

U. of D. Archives
File 5/03/03
1967

Billboard on Kirkwood Highway greeted students returning from Spring Vacation. Adaptation of Snoopy's biplane is one of many new methods used by SGA elections committee this year. (Photo by James Kranz)

SGA Election: Polls to Open

Student elections tomorrow and Wednesday will decide the fate of next year's Student Government Association and class governments.

Voting will be at West dining hall and the Student Center. The polls are open from 11 a.m. - 1:30 p.m. and 4-7 p.m. both days. The Scrounge will be open for balloting 9-11 p.m. Tuesday night only.

For the first time this year, Seniors may vote for senators-at-large and either Men's Residence Hall Association or Association of Women Students president as well as all SGA offices. Other students can vote for these offices and their respective class offices.

A rally in the Dover Room tonight at 9:00 will permit students to hear presidential candidates for all classes, SGA, MRHA and vice presidential, treasurer and secretarial candidates for SGA.

All major SGA and class offices will be filled. Senators-at-large, district senators and commuter representatives will also be elected. Districts have been organized according to

dormitories. These senators will be responsible to their constituents while senators-at-large will perform most of the SGA committee work. Three male and three female senators-at-large will be chosen by all. Commuters will be represented by two men and two women senators.

To qualify for an office in the SGA Executive Council, a student must have a cumulative index of 2.25. All other candidates must have a 2.00 index. No candidate may be on academic or disciplinary probation.

The election campaign began Wednesday of last week. That was the first day small posters could be put up in dormitories and on campus bulletin boards. Today candidates could put up large posters for the first time in specified areas. Only district senators can display one poster on the exterior of a dormitory. Other candidates are limited to two posters in the area of the Student Center to the arches.

Posters must be removed by 7:00 Wednesday. Election results will not be made known until all posters are down.

THE REVIEW

Vol. 89 No. 27 UNIVERSITY OF DELAWARE, NEWARK, DELAWARE, APRIL 17, 1967

Office of SGA President Attracts Five Candidates

CARL AGOSTINI
Qualifications:
Committee Chairman for Initiation of Sororities; IFC Delegate; Kappa Alpha Committee, Platform:

If I am elected to the office of SGA President, my first goal will be to unite the student body under one strong and representative Student Government. I feel I can best understand the student body because I have commuted, lived on campus,

and am a member of a fraternity. With the experience I have gained, I will do my best to represent the student body as a whole in any confrontation with the administration. I will also work to improve the lot of each group within the student body. I will strive for better parking facilities and cheaper rates for parking stickers, better dorm hours for women, and cars on campus for fraternity weekends. I will also attempt to reduce the number of Saturday classes for upper classmen and ease the dress regulations in the dining halls. I feel that if the stu-

(Continued to Page 4)
Students are advised to bring their IDs with them when they vote. Without this proof of registration no student will be given a ballot.

RAMON CECI
Qualifications:
Four years veteran in U.S. Navy; Dean's list student; member of Students for a Democratic Society; Co-chairman of R.O.T.C. petition for a voluntary program; Assistant Chairman of Free University

program.
Platform:
I am alarmed at the policy of this administration concerning the rights of students. The Administration has lost sight of the fact that the University exists primarily for and because of the student body. We have rights and responsibilities which can not be delegated and must not be ignored lest the University lose status as a free institution.

Formerly, I have looked to SGA to provide leadership and initiative to accomplish reform guaranteeing student rights and have been disappointed. SGA has become little more than a rubber stamp for administration policy, and is an attempt by the administration to convince the public and students that meaningful student government exists when actually it does not.

The status-quo at this University damages the self-respect of students, tends to discourage originality, and delays

STEVEN GOLDBERG
Qualifications:
Senator at Large; Tres. SGA

Cabinet; Alpha Epsilon Pi Fraternity; Radio Station Committee Chairman, Bermuda Trip Chairman; Homecoming Com.; Standards Committee; Finance Committee; Speaker Policy Committee; Committee On Student Personal Problems.

Platform:
This year the SGA realized its potential and began to move toward it. As an active member of this year's senate, I was proud to be part of the Great Awakening. Many projects were started and not completed. I propose to finish these projects and move on to some new ones.

This year communications between the SGA and the Administration were strengthened, but these ties are still very weak and need improvement. This University is in the need of many changes, but these changes must come within the framework of the University; otherwise people will cry "Berkeley" and we'll be squashed. Changes must come through mutual respect and understanding of our problems.

Projects:
1. As chairman of the Radio Station Committee, I have brought the radio station to

ALAN A. SHAPIRO
Qualifications:
Treasurer of SGA (1966-67); Treasurer of Sophomore Class (1965-66); Treasurer of Concert Choir of University of Delaware (1966-67); Member of Student Personal Problems Committee (1966-67); member

of Freshman Class Council (1964-65); member of Alpha Epsilon Pi Fraternity.

Platform:
Experience is the key to a well-run government. It is on this premise that I have decided to become a candidate for the important office of President of your Student Government Association. While serving as Treasurer of the S.G.A. this past year, I feel that I have obtained some of this vital experience, which is necessary if one is to assume a role of leadership and responsibility.

Over the past few years there has been a strong and rapid growth in the stature and activity of the S.G.A. This year I played an integral part in this growing process. As a member of the Executive Council of the Senate, I directly helped to plan and execute many of the proposals which were acted on by the Senate. This experience has proven invaluable.

JOHN TRAGER
Qualifications:
Platform:

When SGA successfully challenged the speaker policy last fall, most of us believed that meaningful changes had taken place in the administration attitude toward students. We hoped that progress could now be made in such areas as week-end car policy, ROTC, a reading period before finals and for co-solving problems in daily living at the univer-

sity. But these hopes faded as no additional progress followed.

The answer for why no progress followed lies in the idea of a cornerpost citizen. While a real cornerpost citizen should be critical in a positive way and should be encouraged toward individual initiative tempered by self-discipline, the university officials see him mainly as a student who is obedient and unquestioning about his circumstances.

Although the finest American universities recognize the need for the students

(Continued to Page 4)
Times to Vote
April 18 and 19
11 am - 1:30 pm
4 pm - 7 pm
April 18
9-11 pm in Scrounge

SPOTSWOOD FOSTER

MRHA Presidency

SPOTSWOOD C. FOSTER III
QUALIFICATIONS:

MRHA Representative; President and Cultural Chairman of Russell A; Chairman of Russell Forum; SGA Surveys and Suggestions Committee; Young Republicans; Columnist for a Midwestern newspaper; Dean's List since enrollment; Selected for Junior Counselor.

PLATFORM

The MRHA this past year has been largely non-functional, resulting from a lack both of definite goals and of real concern on the part of many members. However, the MRHA has potential. It can act influentially to extend the intramural program, strengthen dorm judiciaries, and sponsor interesting speakers on campus. Membership on MRHA committees should be open to any interested male dorm resident. A newsletter should be used for communication.

Other specific proposals include: the establishment of a student book exchange service, installation of change machines, improvement of maintenance staff policies toward dormitories, and coordination of food service committees under the MRHA to improve effectiveness.

