1970

	1968-69	1969-70	CHANGE
INCOME			
Banquet	60.00	60.00	0.00
Mimeograph	20.00	20.00	0.00
Outing Club Loan	50.00	50.00	0.00
*Activity Tax	9350.00	10640.00	+ 2290.00
TOTAL INCOME	\$9480.00	\$10640.00	+ 2260.00
EXPENSES			
ASO 2%	167.60	212.80	+ 45.20
Awards and Gifts	200.00	200.00	0.00
Banquet	450.00	450.00	0.00
Committee Expense	1200.00	1000.00	- 200.00
Conference and Travel	1500.00	2000.00	+ 500.00
Hood House Subscriptions	35.00	35.00	0.00
Office Supplies	550.00	700.00	+ 150.00
Lectures	1000.00	1000.00	0.00
Legislator's Day	500.00	500.00	0.00
**Salaries	2100.00	2700.00	+ 600.00
SCIO	500.00	500.00	0.00
Scholarship	300.00	300.00	0.00
**Wages	375.00	1000.00	+ 625.00
	9277.60	10497.80	+ 2220.20
Excess of Income over Expenses	202.40	142.20	- 60.20

*1968-69 11,000 @ .85
1969-70 11,200 @ .95 Increase of .10
**Explanation on second page

SALARIES

Due to constitutional changes and revision of officer structure, the following changes have been made.

Before dissolution of Student Senate was anticipated, the following structure of salaries was scheduled:

	Proposed 1969-70	Actual Feb. - June 1969
President	500.00	250.00
Vice-President	300.00	150.00
Treasurer	300.00	150.00
Executive Board 3 @ 150.00	450.00	225.00
	1550.00	775.00

(Continued on page 7)

Our competition makes us look better every day.
No wonder we're blowing our

LITTLE HORN

again!
Call 868-2300 for fast take-out service

The Circus is Coming

Ha Ha Ho Ho

May 8, 9, 10

The Electric Circus

Adm. \$1.00 Huddleston 214

WELCOME UNH

Norman's Restaurant and Lounge

is a great place to make it—

featuring
**Knockwurst & sauerkraut
Fish sandwiches
Ham and cheese**

All the biggies for 60¢ & up

on Rte. 16 Dover Pt.

Maris Jordan, a 'special student' with special plans

by Barbara Yaeger

"I have hopes of becoming an astronaut, among my other aspirations. This specific desire initiated my interest in the Air Force."

The speaker, Maris Jordan, is a senior from New Haven, Conn., and the only female ever admitted to the Air Force ROTC program at UNH. She is a "special student," a term which means she is not considered a cadet.

"I sought a basic, practical knowledge and rudimentary familiarity with the spacial environment so it remained essential that I enter an Air Force ROTC course... The knowledge gained could not be achieved by reading even the most current newscasts related to aerospace," she continued.

Maris feels the tremendous variety of subject matter which is incorporated in the AFROTC program adds to the appeal of this program while it also broadens students' educations. She added, "This is important because it emphasizes the factor that those enrolled in ROTC are first considered students and then cadets."

ROTC 636

"After experiencing eight semesters of courses in the three colleges, liberal arts, technology, and agriculture," Miss Jordan maintains, "ROTC 636 is the first course that was not so narrow as to be unable to embrace the convictions, achievement and knowledge from other branches of education."

The green-eyed senior was very determined as she discussed her feelings toward the recent

Maris Jordan
(photo by Hendrick)

criticism of the ROTC program here. "These statements (in the Mar. 14 issue of THE NEW HAMPSHIRE) are seemingly voiced by someone thoroughly unfamiliar with the ROTC program at UNH."

"No one is more suited to teach a profession, or conduct a class than a professional himself," Miss Jordan remarked,

"Captain Crane, my instructor, is graced with a background and education that lends itself most instrumentally to the training of the entire cadet."

"Offering no credit to a student planning to continue his education in the military as he serves his country," she asserted, "would be as irrational as denying academic credit to any other student enrolled in a course that pertains to his future and career."

South Seas exploration

Her aspirations of becoming an astronaut are definitely not her only unusual plans. In the summer of 1970 a Hong Kong ship-building agency will begin construction of a Brigantine Yankee Clipper. This pirate-styled vessel will be personally designed and custom-built for her.

Miss Jordan plans to cruise the South Sea Islands, the Solomon and Galapagos Islands, and areas that cannot be commonly explored by chartering a ship. She hopes to study the habits and habitat of the head-hunters of

the Solomons. She and her crew will familiarize themselves with the exotic creatures and bizarre species populating the Galapagos.

She will use the "windjammer" as a home base from which she will set out on safaris with Ivan Tors, who captures wild African game and casts them in film roles for Twentieth Century Fox and Metro-Goldwyn-Mayer productions.

