

Miss Whiffin.

Spring -- when a young man's thoughts turn to . . . sacking out.

-IAN ANGUISH PHOTO

Exam Pressure-Jitters to Breakdowns

By LAWRENCE COLLINS **Telegram Staff Reporter**

During the exam month of April, Canadian university stu-dents will suffer emotional upsets ranging from the jitters to nervous breakdowns.

Some may try to commit suicide—no one will know how many because the incidents will be hushed up.

But examinations, with their accompanying pressures, only highlight a year-round problem that is worrying Canadian university leaders more and morethe problem of students who are emotionally disturbed.

These unhappy youngsters may be so tense they suffer chest and abdominal pains. They can't concentrate or can't sleep. All fail to perform up to their intelligence level.

"It's a tremendous wastage of human ability," says David Sutherland, warden of Ryerson Institute's Kerr Hall, where the student body is small enough for staff to be aware of student problems.

Unheard of 40 years ago, the problem of student mental health now is of general concern.

Real Problem

"I know several university presidents who are worrying about it," says Dr. J. A. Corry, principal of Queen's University in Kingston.

One answer may be a broader psychological counselling service. Most universities provide some counseling, but few are satisfied with their efforts.

"Hardly a university in Can-ada has any real counselling," says R. J. Taber of Ryerson social service department.

Statistics in England show 25 out of 100 students suffer emotional or mental upsets before

graduation, one or two of them winding up in hospital.

Yet, many badly distrubed students never seek help. Diane Bushell, University of Toronto nursing student who gathered information on mental health for a seminar, says there is enough talk on the campus to confirm that suicide attempts sometimes occur. But they seldom come to official attention.

> MORE ON "EXAMS" PAGE 2

Taylor "Confident" Fees Won't Rise

University of Victoria President Dr. Malcolm Taylor nearly accured students Tuesday that tuition fees would not be increased next year.

Dr. Taylor told the Martlet "although we have not yet officially been notified of the allocation of government grants to the three universities, I am confident in view of the amount of increased aid, that it will not be necessary to raise the fees.

Victoria received six and a half million of the 25 million total allotment to B.C.'s three public universities,

The remaining 181/2 million will be split between the Uni-versity of B.C. and Simon Fraser University.

In a dramatic prepared statement, AMS president Steve Bigsby commented on the announcement.

"If the fees are frozen this year," he said, "we will consider it a result of a recognition that student means are already overextended, rather than a temporary reprieve made possible because of increased operating

Nearly 700 actually withheld fees up until the extended deadline set by the Board of Governors

Williamson added that financial calculations involved in the distribution of the money would be made in the following two weeks.

Students can pick up their rebate chreques on or after April 21.

He said he felt reasonably pleased with the financial response the Committee has received off-campus," and said that contributions from the labour unions and more universities were expected.

However, he expressed disappointment at the "poor support" from our own university faculty. Late AMS president Paul Wil-liamson; still seen now and again, hanying around the office. See story page 2.

Bishop's Manner Bothers Council

Disapproves Dept. Dealings

By GUY STANLEY

AMS President Steve Bigsby came out a winner Sunday night after presenting a statement on academic freedom which was subject to general discussion.

His prize: an all-day sucker.

Four recommendations, including disapproval in principle of English Department Head Roger J. Bishop's manner of presentation of policy in the controversial Feb. 8 meeting were adopted by Council.

The others:

•that council second that departmental meetings be opened to students:

•that students publish a course evaluation guide next year;

• that council sponsor pro-

Conway and other members of the department . . . in a sincere effort to determine to what extent if any academic freedom had been violated."

The issue, said Mr. Bigsby, "was not one of academic freedom, but a more complicated one which may soon be affecting other departments when the university expands-that of communication within the large department."

He chided the press for over-looking that issue "in the sensational coverage given the issue of 'academic freedom'."

He said that Mr. Bishop had told him that in-camera departmental meetings were a policy of the department but, except for meetings in which the hiring and firing of members were concerned, this was because permis-

grants.

"Those students who did not take part in the withholding action in January should remember that the actions of students who did care evough to take positive action may have saved them \$50 to \$100 in additional tuition costs.

Meanwhile, a total of \$983 has been collected to date by the Committee of Fifty-six,

The money is being gathered to reimburse students who incurred ten-dollar late fines by holding back \$56 of second-term fees in January.

Committee chairman Paul Williamson said the money will be divided equally among all students involved.

However, he stated that in order to be eligible for a rebate, these students must sign a list in the SUB general office by April 8.

Approximately 150 students have already signed the nebate list.

Receive An

Twelve Students

Awards for advanced study of 12 University of Victoria students were announced last week by the National Research Council. Each award has a value of \$2500.

"Our graduating students have established a standard that many other universities will envy," University President Malcolm Taylor said following the announcement..

"Of the 61 bursaries awarded to students right across Canada making direct application to NRC, the University of Victoria has received one-fifth. Furthermore, an NRC award will be going to nine students of out the total of 64 students graduating in May with the degree of Bachelor of Science. These proportions clearly show that the University continues to rank very high in the quality of its undergraduate teaching," he said.

Winners of the National Research Council Bursaries are: Roger Barnsley, Psychology; Sharon-Dale Brown, Botany; Sydney Bulman-Fleming, Mathematics; Andrew Cleland, Chemistry; John Davis, Zoology; Hans Fibiger, Psychology: Anthen Eicher Michael Mathematics Psychology; Anthea Fisk, Biology; John Matthews, Theoretical Physics; Andrew McKellar, Physics; Ronald McMillan, Mathematics; Tony Patriarche, Medical Bio-physics; Thomas Turner, Mathematics.

\$2000 each was awarded in Woodrow Wilson Fellowships to the following: Tony Patriarche, Biophysics; Alan Sieber, English; Donna Smyth, English; Eleanor Turner, English.

academic symposia seminars, topic of which be directly related to definition of and debate of the role of a university.

Bigsby reported he had discussed "both the structure of and the alleged supression of freedom of speech in the English department with Mr. Bishop, Miss

sion to attend had never been formally requested by any group.

On the problem of communication between members of a large faculty on a split campus was far from perfect."

MORE ON "DEALINGS" PAGE 2

By SUE HUMPHRIES Martlet News Hen

"It's none of your damn business-" commented SUB Director Jim London, when asked aboot SUB Expansion Committee's plans for the future.

"SUB Expansion concerns only the elite," he said. "All we want from the students is their money."

Mr. London also expressed concern over student apathy on campus.

"The public are sheep. Down with the peasants!" he yelled. Mr. London also had an opinion to express about the Martlet. "The Martlet is an irresponsible rag," he screamed.

"Now get out of my office."

. . . Dealings

2

(continued from page 1)

On organization, Mr. Bishop is reported as saying, that in the department all faculty who had been here a year or more could vote. All members can and do sit in on departmental committees.

Mr. Bishop is reported as denying that intervention in the classroom occurred except in cases where the course's minimal teaching requirement was not being presented.

"Evaluation was done by a senior committee, which reviews both lecturers and assistant professors. The membership of this committee is no secret," says Bigsby's report.

On the policy statement itself, Mr. Bishop is quoted as saying it was a statement that the de-partment would support "liberty but not license", that the mini-mum course outlines must be covered and that personal "causes" of the instructor should be presented as a supplement rather than a substitute for the course.

"Machinery for alteration . . . exists within the department . . . Rigidity is confined to lower year courses which are designed to adapt large numbers of students taking English as a compulsory subject.'

Bigsby talked to Joan Conway too, the lecturer who resigned as reported in The Martlet of two weeks ago.

Miss Conway said she was not resigning because of any personal suppression but that she felt there were many things wrong in the method and general tone of the department.

She said ,according to Bigsby's report, she felt that the fact she was not requested to discuss the reasons for her resignation with either Mr. Bishop or University president Dr. Malcolm G. Taylor "seemed to suggest in itself a lack of concern".

She agreed that students deserved protection from "the professor" who simply used the classroom as a vehicle for his own partisan causes and neglected completely the course of study.

She recommended that unfavourable teacher evaluations be repeated before any decisions were made, according to Bigsby's report.

Jack MacDonald, Chubs direc-tor, who put the issue on the council agenda, also receiver an all-day sucker.

Gordon Pollard awarded them as he promised he would to any council member making statement on the subject. The pro-mise was made in a Martlet ad last week.

Indian Artist Faces Scorn

By GINA BIGELOW

West Coast Indian artist George Chutesi wants to prove that the young Indians have something to add to Canadian life.

He is present most of the day to talk with visitors to his exhibition presently on display in the SUB.

Clutesi said he had been extremely please with the response that he has recivd. H calls his work "a genuine

expression of an Indian who lives im 1966.' This response is something new to the artist. His work has been scornd by most critics, who have termed it as unacceptable

and not up to the standard of Canadian art.

One of the most paradoxical conflicts he has encountered is from the Indian Affairs Department. They have rejected his work as being against their policy.

But he indicated that these present attitudes of the Department may also be changing, for last spring, they purchased three of his paintings as representa-tive of Indian culture.

Clutesi said he is constantly aware of the Canadian's refusal to accept the Indian, but he was hopeful that the younger gener-ation of Canadians were discarding this viewpoint. What he feels to be a more intense problem is the Indian's prejudice against the white, he said that unless the Indian is willing to accept the white, there will never be anything but conflict between the races, and co-existence will be impossible. He wants to prove not only that the Indians are socially acceptable individuals, but also that the Indian's co-existence with the Canadian is more than a possibility.