The MRHA President should represent student interests in the SGA Senate, actively supporting such measures as those regarding outside speakers and car policy. If elected, I will take vigorous initiative in both MRHA and SGA to make Delaware a more progressive institution.

JEFF HAMMOND

JEFFREY HAMMOND
QUALIFICATIONS:

SGA Senator-at-Large; member MRHA; Chairman SGA Standards Committee; member SGA Committee on Senator Representation; member SGA Constitution Committee; member North Campus Area Advisory Committee; member Dorm Judicial Board (Sypherd); Junior Counselor.

Presently the MRHA is not a functioning organization but now it must be shaped into a strong organization which will work for the students. Therefore as President I will:

(1) Establish communication between the students and MRHA by conducting surveys, writing periodic newsletters, strategically placing suggestion boxes, holding meetings in individual dormitories and utilizing space on dormitory bulletin boards.

(2) Establish communication between the administration and MRHA by holding weekly meetings with the administration and inviting administration officials to attend MRHA meetings.

(3) Increase MRHA awareness of itself by holding at least one meeting exclusively to discuss the purpose and power of MRHA.

(4) Expedite meetings by having an agenda printed and sent to each member before each meeting.

(5) Increase MRHA influence by encouraging administrative assistance while maintaining MRHA independence and initiative.

(6) Strengthen MRHA committees by having a schedule of meetings and list of discussion topics for each.

SGA Vice President Candidates

NAN NUTWELL

QUALIFICATIONS:

S.G.A. Senator-at-large, 1965-1966; Chairman, S.G.A., Cabinet Publicity Committee, 1965-1966; Chairman, S.G.A. Cabinet Seminars Committee, Spring, 1967; Teaching Assistant, 1966-1967; Dean's List, 4 semesters.

PLATFORM

Because of its relationship to the Cabinet and to the Senate, the S.G.A. Vice-Presidency is an office of great importance. To fully realize its potential, however, the Vice-Presidency must be occupied by a person who is familiar with the mechanisms and procedure of the S.G.A., who possesses strong leadership abilities, and who has the creativity essential to the formulation of new goals and the attainment of old. Only with such leadership will the S.G.A. be able to work effectively towards the changes it desires—changes which every student believes to be

NAN NUTWELL

right and to be good. To this end, I would appreciate the opportunity to devote my time and my experience.

Alex Streltsov

QUALIFICATIONS:

Kappa Alpha Member; House Athletic Co-chairman; Intramural Council Representative; Junior Counselor, Baseball Manager; Football Manager.

Is the vice-presidency a dead-end street in the S.G.A.? My answer is: "definitely not!" Under the able leader-

ALEX STRELTZOV

ship of Ross Ann Jenny, this office has gained in stature. If elected, I would try to do the following:

1. Completely reorganize the S.G.A. cabinet's fourteen committees.

2. Continue revision of an unwieldy constitution.

3. Help mold the S.G.A. into a stronger and more meaningful body.

No dead-end street, the vice-presidency can and must be an integral part of our S.G.A.

Ellis, Janes For Secretary

BETH ELLIS

QUALIFICATIONS:

Office holder of various clubs and classes in high

BETH ELLIS

school, including secretary of F. H. A., Drama Club, and F. T. A. Reporter for school and local paper and the yearbook.

Sorority Committee; Playbill; A. H. E. A.; Campus Chest Committee; Home Economics Evaluation Committee; dorm social committee representative.

Apathy!

This world has found its place on our campus but has not infiltrated my desire to be a part of our Student Government Association. What need is there for indolence when I can offer my abilities to work for us, the students of the University? Enthusiasm, responsibility, and organization are the qualities I wish to exemplify, not apathy! It is your participation that determines who your leaders will be. "Silence gives consent."

PEGGY JANES

QUALIFICATIONS:

Senator - at - large-- Soph., Chairman Surveys and Suggestions Committee-- Soph., Student Center Council Publicity Committee-- Fresh., and Soph., Newman Council Dorm Representative -- Soph., Pliance Committee; Senator

Representation Committee.

I was very fortunate to be given the opportunity to work with an active, worthwhile SGA

PEGGY JANES

Senate this year. I would like to be a part of the SGA again. In addition to fulfilling the duties of secretary, the office would give me the chance to work on several committees. As Secretary I would have the chance to see the completion of SGA projects initiated this year, and hopefully, those to come next year.

SGA Commuter Representatives

MIKE DEVANY

MICHAEL DEVENNEY
QUALIFICATIONS:

1. Commuters' Association Member; 2. Commuters' Representative to Freshman Council; 3. Freshmen Blazer Committee; 4. Freshmen Special Problems Committee to Administration; 5. Freshmen Dues Committee; 6. Freshman Council Finance Committee; 7. Parking Lot Committee.

My goals are the usual-- parking lot improvement, better communication between administration and students, and a generally better student life. My approach is new. My

experience speaks for itself. It's time for student government to recognize commuters who have definite, valid, and important problems.

RICH GARNER

RICHARD GARNER
QUALIFICATIONS:

Commuters make up approximately one-third of the university's enrollment. A group of this size has an indisputable right for a voice in student government. As one of the commuter representatives to SGA, I would strive to make this voice heard and to report to the commuters all important SGA business.

KRISTINE KEIM

KRISTINE A. KEIM
QUALIFICATIONS:

Member of the University Commuter Association; Alternate Commuter Representative in the Association of Women Students.

This year, the University Commuter Association has become an active organization. When I become a commuter representative of the SGA Senate, I will gain more recognition for the commuter student. I will promote new ideas which will help us—the commuter students to achieve a better status at this University.

ROBERT SPRING

ROBERT A. SPRING
QUALIFICATIONS:

I am a commuting student concerned with student affairs.

Acting as commuter representative, I will give precedence to all commuter issues and to the attainment of full citizenship for all students, which is presently denied by the administration.

For: Student control through SGA Student social rights; Liberty, Freedom. Against: Parking fees and fines, University authority beyond the campus censorship.

AYN STERN

AYN STERN
COMMUTER REP.

A university is free only to the extent that its individual members are free. In short, if the commuters are to remain free, they must maintain their identity in S.G.A. Identity means lower car registration and adequate parking facilities for students and teachers. These are only the first steps toward individual recognition which I plan to further as your committee representative.

JOSEPH FARLEY

BRUCE ROGERS

Sophomore Class President

JOE FARLEY

1. Freshman Class President at U. of D., 2. Advisory Committee to Dean of Men; 3. Senator of SGA; 4. Secretary & Vice-President Salsianum Student Council; 5. President of Junior Achievement (2 years); 6. Student Council Representative (4 years); 7. Member of New Castle County Student Council; 8. Chairman of Senior Board; 9. Recipient of Gold Medal for leadership at Salesianum.

PLATFORM:

In this past year, we have witnessed a few major breakthroughs in the administration. This was only accomplished through PERSEVERANCE and SUPPORT. And this is what I ask of the freshman class--PERSEVERANCE and SUPPORT. A class officer is nothing without class participation (VOTING) and consequently, depends upon the class from the beginning of his office until the end.