Smoke-jumper

Before her trip she will be employed by her relatives, the family of the late Senator Robert

F. Kennedy, acting as a family companion for her cousins. She then will go to Montana University to train as a professional smoke-jumper in the Northwest Forest Belt.

After her season of smoke-jumping, the ship will have been completed and she will begin her cruise.

Miss Jordan is pictured in a photograph on this page on her Arabian Palomino. In addition to her own horse she cares for a thoroughbred, the grand-son of "Citation."

Budgets

(Continued from page 6)

Thus in the new Student Government Budget the budget item "Old Senate Officers Salaries" shall be composed of the 2nd column.

The new salary structure:	
President	700.00
Vice-President	400.00
Budget Director	200.00
Director of Committees	150.00
Director of Student Services	100.00
Caucus Chairman	300.00
Caucus Parliamentarian	75.00
	1925.00

WAGES	
Student Government	
Secretary	500.00
Caucus Secretary	400.00
Miscellaneous	100.00
	1000.00

MEMORIAL UNION

1969-1970 BUDGET

INCOME		CHANGE
Student Activity Tax (11200 @ 1.00)	\$11200.	
Coffee House	500	
Cultural Events	500	
Film Projects	1500	
Printing Service	1000	
	\$14700.	

EXPENSES	
A.S.O. (2% of gross income) (294)	\$ 300.
Banquet	200
Coffee House	1000
Equipment and Maintenance	500
Executive Salaries	2150
President	500
Vice President	250
Treasurer	500
Executive Sec'y	100
*4 Chairmen @ 200	800
Film Projects	2900
Games	250
Internal Organization	200
Lectures	1000
Music - and Darkroom	300
Office Supplies	250
Peripheral Sensory Research	1000
Postage	100
Printing Service	1500
Publicity	550
Regional Conference	150
Secretarial Wages	200
Stationery	150
Special Project	1000
Symposium	500
Telephone	500
	\$17700.

*Coffee House, Cultural (plus Concerts), Films, and Lectures.

BAND EQUIPMENT:

- Standel Bass Amp
- 2 15" Speakers
- 2 mo. old: \$350
- 2 Aztec Speak. Columns
- 4 12" Speak. & 2 10" Horns
- in ea: \$400
- Burns "Split-Sound" Guitar: \$200

Contact: Paul Bergeron
Ext. 345

The Mourning After

Friday 8:00-11:30

MUB

\$1.00 Stag

\$1.50 Drag

RECORD SALE

Sponsored by Student Government
has been postponed until

Tuesday, April 29, 1969

through

Friday, May 2, 1969

MUB Ticket Office MUB Lobby
10 AM - 4 PM

Most Records \$1.99 - Some at \$2.99

Major Labels; Various Artists;
wide selection Jazz, Pop, Classical,
Rock, etc.

SHAPE UP

Could YOU Shape
Up This Crew?

The

STUDENT

PUBLISHING ORGANIZATION

needs a dynamic SUPERVISOR

to direct our publications next year

The Director of SPO is a paid position.

Contact the Student Publishing Organization

office 107c MUB

or call 868-9959 - 742-3603

AEGIS

CAT'S PAW

EXPLORE

Lacrosse team defeats UConn

by Mike Painchaud,
Sports Editor

Coach Junie Carbonneau's Wildcat lacrosse team scored in all periods Wednesday to defeat the Huskies of Connecticut, 7-2.

About sixty lacrosse fans braved the cold wind and wet seats at Cowell Stadium to see the Cats post their third win in seven starts.

UNH opened the scoring at 3:39 of the first period, when Greg Kolinsky took a pass from teammate Jim Kearney in front of the Huskie goal.

The Cats took a 2-0 lead about four minutes later on a goal by Dick Sprague. Connecticut's Pete Lipwin ended the first period scoring at 9:21 with a goal assisted by Dave Yager.

Kearney got things going again for UNH at 2:27 of the second stanza. Kearney took a pass from Steve Freeman in close and rifled a shot past UConn's John Santucci in the goal.

Norm Powers gave New Hampshire a 4-1 lead with three minutes into the second period with an unassisted goal.

Randy McCue got the Huskies on the scoreboard when he picked up an assist from Pete Petrillo and bounced a shot through the legs of Wildcat goalie Bill Hungerford.

New Hampshire pulled away in the final fifteen minute period as UConn began to tire.

John Prible tallied the first

CARE TO DANCE. An unidentified Connecticut player "waltzes" with New Hampshire's John Prible (5) while two other Huskies move to cut in. The Wildcat Lacrosse team danced over the visitors Wednesday 7-2.

of his two goals with an assist from Kearney at 1:50 of the period. Powers got his second goal of the day when he beat Goalie Santucci.