He is relishing his partial success and foresees a time when this new expression of Indian art will be an integral part of Canadian culture as a whole.

Year-End Report Williamson Urges 'Scrap the Tower'

By GUS WESTINGHOUSE

"I feel that a committee should give consideration to replacing the Tower with a less expensive Grad Book," said outgoing AMS said outgoing AMS president Paul Williamson at a speakeasy in the SUB upper ounge at noon today.

This would free funds for other use in the Publications department.

Among his recommendations was one that the Constitution be amended to allow the signing officers of the Society to be any two of the President, the Treasurer and the Business Manager. Another suggested constitutional amendment was to eliminate the Martlet editor's honorarium of ten dollars per issue to read that the Martlet editor's

tuition be paid. Williamson felt that a commit-

tee should be established no later than next September to study and make recommendations to the students' council on the structure of student government in the college system. A student committee on committees should then be established to evaluate the role of student on University committees, he said.

He suggested that the SUB Expansion Committee be given an increased budget next year in order to retain the Trust Fund money intact. This committee should proceed as quickly as possible with expansion plans.

The Society, he felt, should become a member of one of the established credit reporting firms and all nw accounts should be approved for credit by the Busines Manager.

、.、Exams

(continued from page 1)

Seek Causes

Are today's students more mentally unstable than yester-day's, and if so, why?

"Some say it's a softening of the fibre," Dr. Corry says. "I don't believe that at all. "There has been a change in

'There has been a change in the structure of society. We've loosened the family and community bonds. A young fellow doesn't feel he fits as securely as he used to fit.'

Miss Bushell says university students are in a frustrating stage of life, still dependent on parents but seeking independence

"They can't plan beyond the next examination. They have vocational problems and personal problems. They are at an age when they are looking for a permanent mate, yet they know that means giving up some freedom. Others have sexual problems because they are in no position to marry.'

Some say the pressure on a student to get through university is much greater than it used to be because a degree is considered essential to success.

Students, many of them antinuclear demonstrators, are also sincerely worried about the bomb.

Ignore Help

Others are dogged by unfortunate home backgrounds, or upset by the strangeness of university environment. But they are ashamed to seek help or do not know where to go for it.

"In Canada there hasn't been a tradition of looking after the non-academic problems of stu-dents," says Mr. Sutherland.

List of Students Graduating

In the normal course of events, a list of students qualified to graduate at Convocation (May 30) will be published in the local press on Thursday, May 19, following a meeting of the Senate.

Statement of Marks

Statements for all students in the Faculty of Arts and Science will be mailed toward the end of May. Students in the Faculty of Education will receive their statements in early June.

Government of B.C. Scholarships

Attention is drawn to the current Calendar and to the provisions under which these scholarships are granted.

Please note that students who qualify for these scholarships must collect an application form from the Registrar Office after May 1. These application forms are not mailed automatically with statements of marks.

Calendar for 1966-67

The Calendar is expected from the printer about the fourth week in April. Please collect a copy from the Registrar's Office and at the same time, an Application for Re-Admission.

Re-registration for 196-67

(a) Students are reminded that they must re-register for the 1966-67 session. Application forms for this purpose will be avail-able in the Registrar's Office at the time of the publication of the Calendar. In completing a form for re-admission, students must state whether they wish to continue their studies under the curriculum for 1965-66 or whether they wish—where feasible and possible-to follow the new programs recently authorized by the Senate.

(b) Students are urged to send their completed Applications for Re-Admission to the Registrar's Office as soon as possible.

Teacher Certification

Students who expect to be eligible for teacher certification at the end of the current session, or those expecting a change of certification, must apply to the Registrar, Department of Education, Douglas Building, Victoria, B.C., for the appropriate teaching certificate.

The Department of Education provides a special form of application for teacher certification which must be completed by the student. These forms are available upon request from the Office of the Registrar of this University (Ewing Building, Lansdowne Campus) and it is the student's responsibility to obtain this form and submit it duly completed to the Department of Education. Students are advised to obtain a copy of this form before

leaving the University after the final examinations. Student registered in the Faculty of Arts and Science applying for a change of certification must request that a transcript of their record showing the result of the current year's work be sent

Mayonnaise For Home Hair Conditioning

This is a tested and proven scientific fact. Mayonnaise will improve the

to the Registrar, Department of Education.

condition of abused hair. So will Black Strap Molasses, when used according to the recipe available at the Margo Beauty Studio. These kitchen recipes are not used at the Margo Beauty Studio, because Redken Laboratories have made available to us, conditioners and other products that are superior to these. However, if your hair is dry and brittle, and you must do it at home, do not pass up the mayonnaise. The benefits can be amazing. Simply apply to the hair, paying particular attention to the ends, leave on at least 20 minutes, then lightly shampoo. The benefits will be greatly increased if an acid-balanced shampoo is used. We recommend, and we do use, Amino-Pon, the scientifically acid-balanced, Protein Shampoo, formulated by Redken Laboratories, and available at any Margo Beauty Studio. Protein Setting Gel, and Protein Setting Lotion are also available.

Please remember though, for that special occasion, or for your permanent wave, make an appointment at the Margo Beauty Studio most convenient for you.

MARGO	BEAUTY	STUDIO

Shelbourne Plaza	Mayfair Centre	Cadboro Village
477-1815	388-4238	477-1869

Saturday's demonstration against the United States' stand in Viet Nam; Drew Chatterton and Jan Hooson extol their views.

Morrison Tells Rally:

While People Die We Stand and Talk

By LYNN CURTIS News Editor

About 30 University of Victoria students took part in a demonstration Saturday protesting the American war in Viet Nam.

The demonstration took place at the Parliament Buildings and was attended by 300 citizens.

It was one of many demonstrations held around the world as part of International Days of Protest.

CUS committee representative Kevin Morrison told the rally, "We know that people are being murdered in Viet Nam. It horrifies us. What do we do? We just stand here and talk. Morrison challenged the crowd to produce some answers. "I don't know what to do," he said over and over again. I just don't know."

just don't know." Morrison suggested the old roads to peace, including letter writing and demonstrations, were ineffective. "We have to do something concrete to stop this dirty war. Maybe we should get the Victoria Labour Council to write to the CLC and demand that labour remove its support from plants in Canada that manufacture aircraft parts heading for Viet Nam," Morrison said.

Dr. J. H. Lindsay from the Vancouver-based Canadian Aid for Viet Nam Civilians said his group had found a way to help the civilians maimed by the war.

"Modern war hurts civilians as much as it does soldiers. But the military gets looked after. They are prepared. But can you picture the destitution of the civilian population in Viet Nam," he said.

Lindsay said after many years of practice, modern armies were now able to slaughter more civilians than military personnel. He said the Americans fighting in Viet Nam were comparable to the Nazis in the second world war and the Russians in Hungary.

"By giving to this fund you are declaring you are for the victims and not the attackers. We want to help those who are being helped the worst," he said.

He said his organization had raised \$2,000 of their \$20,000 objective. His address is Box 2543, Vancouver 3.

Jon York's

Music Hall

Opens Friday,

with Top Acts

1417 Government

Centennial Square

April 1st Hootenanny

by

Students Carry Hostilities to Quebec

Little Viet Nam at Lava

By BOB MITCHELL

Martlet Laval Correspondent

An article entitled "The Counter-demonstrators" in the January issue of THE MINOR-ITY OF ONE" mentions that Saigon students, "imported to spread State Department Gospel in American colleges, complain that no one would even talk to them"

There are 98 South Vietnamese students at Laval University.

It is doubtful that these students were "imported" by the Canadian government to put the conscience of Canadian students at rest over any doubts they might have about their big neighbor's adventures across the Pacific.

In fact, the Vietnamese reserved any opinion they might have had on the war in their country.

Most students who interested themselves in the Vietnamese had the impression that they supported the American policy in Viet Nam. That seemed reasonable, since the scholarships they are studying on come from Saigon (i.e. American) funds. In the month that followed the Vietnamese student's opening salvo, five letters appeared in the Carabin, all written by French-Canadian students, eager to set Quang Viet right about the war in Viet Nam. The letter writers were pro-American, misinformed, and not too impressive.

On February 24, Quang Viet's second letter was published, in reply to certain criticisms of the first. He elaborated on one of the principal aims of the National Liberation Front: Liberation of South Viet Nam, followed by union of the North and South in order to secure the independence of the country.

At the same time the issue took another turn. A turn still unknown to the greater part of the student body.

As a result of Quang Viet's first letter, a kind of power struggle was taking place within the ranks of Vietnamese Student Association of Quebec (VSA).

Following the publication of that letter, February 1, the president of VSA, Pham-Co, was asked by certain students within his group to state publicly that the letter in question did not represent the view of the Vietnamese students. Pham-Co refused, saying that Quang Viet's letter was a private affair and that it did not involve the association.

On February 18, the day that 2.000 Montreal students held a

where the new president's support came from.

For the sake of security, the Vietnamese do not even express their political opinions to each other.

One sure thing, however, is that the new president has a truly ambitious program in mind.

His immediate objective is to find out the true name of Quang Viet and have him sent back to Saigon to face Godknows-what-fate.

Viet went first to see the editors of the Carabin and requested them to reveal Quang's name. They refused, naturally.