If I am once again elected as your president, I will continue to strive for PRACTICAL goals and a building of tradition at the University. However, after dealing with the administration, I realize promises mean nothing. Therefore, it is up to the freshman to cling to tradition and spirit. This is what must be accomplished. I feel I have the necessary experience and qualifications to help mold tradition, spirit, and PRIDE into the class of '70; with experienced officers and

the newly elected Class Council, a prosperous year will be in the future. In conclusion, I offer you your freshman year as evidence of the class work; if you feel it was sufficient, I will once again be looking for your SUPPORT and cooperation. Thank you.

BRUCE ROGERS

QUALIFICATIONS:

Freshman Class Council; University Commuter Association vice-president; Review Assistant Feature Editor; student member of the Faculty Student Activities Committee.

PLATFORM:

In the past year I have noticed that the classes are characterized as "joiners," not "initiators." I feel the class possesses the potential to benefit not only class members, but the entire student body. I believe that if our class undertook frequent sponsorship of top-name entertainment, we would be helping to boost morale, build tradition, and make money. At the same time, proposed traditional events could be built around this entertainment.

I would hope next year to work through an active class council to make the class a greater voice in student affairs, both independently and in the SGA.

I believe with my past year's experience in student activities, plus my willingness to serve, that I can and will do the best job as President of the Class of 1970.

Senior Class Presidency Open to Prettyman and Pyle

MILTON C. PRETTYMAN

QUALIFICATIONS: International Relations major; social chairman of Sigma Phi Epsilon fraternity; advanced ROTC cadet; Candidate for Scabbard and Blade; Graduated from Mount Pleasant High School in 1964.

PLATFORM:

The primary concern of all seniors is making definite plans for after graduation. Within a year, we will be called upon to face the responsibilities of being useful citizens.

I feel that it is essential for all seniors to pull together to

MILT PRETTYMAN

JEFFREY A. PYLE

QUALIFICATIONS: Junior Class Treasurer '66-'67; Junior Counselor; Ad-

JEFF PYLE

vanced R.O.T.C.; Alpha Phi Omega Service Fraternity.

PLATFORM:

During my term of office as class treasurer this year, I have had the opportunity to see two major faults in our class government. The first fault our class government has is an inactive class council and the second is that we have yet to use our class money on ourselves.

It is my goal to correct

Frank, Gray, and Tate Compete For Association Presidency

BARBARA FRANK

QUALIFICATIONS:

Representative to Freshman AWS; Freshman representative to Central Board; Freshman representative to House Council; House Judicial Board

BARBARA FRANK

Committee; Member of House Council; Chairman of Central Judicial Board; Member of AWS; AWS Committee-Experiment in International Living; Representative to National Convention of the Intercollegiate Association of Women Students.

PLATFORM:

It would be natural for me to state that I am a candidate for AWS President because I am enthusiastic and can do a commendable job or because I feel that I have some tremendous ideas and am interested in representing the women students. Nevertheless, each candidate for the office feels this way. If we did not, we would not be interested in the position.

Why am I running for President? Frequently, AWS is a body of women who does not have an interaction with the rest of the women on campus. During the past year AWS and the coeds on campus have shown a change in attitude. Constructive criticism and rational evaluation has taken place. The scope of AWS is broadening, and AWS is progressing in its development of purposes and functions. The AWS at Delaware is becoming dynamic, and I want to be part of that dynamic movement.

Highfield and Sandbach Vie for SGA Treasurer

GUS HIGHFIELD

QUALIFICATIONS:

SGA Cabinet-Publicity Co-Chairman; Alpha Tau Omega Treasurer; Student Center Council; Class of 1968 Council; IntraMural Council; Junior Counselor.

GUS HIGHFIELD

PLATFORM:

The continued success of the SGA requires dynamic leadership and additional positive thoughts and accomplishments. We have within our grasp the potential of making Student Government a lasting and

BARBARA GRAY

QUALIFICATIONS:

IAWS National Convention Delegate; Chairman of AWS Sorority Committee; SGA Secretary; SGA Leadership Conference; Junior Counselor; Advisory Committee to Dean of College of Arts and Sciences.

PLATFORM:

"I am a woman; when I think, I must speak." The growth of womanhood

BARBARA GRAY

begins when a woman, having thought, speaks. This speaking cannot be undirected; each word must have purpose. Words of one woman are not words of all women; thus she cannot speak for all women. Each must speak for herself.

My opportunities to work with SGA and AWS have proven to me the worth of a thing is best known by the expression of its want. It is not the wants of the Executive that are first considered; it is rather desires of individuals who have thought and spoken.

The function of AWS is an important one, AWS does not speak to the women, the women speak to it. This is evident by the number of women who speak and participate.

I am a woman, I have thought and spoken. I would like you to speak--to me.

PATRICIA TATE

QUALIFICATIONS:

1. President of Harrington C-AWS Executive Council; 2. Delegate to AWS National Convention; 3. SGA Senator-at-Large-Co-chairman, Senator Representation Committee; 4. Former dorm vice-president and chairman of AWS Faculty Sponsorship Committee (Sophomore year); 5. Member of Nu Gamma Sigma Service Sorority; 6. Student member of University Impact Committee; 7. Member of Kappa Delta Pi-educational honorary; 8. Dean's 1st Student-cumulative index -3.8.

PAT TATE

PLATFORM:

AWS has much to offer the women students at the University of Delaware and the university community as a whole. The contributions which AWS has made on campus are evident. Many fruitful programs have been instigated this year and the plans for next year are also exciting. Activities are already being planned which will not only touch the woman students' campus life but will be geared for her future life and her role in society.

My enthusiasm for AWS functions and my sincere belief in the valuable role of AWS at Delaware are my foremost reasons for running for AWS President. In whatever position I'm in next year, I am looking forward to working for and with the women of the University of Delaware through AWS.

TOM SANDBACH

quately for the needs of the student body. I believe I am familiar with the financial needs of most student organizations and will be able to work toward fulfilling these needs. As treasurer I will also be concerned with finding ways students may conserve their money. Carefully checking bookstore and scrounge prices, and a discount plan with Newark merchants would be means toward this end.

TOM SANDBACH

QUALIFICATIONS:

SGA Senator-at-Large; SGA Finance Committee; Chairman-SGA Senate Representation Committee; Dormitory Council, Russell E-2 years; University 4-H Club; Treasurer-New Castle County Junior Council; Moderator-New Castle County Citizenship Club.

PLATFORM:

In the coming year, steps must be taken to plan ade-

53% Fewer Votes

It's that time of the year again when the REVIEW urges you to vote — and such pleas fall upon deaf ears. The REVIEW means well in offering this annual suggestion and the students likewise mean well in voting — but only 47 per cent made it to the ballot box last spring.

What is the psychology behind this? Should we have asked the student body to "please" attend the annual homecoming game, a sizeable majority would have done so. Similarly, when students are urged to support an on-campus concert, the turnout is usually large.