Prible set the final score at 7-2 with two minutes remaining in the game. Prible took a pass over the middle from Powers and put a shot into the right side of the net.

Bill Hungerford had 7 saves in the New Hampshire nets, while

Santucci stopped 11 shots for UConn.

Freshmen beat MIT

In freshman action Wednesday, Bill Haubrich's Wildkitten lacrosse squad won its opener with a 9-3 victory over MIT.

Gary Smith tallied four goals to set the pace, but was followed closely by Doug McLeod who scored three. Ron McDonald rounded out the scoring with two goals.

UPHAM

Tom Upham - "... two goals for his team."

(continued from page 1)

The Wildcats showed well against the national competition despite their inexperience. Joining Dunklee, Daley, and Das-coulias in Colorado were John Kendall and Mark Kingsbury.

When asked what goals he had saved for next year, Upham responded, "We want to get to the Nationals, full fledged, and do a job. We have good skiers coming back and in a couple of years, we hope to be right on top."

In Upham's evaluation of his first season he wrote, "The UNH skiers had a successful season. They reached their goal and just missed their dream. This year's dream becomes next year's goal--To challenge for the National Championship."

T & C's Fantastic 28

We didn't get the reputation of being the friendliest place in town for nothing.

This employee passed our stringent interview with flying colors.

No, fellas, we ain't gonna tell ya who she is.

MEN'S CORFAM GOLF SHOES
Largest Selection and Lowest Prices

In our History!
Famous Brands at 1/2 Price!

RED'S FAMOUS SHOE BARN

35 BROADWAY OPEN 9-9 DOVER

WILDCAT SPORTS

Goodwin and Heaton pace tennis team

The Wildcat tennis team defeated the University of Connecticut at Storrs, 7-1, Wednesday.

The Cats won everything except the third singles match to up their record to 1-2. They dropped their first two matches last week to Vermont, 5-4, and Massachusetts, 6-3.

Captain Bob Heaton and Wayne Goodwin set the pace for Coach Irv Hess, winning their singles matches, and later combining to defeat UConn's Miller and Bagnell in a doubles match.

Other winners for UNH were Phil Blum, Joel Taylor, and Ed Hill in the singles competition. Blum combined with Dick Fields and Taylor with Hill to win doubles matches.

PUT WANT ADS TO WORK FOR YOU

ranklin

THURS.-FRI.-SAT.
APR. 24-25-26

6:30 & 8:45
SPECIAL PRICE
THIS ENGAGEMENT 1.25

SUNDAY-MONDAY
APR. 27-28

6:30 & 8:40

Tri-City CINEMAS 742-7317

TRI-CITY PLAZA • Rm. 9 & 16-A
SOMERSWORTH • FREE PARKING

New Hampshire's **NEWEST MOST LUXURIOUS, Twin Cinemas.** Free Lighted Parking For Over 2000 Cars!

You Always Have A Choice Of Two Fine Movies.

Cinema 1 - Eves. 8 PM, Sat. 2 & 8, Sun. 2, 5 & 8

One weekend
Major Smith, Lieutenant Schaffer, and a beautiful blonde named Mary decide to win World War II.

Metro-Goldwyn-Mayer presents
a Jerry Gershwin-Elliott Kastner picture starring

Richard Burton | Clint Eastwood | Mary Ure

"Where Eagles Dare"

also starring **Patrick Wymark • Michael Hordern**

story and screenplay by **Alistair MacLean** • directed by **Brian G. Hutton** • produced by **Elliott Kastner**

M Suggested for MATURE audiences (parental discretion advised). **Panavision® and Metrocolor**

Cinema 2

EVES
7 & 9:10
Matinee
Sat. & Sun.
2:15

100 RIFLES
A MARVIN SCHWARTZ Production

Starring **JIM BROWN • RAQUEL WELCH**
BURT REYNOLDS stars **FERNANDO LAMAS • DAN O'HERLIHY • HANS GUEGAST**
Produced by **MARVIN SCHWARTZ** • Directed by **TOM GRIES** • Screenplay by **CLAIR HUFFAKER** and **TOM GRIES** • Based on a novel by **ROBERT MACLEOD** • Music by **JERRY GOLDSMITH** • **COLOR** by De Luxe

While at Tri-City Plaza visit the
"Amusement Center"
21 Games of Skill - New I.Q. Computer

Whitehouse Opticians, Inc.

Morrill Building Tel. 742-1744
466 Central Ave. Dover, N.H.

Personal Care For Your Horse

GREAT BAY STABLES

is now receiving applications for this fall - Call us now to be sure of the best for your horses

- Box and Straight Stalls

- Ring - Trails - Jumps

Judy & Pete Moyer
Box 41, Durham
742-0604