On March 1, the Carabin published, at Phan's request, an official VSA version of the situation in Viet Nam, written by the president himself, and resigned, as he said, to let the Canadian students compare an official assessment with the nonofficial one of Quang Viet. Phan's letter is a rather feeble attempt to justify American intervention in Viet Nam.

Finally, Phan has a plan afoot to invite groups of Vietnamese students, who are currently making "le tour de monde" explaining State Department doctrine, to pay a visit to "la belle province."

The Vietnamese student studying overseas will go home in one or two or three or more years and get a very good job Swing INTO Spring WITH Slacks FROM **BUD BELL'S** MEN'S WEAR in pure wool * * mohair and wool terylene and wool * FROM ONLY \$16.95 AT BUD WEAR 721 YATES 382-9511

in any government department, working for the Americans. Without any trouble he can also join the NLF and kill Americans. The Vietnamese student hasn't got much to look forward to, from a personal point of view.

Then, on February 1 the Carabin devoted its entire back page to an article entitled, "THE AMERICAN IMPERIALISTS, AND THE VIETNAMESE PEOPLE," accompanied by a dramatic photograph of a scene on one of the war fronts.

The artist started with the words:

"I believe that no people have suffered so much in silence as the people of Viet Nam."

It was not just another letter deploring the war. It was not propaganda. It had the ring of truth, because its author was a young Vietnamese trying to express the suffering and the determination of his people.

This was the first letter of "Quang Viet," and it was intended to awaken opinion among the readers of the Laval biweekly.

"Quang Viet," it goes without saying, is a pseudonym, and the editors of the Carabin and perhaps a handful of Quang Viet's close acquaintances are the only people who know the student's real name. Should Quang Viet's identity become known outside that group, he would be in real trouble. 2,000 Montreal students held a protest rally at the American consulate, Pham-Co was defeated on a vote of confidence, 20 to 17, with 8 abstentations. The new president was a pro-American called Phan Thuong-Vien.

According to my reliable source, who is in close contact with the goings-on within the VSA, it is not possible to assess

THE MARTLET, MARCH 31, 1966

the martlet

Member of Canadian University Press

Published weekly throughout the University year in Victoria by the Publications Department of the Alma Mater Society, University of Victoria, Editorial opinions expressed are those of the Editorial Board of The Martlet and not necessarily those of the Alma Mater Society of University of Victoria.

Authorized as Second Class Mail by the Post Office Department, Ottawa, and for Payment of Postage in Cash.

Subscription rates: \$2.00 for students and alumni per academic year. For non-students, \$3.00 per academic year.

Evenings: 386-3779

Challes and research (1) Days: 477-1834

Editorial

EDITORS ARE ALL MAD

Editors really are all mad! Someone said so last year and it's true — editors are stark raving mad.

Being the editor of a campus newspaper means being a fool for punishment. No one, absolutely NO ONE is ever satisfied with what you're doing.

If I knew who next year's editor is going to be I would give him some unwanted advice from someone who's been through it all.

I would tell him to be prepared to spend up to forty hours a week in the office, losing good grades to gradually poorer ones.

I would tell him that despite all the trying times, it is one of the most interesting and rewarding positions he could fill

And despite all the garbage you take from persons who claim to know more than you do about newspapers, when it's all over and the final issue for the year gone to bed, it is with a sense of accomplishment that you retire in exhaustion.

The first reaction is "Thank goodness it's all over."

Then, misty eyes brimming with sentiment, and bidding farewell to a staff with whom you have worked intimately all year, you suddenly realize the finality of it all.

The paper is a reflection of all the personalities which go to make it up, and it never looks or reads the same from one year to another.

Our editorial policy this year has been somewhat critical and parhaps so because everyone from students to faculty have taken a more critical look at their roles in relation to this University.

If the criticism is worthwhile, it will bring about change and improvement.

It would be futile to try to go through the whole staff and give individual praise but I would like to mention the senior staff members and editors.

There was Ian Halkett, two-year "pro" who organized the staff and moulded the paper into its eight page thriller every week; News Editor Lynn Curtis who filled the news basket with more copy than we could handle; intrepid and extremely dedicated council news hack Mike Phelps, Sports Editor Alex Muir, who had the hardest job of all and did a darn good cram job; and especially Guy Stanley and his Martlet Magazine staff who did an excellent job with the literary talent on campus.

When and if the Publications Director decides to appoint a new editor upon my recommendation, then that editor should have an enviable opportunity before him.

Someday, this newspaper is going to be a major operation. Someday soon editors will have to be appointed on a full-time basis and on a salary scale. Someday very soon this paper will be three times as large and a training ground for future editors and reporters of the professional press.

It is imperative that future editors be appointed from within the ranks of the Publications Department, preferably from within the staff of The Martlet.

It is imperative that campus publications and especial-

"Hello, Sue? This is Steve. I hear you're having trouble finding an editor. Well, I think I have just the man for you."

All letters to the Editor will be printed provided that these are kept short, and the subject of the letter is not libelous or slanderous. All leters must be in The Martlet office by noon on Monday if they are to appear in that week's issue.

Disgrace ad Insult

Dear Madam:

The issue regarding the ap-pointment of next year's Martlet Editor has been a disgrace to the Publications Department and an insult to Ian Halkett, Ted Pulford, Lynn Curtis, Alex Muir and Guy Stanley. Mr. Low upset precedent when he didn't accept the recommendation of Sue Pelland, this year's editor. For the past two years, Ian has been one of the hardest workers for the paper. It seems ludicrous that a student who did not even offer his services during his three years as a student at UVIC should be consideerd above him. Mr. Low also seems very inconsistent in his decisions (?). I think he should make a formal announcement of apology to these students, especially to Ian.

Marg Newell.

Library Victorian Council an Ass

a little comic relief when it was most needed, and the students in the Library at the time found them most funny. Even the Registrar's Office didn't seem to do too much, and I think at least they found them amusing. Now the students' council have fined them, a token amount to be sure, but the point has been made. Shenanigans are not to be tolerated.

Things have come to a great pass when students who attempt to show a little of the spirit that the students' council wants them to have, are prosecuted by that same body for doing just that.

The matter is funny, and shows that at least two or three people in this university have some imagination. Discipline is out of the question. Humour is meant to be funny, you know, and even students' council members are allowed to laugh.

Cam Ellison

More On Liquor

Dear Madam Editor:

I am in full agreement with Mr. Stubb's letter in last week's Martlet concerning the disgusting habit of consuming liquor (beer) in the SUB. I believe that this privilege given to the Grad class could easily prove to be the thin edge of the wedge into complete and utter depravity. Mr. Stubbs failed to indicate the fact that other people were also laughing and dancing at the particular "Grad function" mentioned. And close to Sunday, too. If this situation is allowed to persist without the intervention of good Christians like ourselves, this university and all of its students are destined for Hellfire and Damnation.

Students Squeamish

Dear Madam:

I would like to comment further on the controversy concerning the serving of liquor in the Student Union Building in view of the letter last week from Mr. Stubbs and a telephone call I received from a member of the students' council.

Mr. Stubbs is "shocked" and the council member in question was alarmed, fearing that a discussion of this question would "stir up a hornet's nest."

All of which shows we have a number of students on campus who are easily shocked as well as a very squeamish student council.

Perhaps the council and such students should join together to form a Sacred Cows Protection League.

The hypocrisy concerning the liquor legislation in this province is utterly absurd and there is no reason why this question or any other question concern-ing provincial legislation should not be discussed by students at this university.

What I envisage is a kind of continuous Academic Syposium on weekends throughout the entire academic year, that is a place where students can meet informally both for entertain-ment and for discussion with other students and with professors.

In discussing this idea with a number of students during the past week, one student suggested an idea which appears to have considerable merit: inviting a number of professors at UBC and the University of Washington and other controversial personalities in Vancouver and Seattle to join us periodically to participate in informal discussions with students.

ly this newspaper, remain independent of council control that editors be appointed without influence from the student's council.

The newspaper must be the independent vehicle of the student voice.

But anyhow, that's it for this year.

In good faith, I leave you, to sniff flowers and wade in babbling brooks.

-Your Mad Editor.

the martlet

Editor-in-Chief Susan Pelland

Editor-in-Chief Elect	, , , , , ,
Executive Editor	
News Editor	Lynn Curtis
Council	
Photo	Ben Low
Sports	Alex Muir
Business	Brian Rowbottom
Circulation	
Executive Secretary	Janet McKay

Thanks and congrats to all of this year's staff, even there who retired into oblivion around exam time. This week's spectacular was put together by: Ian Halkett, Mad Lynn Curtis, Alex Muir, Mike Phelps, Jan-the-back-pace-McKay, Wayne Buckley, Don Killam, Jim Batey, Guy Stanley, Ron Read, Keith Guelpa, Linda O'Connor, Joyce Boychuk, Cam-the-brand-new-reporter-Ellison, Sue the humph - Hum-phrics, Ann Buio, Bruce McKean and Sue Mayse. Good luck in exams, all of you!

Dear Madam Editor:

It is with mixed feelings that I read of the results of the actions of two students at this university who have attempted to exhibit a sense of humour and some of the spirit that is supposed to exist at this type of institution: a sense of sorrow that the Library staff cannot for once unbend from their Victorian stance, and complete bewilderment that the students' council should seem to take the matter so seriously.

The Library staff is, of course, impossible, believing that the Library exists for the librarians alone, and regarding the appearance at the door of a mere mortal, i.e., student, for whom incidently the Library was built, comparable to any evil to be found in the De-calogue. Now the students' council has taken up the mat ter, and is liable to prove itself the ass which many students, unfortunately, have for years been claiming it really is.