Why then, when it comes to a subject as important as student elections, do only 47% vote? An insignificant number cannot make the choice of who to support (which is why the REVIEW publishes this issue annually), while others feel that their votes would have little or no influence upon student affairs. However, the vast majority fails to use the ballot box for lack of motivation, reasoning, "why vote, it won't help us in the least."

Here the perennial bugaboo, apathy, comes into play. Where students could do the most to help themselves by casting a vote, they fail to realize how important any choices they make could be.

How many students will stroll through the Student Center lobby tomorrow evening, not even glance at the ballot box, and take aim at, for example, the juke box in the Scrounge? It was through the efforts of the S.G.A. that this machine was obtained and the before-mentioned concerts arranged, yet the very people who fail to vote would be affected should such items be discontinued or appear with less regularity because of lack of interest in student government.

This is the paradox of the Delaware student. He claims he attends a "suitcase" college, has few kind words for car policy or administration, but doesn't exercise the most important tool he has to overcome and improve upon these shortcomings — a vote in student elections.

Until the University of Delaware student realizes that he cannot hope to attain these sometimes seemingly impossible rights and goals without the aid of a campus supported student government, he will be able to do nothing more than wish. But, with the realization that student government does play a vital role in shaping his college life and the course his university will take, the wishes can and will become reality.

Vote.

S.D.M.

Prettyman—

(Continued from Page 3)

help each other meet this challenge. The first area I would concentrate on is the establishment of a Senior Service Center. This center would augment the university's Placement Office by providing a well-balanced summary of opportunities available to members of the class of '68. In addition to employment openings, this summary would include a complete survey of graduate educational op-

portunities and military alternatives, services not now available on campus. A brief wrap up of this summary would also be sent to each senior in the form of a bulletin.

This is just one step in a broad and vital program that we can accomplish for our class. By working together we can incorporate new ideas and innovations that will be of ultimate benefit, not only to seniors, but to all future students at this university.

Compulsory ROTC Issue On SGA Election Ballot

One unusual aspect of this year's SGA election is the inclusion of a referendum to measure student feeling on mandatory ROTC.

There is reason to believe that the results of this referendum may be influential in determining the future of the ROTC program. One indication of this was given by James M. Tunnell, the chairman of the

Board of Trustees, in an interview given in the March 24 issue of the Review. On the possibility of making the ROTC program voluntary Tunnell said, "A student vote would be a good idea. It would certainly be considered but not the deciding factor."

In order to gain a more complete understanding of student

feeling three choices will be offered. Male students will be able to vote "Yes" for a voluntary ROTC program, "No" for a mandatory program, or "Modified" for a partially mandatory program of any kind other than the present program. Notices explaining these three votes will be posted in each voting area to prevent confusion.

The issue appears on the ballot by authorization from the SGA Senate, acting upon a recommendation of the Student Rights Committee. The committee felt that it was important to gain an accurate picture of student opinion and that election results would be more valid than other polling techniques available.

Two student organizations on campus have taken opposing stands on the issue. The local chapter of the Students for a Democratic Society has been instrumental in raising the issue and bringing the argument for a voluntary ROTC program before the students.

One candidate for SGA president, Ramon Ceci has stated a voluntary ROTC program as a central plank in his platform.

On the other side of the issue John Trager, State Chairman, College Young Republicans, issued a statement suggesting that the program remain mandatory at the present time.

Shapiro—

(Continued from Page 1)

If elected President I intend to carry on and further enhance this growing process by proposing that the Senate take action on such issues as a campus radio station, voluntary ROTC, more "big time" entertainment (i.e. Miracles, Temptations, etc.) on campus, and revisions of dress regulations, women's hours, and standing rules regarding off-campus housing. These issues and others are, of course, vital to every student at this university. In closing, it is my ardent desire that you as a student will seriously consider all that I have said and will thereby feel justified in voting for me as the next President of your S.G.A.

Trager—

(Continued from Page 1)

to grow through opportunities for personal as well as educational development, the University of Delaware administration apparently does not. Perhaps it is time for our officials to study the lessons of the Harvard Student Agencies Plan, of the three-phase voluntary ROTC program at Tulane, and of student government at Michigan State.

And perhaps it is also time for the student body to re-evaluate itself. We shall find many students who are apathetic and selfish; who will not pay class dues, participate in campus events, or hold student office. But as a student body, although we leave much to be desired we also have much in our favor which we should use to improve ourselves and our university.

Vosburgh Uncontested

QUALIFICATIONS:

Class Vice-President freshman year; Class President sophomore year; S.G.A. Senator freshman and sophomore

years; University marching and concert bands; Lacrosse freshman and sophomore years.

BILL VOSBURGH

PLATFORM:

The key to my qualifications is experience. By experience I have learned how a group as diverse as a class can with adequate leadership function to the benefit of the entire campus. One example of this is the "Freshmen Olympics" that our class sponsored last year. This year with the support of the class of 1970 and the IFC we are sponsoring the "Greek GDI games."

If re-elected I will strive to extend the present activities of the class of 69 to encompass a greater number of students.

On Monday night April 17 I urge you to come to the Election Rally in the Scrounge. Meet me, ask me questions, and let me exchange ideas with you.

Goldberg—

(Continued from Page 1)

the stage of fruition. Next year we will establish the station and begin broadcasting by second semester.

2. Student's Rights and the Speaker Policy must be clearly defined. We must push to guarantee due process before disciplinary committees and get a complete reorganization of the Judicial system.

3. The only solution to the high cost of books is a "Flea Market" in September.

4. There is no reason why underclass women need have progressive hours on weekends. I will push for 2:00 a.m. for upperclass women.

5. A booklet must be published with a complete course evaluation. It could be a Student's Guide to the U of D.

6. We need more big name entertainment. Once a semester is not enough. Because the SGA is not a money making organization, we would offer entertainment at a low enough price that students could afford.

If you want accomplishments rather than promises. If you want a good program -- support me now by your vote and give the SGA your support this year.

Pyle—

(Continued from Page 3)

these faults and develop a class organization which is "active," not static as it has been. To achieve this "active" status, I plan to set up a working class council with representation from all the dorms. It is only through many people working together that we can accomplish anything that we set out to do.

It is also my intent that we use our class money, some \$1600, and not just have it turned over to the S.G.A. after we graduate!

Agostini—

(Continued from Page 1)

dent body can be brought closer together and act as one large group of interested people, we can achieve much more than in the past few years. The SGA cannot operate at full potential without strong student support, and if this support is gained, I feel that the SGA can be an extremely effective body in proposing and obtaining student rights.

Ceci—

(Continued from Page 1)

the emergence and maturation of self-reliant behavior. College students are more than high school adolescents and the administration should be more than hired parents.

If elected, I will press without hesitation or fear for the following:

1. Abolition of the insulting doctrine of "in loco parentis"

2. Gradual abolition of the discriminatory double standard with respect to women's rules e.g. hours and housing.

3. All rules of behavior which affect students solely should be made by students through SGA.

4. Abolition of compulsory R.O.T.C.

5. Academic freedom must be established, including no censorship of speakers, publications, plays, petitions, etc.

6. No suspensions or expulsions except for specific violations in accordance with due process including right of appeal with SGA participation.

In short, intelligent, articulate and persistent efforts can result in legitimate based on power and responsibility.

Vol. 89 No. 27

APRIL 17, 1967

Editor-in-Chief		
Raymond S. Goldbacher		
Managing Editor	Assistant To The Editor	Business Manager
Shaun D. Mullen	Steve Benson	Wayne Shugart
	Special Assistant	
	Bruce Rogers	
News Editor	Feature Editor	Sports Editor
Erich Smith	Tom Davies	Lyle Poe
Photo Editor	Copy Chief	Advertising Manager
Fred Binter	Sue Greatorex	George Chamberlain
Classified Ad Editor	Circulation Editor	Secretary
Iris Goldstein	Betty Lanning	Dee Dee Ingram
	Faculty Advisor	
	Robeson Bailey	

Published every Friday during the academic year by the undergraduate student body of the University of Delaware, Newark, Del. Editorial and business offices are located on the third floor of the Student Center. Phone: day - 368-0611 Ext. 254-325; night - 737-9949. Opinions expressed are not necessarily those of the university. Advertising and subscription rates on request.

Entered as second class matter, December 13, 1945, at the Newark Post Office, Newark, Delaware, under the Act of March 3, 1879.

MARK GOLDFUS

RONALD MORGAN

Goldfus, Morgan Vie For IFC Senate

QUALIFICATIONS

Alpha Epsilon P.; Phi Kappa Phi; Junior Counselor; Dormitory officer; Greek Editor, REVIEW.

If elected I would attempt to represent and express the general ambitions and opinions of the fraternity system. The Greek system is a major center of creativity and leadership and its voice should be heard.

RONALD E. MORGAN

QUALIFICATIONS:

Member DTD-served as chairman of the publicity; rush and activities committee pres-

ently chairman of the rules committee; served as substitute as I.F.C. Representative from DTD for the past year.

As S.G.A. Senator representing the I.F.C. I will provide a medium through which these two governing bodies can more closely coordinate their activities. I feel that this can only be accomplished through a greater, more complete flow of information and ideas between the S.G.A. and I.F.C. If elected I will do my best to bring about the above relationship.

Treasurer Race Between Fowser and Johnson

DOUG JOHNSON

DOUGLAS W. JOHNSON

QUALIFICATIONS:

Member of A.J. Che., Advanced R.O.T.C.; Varsity Lacrosse Manager.

PLATFORM:

In my contacts with the present Treasurer of our class and joining with him and others active in our class has given me considerable working knowledge of our class government. I will use this and previous experience to continue the efficient use of class funds and to further class functions and activities.

ELEANOR FOWSER

QUALIFICATIONS:

Student Nurses' Organization; Co-chairman Campus Chest Activities for Warner Hall; Campus Chest Steering Committee.

PLATFORM:

There is very little I can say as candidate for class treasurer except to promise hon-

esty and accuracy. I will attempt to manage the funds for the best interests of the class by sponsoring social and cultural events of interest to all.

District Women Run Unopposed District 4

PATTI PEBBLES

PATRICIA PEBBLES

Qualifications:

Junior Counselor 1967-1968; Secretary, ASCE, 1966.

I will do everything possible to help the new district. I represent, become a major influence in campus policy

District 6

NONA KELLY

NONA KELLY

Qualifications:

President of Freshman Women's Council; Member of A.W.S. Executive Council

My chief goal as representative of District Six will be to better represent the needs of the women students in our student government.

Knaus, Meyers For Class of '70 VP

KEITH KNAUSS

QUALIFICATIONS:

Member social committee of Colburn, Pledge DTD

PLATFORM:

I would like to see the Class of '70 undertake the sponsorship of professional entertainment more than once a semester, and during vacations sponsor transportation to various cities of interest. Sorely needed is a new system of communication to present student ideas to class government and government progress

KEITH KNAUSS

HOWARD MEYERS

to students.

HOWARD L. MEYERS

QUALIFICATIONS:

Member of the Freshmen

Council; Member of the Publicity Committee, G.D.I.-Greek Games; Harrington E's Dining Hall Representative; President of the Class in both my Junior and Senior years in high school.

PLATFORM:

During the past year, the Class of 1970 has contributed greatly to the student clubs, teams, and organizations on this campus. It is my hope that this will continue. If elected to the office of Vice-President, I would pledge myself to the enlargement and promotion of the activities sponsored by the class.

Mary Otteni Unopposed In '69 Secretary Race

MARY JANE OTTENI

Qualifications:

Secretary of Freshman and Sophomore Class; Asst. Social Chairman in Harr. C; Tennis Manager of W.A.A.

Platform:

As secretary of the Class

MARY OTTENI

of 1969 I would like to help all juniors become better informed about class activities. Our class has some great ideas and all that's needed to make them successful is to have all class members interested which I think they will be if they just know what the class is planning.

Richard Quinn Unopposed For Senior VP

RICHARD QUINN

RICHARD QUINN

QUALIFICATIONS:

1. Newman Club 3 years-Council member year 3 2. St. Center Council 3 years; Treasurer-Soph. year; Social Chairman-Junior year; ACU Steering Committee-Junior-Senior year; 3. Sigma Nu-Intramurals, Asst. Intramural Representative.

PLATFORM:

As Vice-President of the Senior Class of 1968 it would be my objective to see the class more active in contributing to the extracurricular education of the student body-culturally, recreationally and socially. I would cooperate completely with the president and carry out to the best of my ability the obligations of my office.

James Burns Unopposed

(Editor's note - Jim Burns is ill and is not available for a photograph.)

Qualifications:

Treasurer Class of '69; Wrestling; Junior Counselor; A.I. Ch. E.

Platform:

Serving as treasurer of our class for the past two years I think I can use my experience to better improve class spirit and faculty relations. With the other officers we will try to coordinate activities with other classes and possibly set up a small scholarship to be received by one of the members of the class.

Kast, Procak, Rash In Treasurer Contest

KENNETH L. KAST

Qualifications:

Class Council; Co-Chairman for Financial Committee; Can-

KENNETH KAST

didate for Junior Counselor; Intramurals.

Platform:

Two years as Financial Co-chairman under Treasurer Jim Burns gives me a good background for this office. If elected, I would strive to fulfill the obligations as ably as my predecessor. In conjunction with the other officers, I would work to channel our very respectable treasury into enjoyable and edifying class activities.

vey and Suggestions Committee.

Platform:

If elected treasurer, I will attempt to manage our money in the interest of the entire class. By giving freely of my time to the needs of our class and cooperating with the other elected officers, I hope to increase the treasury through a variety of projects.

STEVE RASH

Qualifications:

Delta Tau Delta Fraternity;

STEVE RASH

Varsity Lacrosse; Intramural football and basketball.