The stunts were good jokes: well-timed in that they provided Yours for prohibition, Brian Cornall, 5th year Education.

Nice Try

Dear Madam Editor:

I should like to point out that I have scored a point in oneup-manship over Kenneth P. Stubbs. Last week he could only match my two-letter output of the week before. This week, I have cleaned him. Not only do I have two letters in the Martlet, but an article besides.

Nice try, Ken,

Cam Ellison.

If developed properly these weekend functions could do much to create a vibrant freewheeling forum for the ex-change of ideas very much in the European university tradition and could help to shatter the high school atmosphere on campus.

Students' council should screw its collective courage to the sticking place and refuse to bow to public opposition off campus.

If Mr. Pashley et al wish to exercise their lungs and vocal cords, well and fine. Simply ignore them.

I realize that legal considerations present a problem but it is

(Continued on Page 5)

editorial As the year runs down the wire . .

By GUY STANLEY

As the year runs down to the wire, things are finally starting to move on the dangers to the university of which the squabble in the English department is a symptom.

The faculty association has set up a committee to take a look at the headship system in the light of the Duff-Berdahl report and students council has moved to invite themselves to future English departmental meetings.

Both steps are commendable. They will go a long way towards coping with the problems of big university departments and the breakdown of communications already evident under the present system.

For as AMS President Steve Bigsby pointed out in his report to council, the problem is one of communications breakdown in a department grown too large for effective administration in the current manner. The distrust between head and faculty that resulted in the unfortunate presentation of the policy statement, not to mention the need for the statement itself is but the first of many clashes that must occur if the present system continues unmodified.

The D-B report warns of this distrust and its

effects on the university in its recommendations on department chairmen (p. 51):

"Whatever the internal arrangements that may be established for faculty participation in departmental government, it is clear that we are recommending for Chairmen normally a role of 'first among equals' . . . We have seen and heard enough of the sensitiveness of academics to realize how smouldering resentment and bitterness can create a nearly intolerable atmosphere in a department, a faculty, or even a university."

That the story broke at all is interesting as a sidelight to the D-B remarks. For had the existing channels worked, those involved would have been quite content to leave it within the department and out of the press.

Dr. Taylor's role in all this has been a study of discretion. Faculty went to him with complaints before they came to the Martlet. Had he taken stronger action to clear the air the present distrust perhaps could have been dispelled in January. But it might have been replaced by worse—a lack of mutual confidence between the department heads and administration.

Instead, by waiting on the question he has demonstrated his confidence in the ability of the present organizational structure to solve its own problems and prevent their recurrence. He has followed almost to the letter the dictates of his favourite Chinese philosopher:

> "A wise leader is one who acts in such a way that when an objective is accomplished people will say they did it themselves."

Now the existing channels are beginning to function. They are being tested under fire. If these channels can perform effectively as everyone hopes, the university will be a lot healthier, the distrust dispelled.

But the main problem, one of communication in a growing university, will still remain with us. The recommendations of the Cheffins committee will help. So too will the symposia and seminars planned by council.

Some concrete action conerning this general problem must b_e taken soon, however. Despite all the promises of action, confidence is still wanting. People are waiting, hoping to be convinced. They are not convinced yet.

As the drama of the university's development unfolds, let us hope it remains predominantly a tale of joy.

It's all up to the playwrights.

editorial An award winning university is . .

By SUE PELLAND

It is often said that it is a very easy thing to criticize but "if the shoe were on the other foot" ... But actually it's not an easy thing at all to

criticize something you want to admire and respect. This university demands that respect. It is a university extraordinarily concerned with its greatness, with its public image, with its academic prestige and its national and even international influence.

It is somewhat like the little guy who has been done out of muscles and height and compensates by dressing well and talking big.

That's alright if you can back up your talk with action.

Some of that action was revealed last week when twelve University of Victoria students were announced as winners of National Research Council scholarships.

Twenty per cent of the national total went to the little University of Victoria and that was quite the feather in the bonnet.

This is the kind of action that speaks louder than any words on behalf of this university. This is the sort of thing that will make the University of Victoria stand out from others.

Even though it was the individual intelligence of every one of those students, it still reflects back on the university and the quality of their teaching staff. It invites better teaching staff from across the country and from other countries to have the chance to instruct in a university with a high academic excellence.

And despite this, every year good students pack up their books and move eastward, whether it's a Canadian university or an American.

 W_e hear about the brain-drain from Canada to the United States but the University of Victoria is building it's own brain-drain too.

This year alone scores of students are heading over to UBC or far eastern universities to finish the last two years of their education.

And the reasons for the moves are not academic —few go because their courses require it.

Many of those who transfer from other universities are going back.

Many of those who are leaving cannot afford to leave—they are taking out loans to make it possible.

Why? Why can this University not hold the majority of its student populus?

Why are the first and second year classes so $larg_e$ and the graduating classes so small? Some may be accounted for as dropouts but it would be interesting for the university to undertake a study to discover how many of those students actually found their ways to other universities.

And why are so few interested in the new graduate school?

In an address to the Western Regional CUP Conference in October, Dr. Malcolm Taylor spoke of the need to "have a vision of the greatness of the University, of the high ideals for which it stands, of its conception of its role in the affairs of men."

Most of us hold that concept in some similar form. When it begins to slip, we begin to criticize.

It is alright to hold that "vision of greatness" in regard if the high ideals are put into actual practise.

Too many universities claim greatness and practise ignorance—ignorance of the real issues at stake.

This university has, this year, taken a very serious look at itself. The concern has been felt by students, faculty and administration all and the expression of it has been harsh and critical.

But the criticism should not be taken as just a bitter few sounding off, as was accused within the Department of English.

Wherever there is criticism there is unrest and discontent and where there is this is need for a close investigation into the reasons for that discontent.

We cannot afford to sit back and rest on the laurels of a few students.

Next year's National Research Council winner may be an ex-University of Victoria student. It will be too late then to take the credit.

the co-chairmen of the McGill division and the National asociation.

I was glad when I read Mother's letter last week. She wrote to me about several university students in Japan. One Keio University

production of modern civilization fully. But, sometimes, you involve yourself too much in the

(Continued from Page 4)

very likely that some arrangement could be made such as the temporary sale of the SUB during the period liquor is being consumed or for that matter by renting facilities off campus if need be.

While liquor could be served at present, of course, only to those of legal drinking age, council should launch a vigorous campaign for the reduction of the legal drinking age to 18 in order that all students on campus might eventually be able to participate in these functions.

Council should try to understand that reforms are not won by wishing or by scrawling innocuous letters to your friendly MLA. They are won only by taking hold and positive action.

Gordon Pollard.

Supporting U.S. In Viet Nam War

Letter to the Editor:

We have recently formed at McGill an organization which we

Our 'raison d'être' is to vocally defend oppressed people in all parts of our globe. We recognize the fact that communism is an international monolith bent on stamping out human dignity and freedom.

Although our area of concern will be much larger, our primary purpose is to support the American stand in Viet Nam. The U.S. have been subjct to mountains of criticism for their attempt to allow the peoples of South Viet Nam to live under a non-communist regime.

We would like to make this organization nation wide. We are having pins printed and cards and literature are in our future plans. We expect to obtain large donations from several business concerns and private individuals, perhaps enough to open offices and obtain printing equipment. However, first we must consolidate ourselves.

We therefore ask anyone of you who reads this letter, so kindly printed by your editor, who is interested in forming a branch at your university to write to one of the undersigned, Expecting an enthusiastic response,

We remain,

Gratuitously yours, Jack Donegami, 5235 Redmond Ave., St. Hubert 1, Quebec. Emile Lefort, 3877 Draper Ave., Montreal 28, Quebec.

Japanese Student Bids Farewell

Dear Madam:

Now my stay in Victoria is going to end. I had a splendid time as a student of University of Victoria and a member of Canadian family who received me like my real family. I am very thankful to those who received me as a member of your society.

Before I leave here, I want to tell you what I considered during my stay in Canada.

One of the most enviable situations in Canada seems to me the greatness of opportunity to realize your dream. In Japan, the severity of competition to live tends to prevent young people from having big dreams. So, in Japan. One Keio University student went to Viet Nam and saw the situation. He wandered around the border of the South and the North Viet Nam hanging a placard on his neck, on which he wrote, "I am a Japanese. Please do not shoot me."

Another group of students bought a second-hand motor car. It cost \$30 and they repaired it costing \$100. Then, they began their trip to visit all over Japan. I am glad because, in Japan we still have such kind of young people who have dream and manage to realize it.

Comparing with Japan, you have incredible opportunities. Some of you say, "We don't have a long history. So, maybe it is not interesting for you to study Canadian history." It is not true. In your history, you have many interesting personalities who had big hopes and attained his future goals and created a future for Canada by conquering nature.

In one sense, comparative easiness to realize your dream spoils you nowadays. You have the second highest standard of living in the world. You can use the modern civilization. For example many people are fond of carrying transistor radios with them even when they are in the middle of the beautiful landscape.

In Japan, there is a saying "Boys be ambitious". Also Go ta ro Takamura, a Japanese poet wrote a poem named "Do tei" which means the passage of the way. In that poem there is my favorite verse. "In front of me there is no road. Behind me ther is road."

In Canada, there is a great possibilities to create your road freely. I hope everyone of you will make a new wonderful road instead of being submerged in the ready made society.