Platform:

I believe I am qualified for Junior Class treasurer by having functional as treasurer of various clubs and organizations in the past and also being a business major. I will seek to increase the percentage of class dues paid and insure that the funds are utilized wisely. It is my belief that a treasurer should not be a passive member of an organization, but should be one of the leaders as well as a worker of that organization.

MARIANNE PROCAC

MARIANNE PROCAC

Qualifications:

Junior Counselor, SGA Sur-

1. Senators representing dormitories will be elected from these districts one senator from each district. Men's districts: I--Russell A, C, E, II--Gilbert A, C, E; III--Harrington A, E, and Colburn; IV--Sypherd, Sharp, Harter and Brown; V--West A, F and Belmont and temporary dorms. Women's districts: I--Russell B, D and Thompson; II--Gilbert B, D, F; III--Harrington B, C, D; IV--West B, E, and the French House; V--Cannon, New Castle, Kent, Sussex, Warner; VI--Smyth and Squire.

Glick, Gonzales, Grandell In Soph Secretary Contest

MARY ELLEN GLICK
MARY ELLEN GLICK
QUALIFICATIONS:
Freshman Class Secretary;
Chairman, Publications Com-

mittee (Freshman Council);
Member of various other
Council committees.

PLATFORM:
It is my belief that there are
three necessary qualifications
for class office. These are:
experience, ability and a sin-
cere interest in the Class of
1970. I possess all three of
these qualifications. It is my
goal to have the Class of 1970
remembered for its accom-
plishments at the University
of Delaware. I intend to do
this by cooperation and devo-
tion of my time and effort
as I have done this past year.

KATHY GONZALES
KATHLEEN GONZALES
QUALIFICATIONS:
Secretary of Campus Chest;
Secretarial Major.

PLATFORM:
I would like to see more
communication between stu-
dents and class officers, and
as secretary I will try to see
that this is carried out. I feel
that being a secretarial major
will enable me to perform the
necessary tasks knowledge-
ably.

(Editors Note: Picture for Tina
Grandell not available at time
of printing)

TINA GRANDELL
QUALIFICATIONS:
Transfer from Stetson
University, DeLand Florida;
Vice President, Alpha Xi Del-
ta pledge class; Best ath-
lete of pledge class; Home
coming committee; Basketball
intramurals Thompson Hall;
Community Chest Committee
Thompson Hall.

PLATFORM:
The essence of the secreta-
rial post can be illustrated in
one word, communication. With
such a large freshman class,
mass media is so important,
for various ideas and opinions
can be voiced. Every class
member should take an in-
terest in his peers and
through communication this
knowledge can be achieved.

Rita Hayman, Chip Moody For Class of '70 Treasurer

RITA HAYMAN
QUALIFICATIONS:
Treasurer Class of '70.

PLATFORM:
As the incumbent treasurer
of our class, I have the exper-
ience of working with the
class and administration. This,
I feel, is the very best
qualification that can be pre-
sented. If re-elected trea-
surer of the class of '70, I
will continue to serve you
to the best of my ability.

CHIP MOODY

Member of social committee
at Delta Tau Delta.

PLATFORM:
As a candidate for treasurer
of the Class of 1970 I feel
it is my responsibility to do
all I can. As treasurer I
cannot promise miracles but
I will do all in my power to
fulfill this office. This is an
important office and its respon-
sibilities should be considered
carefully. I feel I can fulfill
this office and accept its re-
sponsibilities to my fullest.

RITA HAYMAN

CHIP MOODY
QUALIFICATIONS:
Pledge at Delta Tau Delta;

Carlton, Singer In '68 Sec. Race

JOYCE CARLTON
QUALIFICATIONS:
Treasurer of the Student
Nurses Organization; Home-
coming Refreshment Com-
mittee; Playbill; Intramural
sports; A representative of
Delaware in the ACU Bowling
Tournament.

PLATFORM:
As Secretary, I would be
willing to give freely of my
time and my ideas to help
fulfill the goals which our

JOYCE CARLTON

class desires. By working
in conjunction with the other
officers, I hope to increase
sponsorship of outside enter-
tainment and encourage the

free exchange of class opin-
ions to make 1968 a successful
year.

LYNNE SINGER
QUALIFICATIONS:
SGA Cabinet Publicity
Committee; Playbill Com-
mittee (2), Homecoming Com-
mittee (2).

LYNNE SINGER

PLATFORM:
As an officer of the Senior
Class, I would hope to pro-
mote new activities and class
unity. As it is our last year,
I would work to make it our
BEST year. I hope you will
vote for Lynne Singer, Senior
Class Secretary.

The offices for which each student may vote are listed
categorically below.

WOMEN STUDENTS

SENIORS

- 1) SGA: president
vice-president
secretary
treasurer
- 2) AWS president
- 3) Senators-at-large:
3 women candidates
- 4) District Senator:
1 woman senator from
specific district, if
voter lives on campus
or
Commuter representatives:
2 candidates, if voter
is a commuter

JUNIORS

- 1) Same as for seniors with
the addition of:
- 2) Class of 1968: president
vice-president
secretary
treasurer

SOPHOMORES

- 1) Same as for seniors with
the addition of:
- 2) Class of 1969: president
vice-president
secretary
treasurer

FRESHMEN

- 1) Same as for seniors with
the addition of:
- 2) Class of 1970: president
vice-president
secretary
treasurer

MEN STUDENTS

SENIORS

- 1) SGA: president
vice-president
secretary
treasurer
- 2) MRHA president
- 3) Senators-at-large:
3 men candidates
- 4) District Senator:
1 man senator from
specific district, if
voter lives on campus;
or
1 fraternity senator,
if voter lives in a
fraternity house
or
2 commuter representatives,
if voter is a commuter

JUNIORS

- 1) Same as for seniors
with the addition of:
- 2) Class of 1968: president
vice-president
secretary
treasurer

SOPHOMORES

- 1) Same as for seniors with
the addition of:
- 2) Class of 1969: president
vice-president
secretary
treasurer

FRESHMEN

- 1) Same as for seniors with
the addition of:
- 2) Class of 1970: president
vice-president
secretary
treasurer

STUDENT GOVT. ELECTION RESULTS
Will be released in this
Friday's REVIEW

**"Student Rights-
Student Voice"**
STEVE
GOLDBERG
For
SGA President

*CAMPUS RADIO-A REALITY
*STUDENT RIGHTS-A NECESSITY
*STUDENT CENTER-FOR STUDENTS

S.G.A. is Alive and Well

KEEP ALIVE THE RUMOR THAT THE S.G.A. IS IMPORTANT VOTE!

Senator-at-Large

DEE D'AMICO

QUALIFICATIONS:

Choreographer for E-52, "The Fantasticks"; Smyth Playbill; W.A.A. Representative; Best Dressed Co-ed. "There are efforts--there are results; the strength of the effort is the measure of result." There is desire in my effort to represent our campus within a growing S.G.A. The effort I am willing to put forth may be measured by the job I would like to do.