Manako Koga

Japanese Exchange Student

Ed. Note: Your words are very true and expressed well. All of us are sorry to see you and the others leave and on behalf of the students at this university, I would like to thank you for your contributions to student life and wish all of you the best in your chosen careers.

THIS YEAR

Sports story.

Brian Rowbottom advertising manager, "So what, nobody's going to miss five paid ads.'

story.

"Zot! You're sterile!" Photo boys Ian Anguish and John Turner.

Wayne Buckley reporter-layout man; contemplating what to do with the mess.

Brian Excell, Martlet cartoonist and parttime fiend, contemplates photographer contemplating Excell's latest diablerie.

Reporter Don Killam: "Damn it! My foot

Reporter Bruce McKean "These pencils come in ten different flavors y' know."

Moira Anguish and foxy; Moira made up the paper and traditions.

Executive Secretary Jan McKay smiles for the camera man.

Secretary Linda O'Conner, trying to look Reporter G i n a Bigelow happy at the thought of working 'till three climbs the wall on press or so in the morning.

night.

Interviewing, taping, photoing, editing, filing, advertising, digging, laying-out, proof-reading and starving . . . this was our staff this year — and yours.

Columnist Sue Mayse says, "Shucks, this even beats chawin' terbacker."

THE MARTLET, MARCH 31, 1966

SPRING FASHION PARADE around campus caught eye of photographer Ian Anguish who was impressed with extremes in habit. Exams are a mere two weeks away but some don't seem too concerned.

poli sci symposium centennial project

By RON READ

The Centennial Committee has proposed a Political Symposium as its major project for next year.

The Committee has drawn a tentative schedule for the Symposium for November 23-26. It will feature discussions and panels on pluralism, constitutional problems, government financing, par-liamentary reform and the political future of Canada.

The program will be augumented by a series of lectures administered by members of our own department of Political Science and Economics as well as those of the other two universities of the province.

Expenditures for the symposium would be 6,000 of which 2,500 will come from A.M.S. coffers, 1,000 from registration and the remainder from the faculty.

Council Commentary

By MIKE PHELPS

Amidst a large number of tit-tering spectators, Council pro-ceeded to polish off a number of rather minor items on their Sunday night agenda, with one elongated in camera intermis-sion to ponder the disciplinary fate of the students caught riding bicycles in the Library last

One of the topics openly discussed at the meeting was PUBS Director Ben Low's report on publication of a student handbook next year. Council subsequently a p proved the printing of 2,000 such hand-books, the format of which will contain descriptions of various clubs and publications on campus, as well as the revised AMS constitution. In the words of Mr. Low, the handbook will pro-"an introduction to AMS vide affairs, rather than to the university.

At this point Social Convenor Marg Newell presented Grad

, President Steve Bigsby made a statement regarding academic freedom in the University's English Department. He recommended that council request English Department meetings to be open to students; the publication of a student evaluation of courses; and Council express disapproval in principle of the department's action in declaring academic policies without first circulating them to Department

members. Note: Perhaps some council members should show a little more respect towards their longlaboring president.

Council **Roll Call**

Foreign Students Canadian students self-centered, - immature

By CAM ELLISON

What began a few years ago as an experiment has grown to become one of Uvic's major projects.

The Foreign Student Committee began with the intention of bringing students from other countries to this University so that both they and we would benefit from the exchange of ideas and the acculturtion that would occur.

The programme began with two students from Keio Uni-versity in Japan. This year it has expanded with the addition

of three students from East Africa and one from Chile. One of the greatest problems is money, and because of this, the committee is being forced to curtail its plans for expan-sion next year, and to devote next year to raising enough money to expand the year after. Unlike most, in fact all other plans of this type, we as a stu-dent body support ours, while every other one exists on Foundation grants.

General feeling among foreign students is that Canadians are rather self-centred, at least comparatively, and that the attitude, when compared with students at Keio, for example, is relatively immature. Yutaka Shinoda. one of the students from Keio says he feels this is due in part to our lower en-trance standards. In Japan, students may spend two years after high school preparing for the University entrance exam-inations.

Two Students

Two University of Victoria students, Ken Hart and Mary

Johaneson have been chosen to

Hart, a 3rd year Political Sci-ence and Miss Johnaneson, a 1st year Arts are among the 30 students and graduates selected

from over 200 applicants to work on self help projects with

To Africa

go to Africa this summer.

African students

Manako Koga, the other Japanese student, claims our emphasis on learning is great, but that it does not affect us. We do not feel our problems, as

We do not feel our problems, as a nation particularly, very keenly, while the Japanese most certainly do. Both have enjoyed their stay here. Said Manako, "At first I wished to emigrate to Canada, but I am still Japanese, and must stay with my country. But I love Canada very much." Maria-Luisa Sottovia, from

Chile, has decided to emigrate, and will live here or in Vancouver, working and attending night classes in English and French.

Much the same attitude was expressed by the three African students, but they had some pointed things to say about Canadian students as well. Eudorah Bodo found it a little diffieult getting started at the beginning

of the year. "Many of you don't notice anyone else around you," she said, "and everyone is too preoccupied with the opposite sex." This was a point that Yutaka raised as well. "There is a certain group of popular girls on campus who are dolling themselves up just to attract boys, and they only do it because the boys want this. I don't mind this very much, but at Keio we would not do this. The univer-sity is for academics."

All agreed that this is very difficult to compare Uvic and other schools or universities, particularly in Africa. Richard Ochillo found our system much more liberal than what he has been used to.

"You can take the courses you want when you want to take them. Back here I can take Or-ganic Chemistry one year and Inorganic Chemistry the next."

Allison Hughes first took over the Foreign Student Committee two and a half years ago when it had no direction or formal structure.

This year she handed it over. much improved, to Linde Baker and Ken Hart.

for:

- 1. Library
- Bookstore

Rep Tony McCullough with a piece of scrumptious cake and a very ritualistic looking scroll in commemoration of his recent birthday.

Council then listened to a preliminary report given by Mike deRosenroll concerning a planned four day national political seminar which may be held here next November. The seminar, which will entail a detailed analysis of Canadian govern-ment, will hopefully include ment, will hopefully include several national speakers as well as members of our Political Science and Economics Depart-ments. A committee was struck to investigate the financing of this project, and report back to council at a later date.

seat	Name	Present	Missed
Pres	-Steve Bigsby		0
Vice-F	res.—Ken Hart		0
Secret	ary-Linde Baker	2	1
Clubs	DirJack McDol	nald 3	0
Pubs.	Dir.—Ben Low		0
Act. (Co-or.—Andrew W	ade 3	0
SUB I	DirJim London	3	0
cus o	Chair.—Brian Smit	h 3	0
Martle	et Ed.—Sue Pellar	nd 21	0
	Athletics Dir ek Reimer		0
	n's Athletic Dir.— Hooson		0
	Year Men's Rep ve Sullivan		0
	Year Women's Re rgo Aiken		3
	Rep.—- ay McCullough	21	0

3. Graphic Arts 4. Constitution 5. Means and Needs 6. Centennial Project (we need your ideas)

Please contact AMS Secretary in SUB Main Office or at 384-1291 immediately.

10% DISCOUNT TO ALL UVIC STUDENTS SHOWING THEIR A.M.S. CARDS.

TOP tailors

1412 DOUGLAS STREET . 3 BLOCK SOUTH OF CITY HALL . PHONE 384-6814

Accident Investigation Questioned

Student Killed In U.S. Crash, **Parents** Irate

By LYNN CURTIS **News Editor**

Rolf-Hasso Lutz attended the University of Victoria in 1962-1963.

He came to this university from Germany and studied Chemistry, Physics, Math and Russian. The next year he moved to California and attended the University of California at Berkeley.

On August 10, 1965 he stepped from a small roadside cafe, started his motorcycle and pulled out on U.S. Highway 87 in Texas. Eight minutes later he was killed in a head-on collision with a car that swerved into his path.

The driver of the car was U.S. Army Captain and Medical Officer A. W. Anderson, who was then stationed in Fort Houston, Texas. Lutz was not pronounced dead until five days after the accident. No doctor would provide the certification.

His aunt, Mrs. E. V. Schalke of Victoria, went down to Eden, Texas to investigate the accident. Lutz's mother also travelled from Germany to the small Texas town. "A lot of things came to light when we went down there," Mrs. Schalke said.

Mrs. Schalke feels there are many things which they Texas authorities are trying to cover up.

"They expressed surprise that Hasso Lutz's parents were in a position to come to Texas for arrangements to take their son home to Germany, as they thought Hasso was 'only a poor foreign exchange student.' The manner in which the investigation of the accident was handled will remain a lasting blot on the state of Texas and the Concho County," Mrs. Schalke said.

According to Mrs. Schalke. she and her sister along with Lutz's fiance Miss S. Peterson of New York, discover the following information.

All the local lawyers were 'too busy' to take any new cases. The sheriff claimed the accident was totally the fault of Lutz. He said that no records of the accident existed, because the circumstances were so straightforward. The driver of the tow truck which attended the accident scene told Mrs. Lutz that his boss threatened to fire him if he gave any information to her about the details of the accident.

In the meantime a member of the German Consulate in Houston. Texas reported that they had received a statement made by Anderson's insurance agent, in which the insurance company admitted that Anderson was to blame in the accident, for attempting to pass another vehicle while his vision was impaired.

Mrs. Schalke said she talked with a cafe owner who clearly remembered serving Lutz on the night in question. "He said Hasso had waited a long time in his cafe for the rain to stop before he went out on the road. The sheriff claims the accident was caused by the rainy conditions. It was not raining when Hasso went out on the highway," he said.

The road where the accident occurred was extremely straight. "I flew above the highway. It was staright for miles. There was a clear white line down the centre and a great deal of hard surface shoulder on either It was an extremely safe side. road. Besides this Hasso was an extremely good motorcyclist. He had travelled all over North America and Mexico," she said.

PERM

PERM

Mrs. Schalke suspects Lutz's being German and an alien in the United States has much to do with the mishandling of the accident investigation.

"Court proceedings may be started against Anderson in the future, but at present he is still in the care of the U.S. armed forces, and they are not likely to try him under military law. It is quite possible that had the officials known beforehand of Hasso's connections-his father is a well-known surgeon in South Germany — then the first inquest would have turned out quite differently, with not so much thought given to the military career of Captain An-derson," she said.

Mrs. Schalke recalled that Lutz had been required by a judge to make a statement of his reasons for taking part in a sit-in demonstration while attending the University of California. "The judge wanted to know why he was there with his American fellow students. He was probably the only German student who took part in the sit-in," she said.

"I don't think there is any connection between the judge and the accident. But there is an American attitude at work in both places," she said.

ROLF-HASSO LUTZ

myself through passivity . . . After attending the trial I perceived a greater complexity in the morality of my behavior, and I can perceive how society may be justified in taking measures against my action; but still I think that my intentions were honorable and my actions not altogether a menace to society. Though I may have acted wrongly within the limits of society, there still exists the possibility that my actions were more justified within a wider framework."

Around Campus

Here and There By KEITH GUELPA

As I sat at my desk talking to my pet Vampire, I listened to the friendly rats eat my new Playboy. My reflection was cast onto the bare, damp walls by a flickering candle while I thought ... what would my final column of the year be on????

I've written general interest stories; I've written funny stories and I've written critical ones. How about a ridiculous satire on something

I've never tried that before. Anything for a yuk!

I'm forming a NEW ORGAN-IZATION on Campus, and I want you to be a Charter Member!!!! It's called the SCL . . "Save the Campus Lawns!" Would you believe that people walk around each day killing innocent little blades of grass and don't even feel guilty about it!!?? Why?? Because they don't know they're doing it, that's why! Well it's our job to wake them up and make them Aware!! Our slogan . . . "How many blades of grass have you killed today—CLOD!!

Phone

477-3523

BUILDING

CAMPUS SERVICES

FOR DISTINCTIVE HAIR STYLES

I've already talked to Influental Grass leaders (on the lawns) and they couldn't be more for it. We're getting Max co-operation. All the blades of grass are going to wear crash helmets and plant tran-sistorized land mines around the maintenance building. Sounds like fun!! In return for our help the blades of grass are going to hold mass "sit ins" on the front lawn for Mr. Bishop's house. They're even going so far as to clog his lawn mower.

I've found a way to reduce the number of casualties among the grass. We'll get everyone to walk on the cement sidewalks like they are supposed to, instead of walking over the lawns.

Well - for what it's worth.

An off-duty officer of the Texas Highway Patrol said that complete reports of the accident were made for his department and for the army, but they were confidential.

The base commander at San Angelo denied the existence of the reports. He told the American-born Miss Peterson it was important for 'patriotic Americans to stick together.' He said he did not know about Captain Anderson's whereabouts, nor could he understand why Mrs. Lutz would want to see Anderson. Anderson's absence was temporary. He was reportedly shipped to Korea four days later.

The following is part of the letter written by Lutz to the judge.

"I am asked to give my personal reasons for sitting in at Sproul Hall . . . Most important for me was a reaction based on the history of my native coun-try, Germany. After the Nazi rise to power, one of their first things was to abolish the tradi-tional freedom of the universi-Though I see no obvious ties. relation between the political structure of Germany then and the U.S. now, I still feel that a possibility of danger exists even in this country, and I considered it a duty to act and be counted; not as an American, but as a member of a universal culture of students and professors.

"As to the charge of resisting arrest, I felt so shocked at the fact that certain authorities found it necessary to use policemen in the manner they did on a campus, that I felt at that time, and in those surroundings, that my only course of action could be to follow the Gandhian principle and to disassociate

AND THIS IS THE BOOK YOU NEED FOR SAVINGS

IT'S BIGGER, BRIGHTER AND BRIM-FULL OF THE THINGS YOU WANT FOR AN ACTIVE SUMMER

GET YOUR COPY NOW!

Please Send my Copy of the New Summer Sale
NAME
ADDRESS
CITY OR TOWN
FILL IN COUPON ABOVE AND MAIL TO EATON'S CATALOGUE DISTRIBUTION DEPT. WINNIPEG