DEE LAFFERTY

QUALIFICATIONS:

SGA Senator-at-Large; Student Personnel Problems Committee; Junior Counselor 1967-1968; House Manager Harrington B.

As Senator, I can best represent you by supporting the programs of the man selected SGA President. I would like to continue as a representative--combining feminine logic with constructive ideas and sincere interest in achieving RESULTS acquired from an understanding of student concerns.

COLLEEN FLANIGAN

QUALIFICATIONS:

Dorm representative to freshman council of AWS and vice-president of the council; Participated in Playbill Newman Club; Dean's List.

After living on campus a year and participating in many student activities, I have become very interested in student government. Instead of just taking a passive interest, I would like to actively participate in that organization. I would keep the students' interests at heart and, as their representative, present their problems for consideration.

JUDI ROLLINGS

Activities Chairman, Gilbert D (3 semesters); Intramurals; Gilbert Gab Committee.

The SGA is a policy-making organization. I will devote my efforts toward increasing the activities and efficiency of this body. A few successes, such as the operation of the radio station, will give the SGA the prestige and power necessary to ACT for the benefit of the student body.

District 1

SALLY DUNLAP

SGA Senator; Blue Hen layout staff; SGA Cabinet; Playbill; Dorm Social Comm.; Dean's List.

I feel that the work done by the SGA during the past year has been worthwhile, and I would like to use my experience to continue my participation as a District Senator next year. A campus radio station, student rights, and more reasonable dress regulations are my goals. I hope to establish a Russell-Thompson Advisory Committee.

LYWWE WEIDEL

Junior Counselor; Dorm Advisor; Nu Gamma Sigma; House Judicial Board; Playbill.

Dormitory representation has long been needed. It is in the dormitories that dynamic ideas are formulated. If elected, I will organize a district committee to help me tap such ideas. I am eager to help the district system achieve success. I hope you will give me the opportunity to do so.

SGA Senators-Woman

Senator-At-Large

PAMELA BAILEY

QUALIFICATIONS:

Dorm Council; Dorm Treasurer; Dorm Constitution Committee; Co-writer, Co-director Dorm Playbill, -1966; Campus Coordinating Director Women's Playbill, -1967; American Chemical Society Treasurer; President Summer School, -1966.

I want to see the students have more say in their own affairs and the rules that govern them. Effective people on the SGA is the first positive step in this direction. The second is the support of the student body. SGA needs interest and support.

LINDA ERVIN

QUALIFICATIONS:

1. SGA Senator-at-large 66-67; 2. Student Nurses Organization 64-67; 3. House Council-Smyth 65-66; 4. SGA Finance Committee; 5. SGA Senator Representation Committee.

As a Senator of this year's SGA, I have been able to watch and participate in the progress it has made. The University of Delaware needs a strong SGA. If reelected as a Senator-at-Large, I will give my sincere interest, time and effort to make the SGA work and speak for you.

SANDRA MARTORELLI

QUALIFICATIONS:

President of Kent Hall; Secretary of the Association of Women Students; Co-chairman of the SGA Publicity Committee; Student Advisory Committee to the Dean of the College of Arts and Sciences; Women's Playbill.

Our campus has undergone some significant changes this year, evidenced in all aspects of student life, especially the Student Government Association. If I am elected, I will work to perpetuate the progress being made in such areas as the dress code, the speakers policy, and the campus radio station.

District 2

DEBBY STEHLEY

Freshman; Scholarship Committee; Sophomore; Sophomore Council SGA Scholarship Com.; Sophomore Representative, House Judicial Board.

If elected, I intend to take full advantage of the opportunities afforded by the new system of districting. I will keep in close contact with the three dormitories within my district, not only by informing them of SGA activities, but also by seeking their opinions on new SGA measures.

CLAIRE VIARENGO

Student Council; National Honor Society; University Intramurals; Interested in University affairs.

When I came to this university I left a pair of liberal parents, and received in exchange a whole building full of hired conservative ones. I plan to fight for women's rights until this administration realizes that they must treat people according to maturity and not according to sex!

DEE D'AMICO

PAM BAILEY

DEE LAFFERTY

LINDA ERVIN

COLLEEN FLANIGAN

SANDRA MARTORELLI

JUDI ROLLINGS

SALLY DUNLAP

LYNNE WEIDEL

CLAIRE VIARENGO

JANE DOBRZYNSKI

MARGARET HYATT

SHARON JOHNSON

VIRGINIA TORRANS

ANN RITTER

CHERYL YEAGER

DEBBY STEHLEY

ANN RITTER

Qualifications: Secretary-Treasurer of Cosmopolitan Club (1965-66); Secretary, Social of Cosmopolitan Club (1966-67).

The situation and problems of the South Campus district are unique in this university, and require capable representation in the Senate. The able presentation of such points as increased social contact with brother dorms, inter-dorm unity, and more organized area activities is my goal, if I am elected.

District 3

JANE DOBRZYNSKI

Qualifications:

Harrington B's representative to Sophomore Council; Concert Choir.

Platform: If elected Senator, I will make You, the women of Harrington, better aware of the dynamics of SGA's policies, as they pertain to You. I will not only faithfully attend Your house meetings, but will set up effective weekly communications between You the resident and SGA. VOTE PLAIN: "JANE."

MARGARET HYATT

Qualifications:

Choreographer for Women's Playbill for two years; Organization of Campus Chest for two years; dorm co-chairman one year; D.S.N.E.A. member for three years; Modern Dance Club; Have been on many dormitory committees; Social chairman for spirit trophy competition.

Platform: Having lived in Harrington complex for three years, I have become aware of the attitudes and feelings of its residents.

If elected senator for Harrington district, I will put forth the ideas, feelings and objections of the members of my district to the other members of the student government, and work to have these ideas realized.

SHARON LEE JOHNSON

Qualifications:

Judicial Board Chairman; Students for a Democratic Society; Secretary of Class of 1968; Delegate to Governor Terry's Conference on Youth; Member of Students Rights Committee of SGA.

Platform: I am for giving all students 21 years of age their full rights of citizenship which they have not previously enjoyed on this campus. I am for equalizing the status of women students with men. I will work hard to abolish the "rubber stamp" image of the S.G.A. "The times, they are a-changin'."

GINNY TORROWS

Qualifications:

Transfer student this semester. Activities from previous school: Freshman representative to SGA; Hockey team; College Choir; Swim team; Social Committee work for dorm; Freshman skit.

Platform: One of the most important things for the University of Delaware SGA is a good working partnership with the administration and faculty. I would like to see this relationship strengthened and used in order to obtain more and better student's rights within the University.

District 5

CHERYL JEAN YEAGER

Qualifications:

Campus Chest Co-Chairman 1967; Junior Counselor; Dormitory Social Chairman 1966-67; Dormitory Secretary 1965-66.

Platform: Student Government is a vital part of the campus environment. A senator should act as a bridge between the student body, Administration and Student Association in order for the flow of ideas to be continuous. My one major goal would be to see the SGA as fluid, well-rounded organization.

Senator-at-Large

GREER FIRESTONE
 President of Class of '69-Lafayette College, Easton, Pa. 65-66; Program Manager-Proposed U. of Del. Radio Station; International Relations Club Delegate to Model United Nations 1967; President-International Relations Club 1967-68.

Student Government means much more to me than the organizational route. Because we have many goals, because we are voicing our discontentment, we have a future. Things are happening on this campus. We are dissatisfied. Our proposed radio station is testimony to the tremendous potential that we as an active body have. I am as dissatisfied as you.

JON HALL
 Freshman Council member; Olympics Committee; University Debate Club; Vice-President of six State Central Atlantic area of Hi-Y; Previous President of the State of Delaware Hi-Y District.

Station WU of D...! This call, like those at other universities, can be heard here with student support of the S.G.A. Student Rights and Dress Regulations can also be advanced if YOU really want them. I will seek bus service to the Field House at Spring Examination time '67. I feel I have the experience and qualifications and would appreciate your vote.

RICHARD T. JOLLY
 Member 66-67 SGA Senate; Vice-President Class of 1970; Pledge Alpha Tau Omega; E-52 Lab Theater production; Chairman, Class of 1970 Blazer Drive; Junior Counselor Aide 1967-68.

The S.G.A. can be a strong and constructive force in our college experience. This can only be accomplished, however through the determination and dedication of experienced leaders who are willing to honestly represent the views of the student body. I would like the opportunity to continue to serve on this body, representing as best I can the male population of our campus.

STEVEN LEE
 Qualifications: Debate Society; Students for a Democratic Society; Philosophy Club.

Student Power is the platform; Student Responsibility is further definition. I shall work to make SGA a true power body and initiate and support measures to give students greater control of, and thus more responsibility for, their own actions, a prerequisite to their functioning as members of a free society.

JOHN A. BARNES
 Students for a Democratic Society.

I plan to fight for a student voice in the decision making process at the university. This is our right as students. En loco parentis has got to go, and with it, women's hours, dress regulations, compulsory ROTC and administration censorship. I'll fight with your help for student control over student affairs.

JOHN A. BARNES

SGA Senatos-Men

Senator-at-Large

THOMAS C. PARVIS
 Treasurer -- Kappa Alpha Order; Junior counselor; Dean's List Student; Fraternity Prudential Committee; and Intramurals.

Our Student Government Association is playing an ever-increasing role in the student body. If elected as Senator-at-Large, I intend to channel my endeavors toward more productive S.G.A. action concerning the entire student population. I will promise to exercise sound judgement upon all policies confronting that organization.

GREG STAMBAUGH
 Freshman Year: Cultural Chairman, Brown Hall, Sophomore Year: Vice President West A (1st semester); Member DTD Fraternity; Student Advisory Comm. (1st semester).

S.G.A. Senators have the responsibility of representing the student body through awareness of student attitudes and desires. I am willing to accept this responsibility. I would like to see dress-regulations lessened, a change concerning Student Center use by both, outside groups and students (access to tables), and clarification of student rights by the Administration.

JEFFERY STEEN
 Students for a Democratic Society; Co-Chairman of the Abolishment of Compulsory R.O.T.C. Committee; University of Delaware mascot - the "Blue Hen"; Worked with the Delaware Commission on children & youth as a member of the steering committee for the past "Conference on Youth."

I will work for an end of compulsory R.O.T.C., the gradual removal of the double standard (women in off-campus housing, women in men's dormitories), an end of double jeopardy, and the shift from administration authority over student activities and decisions to student control. I will work to suspension.

District 2

TOM CALLAHAN
 Dormitory Council; Gilbert Complex Council.

Discontent of the students toward present academic and social conditions can easily be detected throughout the campus, especially in the Gilbert Complex. As a representative of this area, it will be my intention to remedy this appalling situation. Through participation in Gilbert activities, I have formulated an excellent background for good sensible legislative judgement.

ROBERT G. STIER
 High School: President of Junior Class, Editor-in-Chief Yearbook. U. of D.; Treasurer Gilbert D & E; Junior Counselor (2 years); Intramurals (football, softball).

Basically, my desire is to foster individuality, creativity, responsibility, and independence among students. I will seek all possible SGA support that I can gather for the Dormitory Credit Union, Student Evaluation of Courses and Teachers, Open Dormitories, the University Radio Station, and a more appropriate "Easter" Vacation (Spring Break).

GREER FIRESTONE

TOM PARVIS

JON HALL

JEFF STEEN

DICK JOLLY

STEVE LEE

TOM CALLAHAN

District 1

SCOTT DOWNING
 Greater administration response to student thought. A university of and for students, rather than one of administrators for students. The students freedom of expression should be second only to their OWN consciences. Training young adults for mature life is not accomplished by training them like highschool students.

SCOTT DOWNING

District 3

JAMES ELLWANGER
 Qualifications: Intramural football this past fall (1966); Vice President of Harrington A's dorm government; Harrington A's representative to M.R.H.A. Platform:

I will strive to accurately express the needs, concerns, and grievances of my district to S.G.A. Besides district interest, I will be concerned for the interest and good of all students. I will attend all S.G.A. meetings, and strive to be heard and not just seen. Your votes will be appreciated.

STEVEN SASS
 Platform: University restrictions based on tradition or Victorian morality, such as ROTC, Women's hours, student car policy, should be altered. Moreover, an atmosphere stimulating learning, communication, creativity and personal freedom should be created. This means encouraging the Free University, happenings, "study dates" in dorms and a greater student voice in the campus academic activity.

District 4

ROD TUNNELL
 North Campus resident for three years; Sharp Hall Corresponding Secretary; American Institute for Chemical Engineers; Society for the Advancement of Management.

As a long-time resident of North Campus, I have come to realize that we have some problems that the rest of the University doesn't know (or care) about. If elected, I feel that my primary obligation will be to get the campus interested in our problems so that something can be done about them.

THOMAS P. WAMPLER
 Cultural chairman of Harter. As North Campus senator, I would try to represent the opinions and desires of North Campus fairly, and work for a union between the S.G.A. and the students it represents. This union, which could be brought about through a better informed student body, would allow us to work as an organization and reach our joint goals more easily.

District 5

LEWIS BENNETT
 President West F; Vice-President West E & F; Member of West F Judicial Committee; Member of AEPI; Advisor for Conference Housing; Floor Representative (West F).

An SGA senator must work at several levels. As president of West F, I have worked in organizing and coordinating activities; In other positions, I have worked on the details that accompany any activity. Through my experience and desire to work, I hope to serve as senator next year.

ALAN HAYMAN
 Representative to M.R.H.A. Judicial Committee from West F; Cultural Chairman West F (1st Semester).

I would like to serve the Students of the University and through the Student Government Association to help the spirit and the programs of the Students grow to completion.

JIM ELLWANGER

STEVE SASS

GREG STAMBAUGH

ROD TUNNELL

TOM WAMPLER

LEON WOLF

LEWIS BENNETT

ALAN HAYMAN

BOB STIER