Final Examination Timetable - April, 1966

						-, = = = = =
This is your very own per-	Friday, April 15 - 1:30 p.m.	Physics 212	All Gymn	Friday, April 22 - 9:00	a.m.	Tuesday, April 26 - 9:00 a.m.
sonalized exam timetable.	Chemistry 344 Gyr	n Russian 308	Gymn	Anthropology 430	Gymn	Chemistry 100 All Gymn
Stick it in your back pocket	Economics 200 All Gyr		Gymn		Gymn	French 290 All Gymn
or scrunch it in your wallet	Economics 450 Gyr		Gymn	Botany 105	Gymn	Geography 310 Gymn Mathematics 349 All Gymn
but DON'T lose it. Carry it	English 390 Gyr English 435 Gyr				Gymn	Zoology 305 Gymn
with you wherever you go	Fine Arts 200 Gyr		9 - 1·30 nm		E-19	
and we guarantee you won't	History 311 Gyr	,			Gymn E-19	
miss an exam. Good luck!	Latin 360 Gyr	Franch 190	All Gymn All E-19	-	E-19	Tuesday, April 26 - 1:30 p.m.
	Linguistics 100 1, 2 Gyr	In Durach 040	1, 2 Y-111	French 302 All	Gymn	Biology 407 El-205
	Linguistics 390 Gyr	in	3,4 Y-212		E-19	Chemistry 204 Gymn Commerce 151 A - H Y-311
Wednesday, Apr. 13 - 9:00 a.m.		French 280	All Y-108		Gymn	J - Z Y-217
Subject Sections Room	Saturday, April 16 - 9:00 a.ı	n.			Gymn Gymn	Education 405 Gymn English 430 Gymn
Education 203 All Gymn	Biology 320 Gyr			• • · · · · · · · · · · · · · · · · · ·	Gymn Gymn	Fine Arts 315 Gymn
Education 204 All E-19	Classical Studies 315 Gyr		20, - 9:00 a.m.		Gymn	French 416 Gymn Geography 410 Gymn
Education 404 (Bi) E-19	Educational 410 Y-2 English 201 All Gyr	Anthropology 321	Gymn	Political Science 320	E-19	Geography 410 Gymn History 412 Gymn
Education 404 (Fr) E-19 Education 404 (Ph) E-19	English 431 Gyr	Astronomy 120	Gymn	Psychology 331	E-19	Latin 340 Gymn
History 102 All Gymn	Physics 413 Gyr	Botany 342	Gymn	Theatre 356	Gymn	Linguistics 200 Gymn Mathematics 449 Gymn
History 313 Gymn	Physics 423 Gyr	Reconomice 100	Gymn Gymn	·		Physics 103 Gymn Political Science 300 Gymn
Linguistics 420 Y-215	Russian 200 Gyr	in Education 202	1-7 E-19	Friday, April 22 - 1:30	D.m.	Political Science 300 Gymn Theatre 330 Gymn
Psychology 430 Y-215	Russian 400 Gyr Linguistics 100 EV Y-2		8,9 Y-212			• • • • • • • • • • • • • • • • • • • •
	Linguistics 100 EV 1-2	Education 301	Gymn	Fine Arts 126	Gymn Gymn	
W. L		Education 461	Gymn		Gymn	Wednesday, April 27 - 9:00 a.m.
Wednesday, Apr. 13, - 1:30 p.m.	Saturday, April 16 - 1:30 p.r	English 413 1. Geography 408	Gymn Y-111		Gymn Gymn	French 411 Gymn
Anthropology 320 E-19	Anthropology 200 1 Gyr		Y-108	Latin 100	Gymn	History 400 Gymn
Botany 331 E-19 Chemistry 477 E-19	Astronomy 300 2 Gyr		Gymn		Gymn ' Gymn	Philosophy 100 1 Gymn 2 Gymn
Education 209 (Mixed) All Gym	Economics 402 Gyr		Gymn	Psychology 220	Gymn	3 Gymn
(Men) All Gym	Education 207 1, 3 E-1		Gymn		Gymn Gymn	4 Gymn Physical Ed. 140 All Gymn
(Wom.) All Gym	2 Y-1	T 1 1 000	Y-111 Gymn		Gymn	Political Science 302 Gymn
Education 404 (Hi) Gymn English 427 Y-212	Education 305 Gyr Education 404 (Ger.) Y-1		Y-111			Psychology 412 Gymn Zoology 301 Gymn
English 427 Y-212 English 436 Y-212	Education 404 (Sp.) Y-1	11 Sociology 301	Y-108			
Geography 305 E-19	Education 408 Gyn French 409 Gyn	In Zoology 421	Y-111	Saturday, April 23 - 9:00	a.m.	
History 201 E-19 Mathematics 441 Gymn	German 260 Gyn	n .			Y-217	Wednesday, April 27, 1:30 p.m.
Physical Ed. 240 Gymn	German 404 Gyn History 420 Gyn	m			Gymn Gymn	Geography 401 Gymn
Physics 211 All Gymn Physics 321 Gymn	Music 101 Gyr		20 - 1:30 p.m.		P-11	Linguistics 320 Lang. Lab.
Psychology 312 E-19		Anthropology 311			Y-108 Y-212	Spanish 100 All Gymn Spanish 140 All Gymn
Zoology 202 Y-111	•	Biology 304 Chemistry 424	E-19 E-19	Mathematics 220 All	E-19	Spanish 240 Gymn
	Monday, April 18 - 9:00 a.m	Economics 300	Gymn		Y-111 P-11	Spanish 260 Gymn
Thurs., April 14 - 9:00 a.m.	Botany 411 Gyn	R'ducation 337	Gymn E-19			
•	Chemistry 230 Gyn Chemistry 233 Gyn	Education 407	E-19			Thursday, April 28 - 9:00 a.m.
English 100 1 C-307 2 C-390	Chemistry 326 Gyn	in Coorrentia 207	E-19 E-19	Saturday, April 23 - 1:30) p.m.	Biology 332 Y-111
3 C-301	Chemistry 445 Gyn Education 404 (Ch.) Gyn	Geography 445	E-19	Classical Studies 331	Gymn	Biology 400 Y-111
4 C-303 5 C-101	Education 404 (Eng.) E-1	Greek 200	E-19 Ali Gymn	Economics 411	Gymn	English 433 Y-212 History 305 Y-212
6 C-201	Geography 303 E-1 Geology 200 E-1	Ulator goo	Gymn		Gymn Gymn	111story 305 1-212
7 C-311 8, 9 C-106	Mathematics 203 All Gyn	n History 318	Gymn Gymn	Political Science 310	Gymn	
10 - 18 E-19	Physics 421 E-1 Political Science 200 Y-1		Gymn Gymn		Gymn Gymn	Thursday, April 28 - 1:30 p.m.
19 - 21 Y-111 22, 23 Y-212	Sociology 325 Y-1	1 Mathematics 443	Gymn	2001089 410	a j	History 303 Gymn
English 100 24, 25 P-106	Spanish 430 E-12 Theatre 310 E-12	Psychology 311	Gymn Gymn			Mathematics 222 All Gymn
26, 27 P-11 28 Y-212	Theatre STO E-1	Spanish 403	Gymn	Monday, April 25 - 9:00	a.m.	
30 - 5 5 Gymn				Bacteriology	Gymn	
English 300 1 - 5 Y-108	Monday, April 18 - 1:30 p.m.			Botany 415	Gymn	EVENING DIVISION
	Biology 105 1 E-19	Thursday, April 2	21 - 9:00 a.m.		Gymn Gymn	Thursday, April 7 - 1:30 p.m. English 426 P-109
	2 Y-10	8 Chemistry 102	All Gymn	English 440	Gymn	
Thurs., April 14 - 1:30 p.m.	Education 400 Gyn		All Gymn Gymn	Fine Arts 101 (Music All Geography 301	Gymn Gymn	Wednesday, April 13 - 1:30 p.m. English 200 P-6
Biology 406 E-19 Education 404 (Geog.) E-19	Education 430 Gym	n Economics 321	E-19	Geography 442	Gymn	Political Science 200 P-106
Education 404 (Math) E-19	Geography 204 Gyn Mathematics 221 Y-1:		t) All Y-108 E-19	History 403	Gymn Gymn	Psychology 100 Y-215
Education 404 (Sc.) E-19 English 200 All Gymn	Mathematics 337 Y-1	1 History 304	E-19	Mathematics 206 All Philosophy 212	Gymn Gymn	Saturday, April 16 - 9:00 a.m.
English 429 Gymn	Mathematics 433 Y-11		E-19 00 E-19	Sociology 320	Gymn	Linguistics 100 Y-217
Mathematics 445 E-19 Music 201 E-19	Psychology 330 E-19 Zoology 105 All Gym	n Sociology 400	E-19		Gymn Gymn	Monday, April 18 - 1:30 p.m. French 240 P-104
Zoology 432 El-219		Spanish 402	E-19		-	Tuesday, April 19 - 1:30 p.m.
						Psychology 220 Y-21
	Tuesday, April 19 - 9:00 a.m.	Thursday, April 2	21 - 1:30 p.m.	Monday, April 25 - 1:30	p.m.	Thursday, April 21 - 1:30 p.m.
Friday, April 15 - 9:00 a.m.	Education 201 1 - 7 E-19	Chamiatur 224	Gymn		Gymn	Mathematics 120 P-103
Education 102 1 - 5 E-19	Education 307 8, 9 Y-2 	4	Gymn		Gymn Gymn	Saturday, April 23 - 9:00 a.m.
6, 7 Y-212 8 9 Y-108	Education 309 1 Y-11	1 German 290	Gymn	German 140 All	Gymn	English 300 Y-217

Education 411 Education 415	8, 9	Y-108 Y-111 Y-111	Education 435 English 438	2	Y-111 Y-111 Gymn	Greek 100 Greek 330	Gymn Gymn	German 240 German 401 Physics 322	Gy	mn Tuesday, April 26 mn English 100 mn	- 1:30 p.m. P-108
Psychology 100 Psychology 310	All	Gymn Gymn	Music 120 Physics 101	All	Y-111 Gymn	Political Science 450 Sociology 200 Al	Gymn I Gymn	Political Science 301	Gy	mn Friday, April 29 mn German 430	- 1:30 p.m. P-103

French Scholarships Available at U. of V.

Scholarships will be open to teachers and students of French who wish to enroll in La Maison Francais at the University of Victoria this Summer, announced Dean R. T. Wallace recently.

Forty scholarships of \$100 each will be available. Applications must be in by April' 1. Forms are available at the Registrar's Office.

La Maison Francais will consist of a seven week course in conversational French. It commences July 14 and ends July 19.

Residence accommodations are available. The \$300 charge will also cover the cost of instructions.

The minimum entrance requirement is the equivalent of University Entrance French. Applications will be received until April 15 at which time one half of the total fee must be paid. The balance is due on June 6.

Funds for the scholarship program were provided by the Centennial Committee.

BUS.: 385-4401 Second-Hand Books THOMAS A. NASH REPRESENTATIVE The Book Store will repurchase textbooks on and between the follow-THE PRUDENTIAL ASSURANCE COMPANY LIMITED Sing dates: (OF ENGLAND) ROOM 720, 1070 DOUGLAS ST. VICTORIA, B.C. Monday, April 18th, to Wednesday, August 31st. ---- SOPH DANCES **Final Smasheroo** A list of acceptable books NEW TANGO will be posted in the Book APRIL 29 APRIL 30 Store on Friday, April 15. REGENTS COACHMEN \$3 Couple 9-1 Semi-formal

THE MARTLET, MARCH 31, 1966

High-Flying Soccer Vikings Explode Esquimalt Myth

By BRUCE McKEAN

Well, well, well. The Soccer Vikings defeated the Esquimalt Soccer squad 2 to 1 last Sunday. Not all Esquimalt teams are pursuing winning ways these days.

This Esquimalt team had come through the season without a defeat and had run away with the league in the scoring department. In three previous meetings, the V i k i n g s had gained a meagre single point. The only two defeats of the season had been handed to them by Esquimalt. It was time for Lsquimalt to get their comeupance.

Honest Wally (back from his labours) was of the opinion that it would be nice to beat Esquimalt just once. This was heartily endorsed.

Without further ado, the Vikings were off and running to a great first half. The Vikings threatened to run the opposition off the field with inspired play. The two goals have Jerry Booth's name on them but only because there wasn't room for the whole team.

Danny (Unassuming) Evans banged no fewer than three shots off the posts and bars in an attempt (vain) to score for me.

Down two nothing after the first half, Esquimalt was not prepared to lie down and roared back to press in the Vikings' end. They got back one goal after about twenty-five minutes. After this, the play went from one end to the other. It was throughout an excellent game to watch from a spectator's point of view—especially when your team is winning.

The game came to a resounding climax when the Esquimalts were awarded a penalty kick with but a single minute left to play.

Was the game to be tied on a chippy penalty? Were Esquimalt to go through a season undefeated? Were the fans going to break down and cry? Yes? The ball was placed. Twelve

The ball was placed. Twelve short yards from the goal line. The crowd (estimated 72,000) was remarkably quiet. The Esquimalt player prepared to kick but made the mistake of looking into Ken (Snake-Eye) Hillyard's fascinating eyes. He was so shaken with what he saw that his kick went high and wide. The whistle went and the game was over.

The general consensus---what a wonderful way to end the season. It was a good game well played. Well done, Vikings!

The playoffs start next week when the Vikings will meet Colony Inn. Game time is 2:00 and will take place at Gordon Head.

SECOND DIVISION

Esquimalt	20	16	1	3	63	13	35
University	20	13	2	5	45	18	31
Gorge	19	6	9	4	28	33	16
Vic. West	20	5	11	4	38	55	14
Colony Inn	19	5	11	3	31	54	13
Sidney	20	3	14	3	26	58	9

Grins and Growls

Sports Editorial

By ERIK THE RED

If the proposed constitution for Athletics is accepted, there will be radical changes made in the present setup, especially in the governing body.

The proposal is for a directorate made up of three members appointed by the senate and three members appointed or elected by the students. This body will be responsible for organizing, controlling, budgetting, and in general directing athletics at the university.

Under the Directorate will be the Intra-Mural councils and the Extra-Mural council. There will be two Intra-Mural councils, men's and women's, with chairmen elected by the students who will also be members of the Directorate and ex-officio members of the Extra-Mural Council. ate will be elected by the Directorate from its own membership.

This proposed constitution was not just "dreamed up" by the Athletic Council. It was put together by a joint committee composed of both students and faculty.

The idea of joint control has been suggested since both students and the Senate put money into the athletic program. With joint control, this money could be used more effectively.

Also, the Senate has a genuine interest in athletics at the university. Athletics is one of the main aspects of extra-curricular life on campus.

Apart from money and interest, the Senate could also provide the continuity still lacking in the present system.

My only reservation about this setup is the faculty control entering in. There is nothing wrong with this, as long as a balance is maintained so that students still have the final say in matters concerning themselves.

The Martlet

A. MUIR PHOTO

Players sprawl all over the ice as the Vikings barely avert another goal. The collegians were unable to get organized last Friday, losing 6-2 and the playoffs to Pontiacs.

UV Team Inter-City Badminton Champions

Last Sunday the University of Victoria Fourth Division badminton team defeated the Shaughnessy Badminton Club of Vancouver to win the Vancouver - Victoria Inter - league championships.

The UV team of Carol Gibson, Linda Smith, Val Dare, Nancy Allen, Geoff Davis, Harry Sadd, Daryl Bissel and Terry Dalton placed first in their own division in Victoria to qualify for the tournament.

The tournament, played in the Vancouver Raquets Club, was rather lopsided as the college team won eleven matches to Vancouver's one. However, all the games were close, many going into extra points.

The Victoria team was presented with a team trophy and an individual crest for each player.

This Space Reserved

... for all you people who didn't get your name on the Sports Page this year. Just sign on the dotted line.

Hockey Story

SPOR TS

Editor-ALEX MUIR

Writers-BRUCE McKEAN, AL BROE

THIS SPACE RESERVED FOR AL BROE

P.S.: The Vikings Lost

EXAM TIME! BEST WISHES AND GOOD LUCK ts**c)** LH3 M3a c.2

11

The Athletic Director (presently Athletic Co-ordinator) will sit on all councils, nonvoting on Intra-Mural and chairing the Extra-Mural, as well as acting as secretary to the Directorate, but not having a vote on the Directorate.

The comptroller for all councils and the Directorate will be appointed by the Students' Council, but voting only on the Directorate.

The three members of the Directorate appointed by the Senate will sit for three years, but no more than three years consecutively. The terms of office will be set so that a new member will be appointed each year.

The chairman of the Director-

The nice part of the present setup is that a student can come here to study, and go out on the playing field after to participate for fun and not be pushed aside because of athletic scholarships or other reasons.

I think it is time we had a good look at athletics and the controlling organization. However, we should not run out and hand over control to a non-student body.

On the other hand we should not look a gift horse in the mouth as long as we are sure it is not a Trojan horse. The proposed constitution sounds great and has great potential, but once accepted, it's here to stay. 5,000 homeless books are waiting for you down at Adopt one to console you during exams **LANTERN BOOKS** LIMITED (1314 Government Street Between Yates and Johnson "The Bookshop With the Green and Grey Canopy"

MOD ART? .POP ART? Anonymous student artist went wild or so we would presume by this. Photographer Ian Anguish found it on display in the Fine Arts Hut recently and thought it 'typical.' Meanwhile the proposed Fine Arts Department appears to be, right now anyway, a maybe or a pretty good possibility — perhaps.

calendar

FRIDAY, APRIL 1

• Department of Mathematics Colloquium, Prof. Gordon Latta of Stanford University speaks on "Optimal Controls and Pontriagin's Necessary Condition," 4 p.m., Hut M, Room 9. Tea served 3:15 to 4 p.m. in Faculty Hut.

• Geography Club meeting for next year's election of officers in SUB Clubs A, 12:00 noon. Members and interested potentials welcome.

• Prof. C. C. Gourlay, Assistant Dean of Commerce, UBC, speaks to students interested in taking Commerce at UBC, 12:30 in Y-215.

SUNDAY, APRIL 3

• Bridge Club, final meeting, election of officers, attendance imperative, team of 4, Lower SUB, 7 p.m.

MONDAY, APRIL 4

• Players Club general meeting, 12:30, Cl 106.

FINAL SMASHEROO SOPHOMORE DANCE April 29-The Regents

CLASSIFIED

Rates: 3 lines, 1 day, 50c. Larger Ads on request. Non-Commercial Classified Ads are payable in Advance. Martlet Office, SUB, 477.1834

Special Notices

HAPPY BIRTHDAY BROOKE, APRIL 1st. J.F. and M.N.

VICTORIA HUMANIST FELLOWSHIP Discussion Meetings, alternate Sundays, Servetus Hall, 106 Superior Street, 2:00 p.m. Third April Bill Scott, "Recent Trip to China."

H. C. McE. AND DIXIE CUP DAY. Second story men need work. Phone Gordie.

Help Wanted

EDUCATION STUDENTS: REPREsentatives from Queen Charlottes, Portland Canal, and Prince Rupert School Districts will interview on the Lansdowne campus April 6 and 7. Please call NES Student Placement Office now to make your appointment for interviews. Further information will be found on the Employment Notice Boards.

BIOLOGY-ZOOLOGY GRADUATES:
A research Assistant is available at this University beginning September or earlier. The research project-Taxonomy and Biology of the genus Macoma (pelecypoda) — is to be undertaken as a graduate student thesis topic leading to the degree of either MSc. or PhD.

GEOGRAPHY AND SOCIAL SCIENCES Graduates: Summer work from May 15 to Sept. 15 is available as a Planning Assistant. Duties relatto Land Use and Development of Research Programme Studies for the Central Okanagan of B.C. Salary: \$450,00 per month. Information on how to apply is available at the NES Student Placement Office.

BARMAN TO ASSIST IN COCKTAIL Lounge near Victoria from mid-May to mid-September. Must be 21 years of age or over, alert, pleasant personality, preferably to live on the premises. Further details available at the NES Student Placement Office. Ask for Miss Parlow and quote Order No. 417.

PERMANENT POSITION FOR MALE sraduate in Math. Math-Ec., Math-Phys. to participate in research work in Morbidity Studies, Population Projections, Salary: \$450.00 per month. Local employer. Apply at the NES Student Placement office. MALE GRADUATE IN BIOLOGY FOR 10 months work in B.C. Interior in Pomoloky Research: Growth retardent studies, effects of sprays. Lab and Field Work. Additional information and application forms available at the NES Student Placement Office.

Work Wanted

WILL TYPE THESES DURING THE next week. Contact Mrs. B. Turner, 5021 Santa Clara Ave., at 658-5147.

Lost and Found

THREE CONTRACEPTIVES AT PARty Friday night. Have sentimental value. Return essential. Contact K.Mc.

For Sale, Miscellaneous

PROMETHEUS, VOL. 2, No. 3, NOW available at the bookstore. A retrospective look at the UBC teach-in and the Berkeley student strike. Also, a critique of the Canadian press, and our regular book reviews and poetry.

Transportation Opportunities

DRIVING TO ONTARIO AFTER THE exams: will take passenger. Also, for sale, 1 Mk. I Sprite tonneau cover. 1 Dunlop Gold Seal 5,20x13 tire, both as new. Dave, 384-5625. CAR LEAVING FOR TORONTO, FIRST week in June. Need two to share

week in June. Need two to share driving and kas. Phone Michael, 477-6656.

Rooms to Rent

THIRD MALE SWINGER TO SHARE beach house from April 1st. \$50,00 per month. Reply SUB Box "T."

Automobiles For Sale

1954 CONSUL, GOOD CONDITION. Phone GR 9-1405 after 7. 1959 SIMCA, \$350. PHONE 382-6620.

positions open

There are two positions open on the Women's Intramural Council. Students will be needed to do some work during the summer as well. Applications to Jan Hooson, 383-7900 as soon as possible.

* * *

application forms available

Students must pick up application forms for these Scholarships from the Registrar's Office. These forms are not mailed automatically with statement of marks. Forms will be available after April 15.

* * * "Chosen" In Color

The Foreign Students Committee and the Athletic Council are sponsoring a film titled "Chosen" in El 167 at 12:30 Friday. It is a Japanese film (color) on the Tokyo Olympic Volleyball Champions. No admission will be charged.

return music

Will all persons still having music belonging to the choir please return it to the Choir's mail slot in the students' council room.

last sock hop

Friday, 8:00 p.m. to 12:00 p.m., SUB. 50c stag, 75c drag.

STUDENTS!

- Get a **10% Discount** on ★ New Optical Prescriptions ★ The Replacing of Broken
- Frames and Lenses at
- Maycock Optical

Today, noon, SUB Upper Lounge.

See Williamson swim.

See council squirm.

Run like mad. Be there, YOU.

Should be sporting good fun!

Third year Arts student Ronald Holland has been selected to represent this university next year at Keio University, Japan, as an exchange student.

MEN

get your

CORSAGES

for the

- Soph Dance
- and other

final **ba**shes at

Ballantyne's

also a 10% discount not on out of town orders.

Phone EV 4-0555 900 Douglas

