

Triton Times

Volume 4, Issue 2

Published by and for the Students of UCSD

12 April 1968

Chancellor Galbraith speaking at Friday's memorial ceremony for Dr. Martin Luther King. --Staff Photo

University Mourns Death Of Dr. King

The assassination of Dr. Martin Luther King had a deep and profound effect upon members of the U.C.S.D. academic community. Classes were cancelled Friday by order of UC president Hitch and a rally was held in the plaza that morning. Chancellor Galbraith held an official commemorative service on the grassy knoll behind the library at noon. This was followed later in the day by a march into La Jolla and a demonstration at City Hall in San Diego, where a series of recommendations were presented.

Chancellor Galbraith told the students that King's dream is far from realization and that "the time is upon us when all blacks and whites must take action to translate his dream into reality."

Dr. William McGill, Chairman of the Academic Senate at UCSD, then spoke, saying, "we grieve for our country where such things can happen."

Ed Spriggs, head of the Black Students' Union told the crowd that King's assassination "stands as the ultimate indictment of the USA, and concludes that period in American history when the Black oppressed appealed non-violently to the conscience of the White oppressors."

He continued: "If the white community feels real compassion for Martin Luther King's death, they can prove it in deeds rather than with the usual conscience-solving rhetoric."

Spriggs claimed that UCSD is not exempt from racism and made several proposals in regard to the university. At the conclusion of Spriggs' statement the Black students present staged a silent

walk-out.

After the official memorial service, students were urged to participate in two demonstrations. One was a march through La Jolla protesting white racism. The other was a demonstration at City Hall in San Diego, where a list of specific proposals and recommendations was presented to the city officials.

Earlier in the day students

heard grad student Barry Shapiro speak of what is in store for America. He said that the

Black militants' claim that they would abide by the Mosaic law of "an eye for an eye" would

now probably be implemented in order to impress upon complacent whites the seriousness of their intentions.

April 24 Elections Will Follow New Voting Rules

In order to avoid complications at the polling places on April 24, the Triton Times reprints the voting regulations passed by the AS Senate last Monday.

1. In order to vote a student must possess and present a valid UCSD registration card.

2. Each student authorized to vote in this election may cast one (1) vote for A.S. President and one (1) vote for A.S. Vice President.

3. Members of the A.S. will vote in their respective College for three (3) Senators-at-large. If a student can present validated evidence that he has been accepted into another College, he may then vote in that College.

4. Students who are currently freshmen will vote for Lower Division Senator, and students who are sophomores, juniors, and seniors will vote for Upper Division Senator. If there is any question concerning a voters' class standing, consult the Provost's Office of the respective College and be prepared to show evidence of that status.

5. All those who receive a majority on the first ballot will be elected to office. Should a run-off be necessary, candidates in the run-off will be chosen by the following procedures:

a. Candidates for a run-off will be chosen from those receiving the greatest plurality.

b. No less than one more of the number of positions remaining to be filled (when the positions to be filled are greater than 1/2 the remaining candidates) shall be chosen.

c. No more than 1/2 the remaining candidates (plus one in case of an odd number) shall be chosen.

6. The results from the first balloting will be posted on the official A.S. Election kiosks (Revelle Plaza and Muir cafeteria) the day after elections.

7. If a run-off is necessary, the run-off election will be held on Friday, April 26.

8. All candidates may review the list of ballot counters only on Monday, April 22, in the A.S.

Office, building 250 Matthews Campus. If a candidate feels that one or more of the ballot counters is unacceptable, and can state his reasons for this unacceptability, he may request that the election commissioner appoint a new ballot counter agreeable to all candidates. The election commissioner, however, will have final authority in the selection of ballot counters.

9. Candidates may not be present at the ballot counting.

10. Voting will take place in front of the Undergraduate Science Building on the Revelle Campus and in front of the A.S. Office, building 250 Matthews Campus, between 9:00 a.m. and 6:00 p.m. on Wednesday, April 24, 1968.

College Polls to Show U.S. President Selections

The AS Senate last Monday approved a revised election code and two election commissioners.

Heading this year's general elections will be freshmen Jim McGill and Bruce Borden, both experienced in high school contests.

Besides the Election of AS officers and senators, UCSD undergrads will also vote in Choice '68, a polling of colleges across the country for US president, Vietnam policy, and the urban crisis. Graduate students may also vote in Choice '68.

Revelle students aspiring to the three Senators-at-large must obtain 60 signatures from members of their college, while Muir students need only 15.

For the offices of Upper- and Lower-Division Senator, both Revelle and Muir candidates will need 75 signatures from the student body as a whole.

Petitions, which are available in the AS Office (250 MC) and Ann Conklin's Office (Argo Hall), are due no later than 5 p.m. on April 16, 1968.

The deadline will be extended only if insufficient number of students have filed petitions for

that office. For example, if no one files for vice-president, the deadline will be extended for 24 hour periods until someone does.

Candidates will also receive equal space in the Triton Times plus a photograph. The deadline for the questionnaires, which accompany the petitions, however, will not be extended beyond April 16.

Bulletin ---

ROY VERDERY has just announced his candidacy for the office of AS President. Verdery is a junior at Revelle College, was a senator in 1966-67, is active in student affairs and was the first editor of *The Indicator* in 1966-67.

For more details concerning all of the AS President candidates see page 3.

Under a half-masted flag, students listen to speakers last Friday in Revelle Plaza. --Staff Photo

Students March Against Racism

Several hundred students and other members of the academic community marched through the streets of La Jolla in what was termed 'the beginning of a crusade to end white racism in America'.

After the morning commemoration service for Martin Luther King, the slain civil rights leader, students were urged to join in an effort to persuade Americans of the urgency for a dramatic change in attitude concerning race relations.

In what was quite an orderly demonstration, the participants walked three abreast in a line that stretched for more than two blocks. Several carried placards, while others distributed

literature to La Jollans. One hand-out sheet read: "The King is dead . . . killed by a well-dressed white man who was guilty -- how about you?"

Reaction to the march was varied. One lady handed out flowers to the marchers and another joined in the demonstration for several blocks. When offered literature one lady refused to accept it, angrily remarking, "There's no racism in La Jolla". Generally the reaction was one of mild interest or indifference.

The march concluded at Scripps Memorial Park. Here several speakers spoke to the group and told of the need to "civilize our neighbors." Specific plans, they said, for future action would be announced soon.

New Vice-President For UC Announced

John W. Oswald, President of the University of Kentucky, will become Executive Vice President of the University of California effective September 1, UC President Charles J. Hitch has announced.

Dr. Oswald, 51, UC Vice President for Administration before leaving to become head of Kentucky in September 1963, succeeds Harry R. Wellman, Vice-President of the University, who is retiring this summer after forty-three years of service to the University.

Dr. Oswald's appointment has been unanimously approved by The Board of Regents. In making the announcement, President Hitch said, "I consider Dr. Os-

wald to be the most highly qualified person in the country to step into the shoes of Harry Wellman as the second man in the University administration. We all look forward to welcoming him and his family back to California."

At Kentucky, Oswald was responsible for a rapid expansion of the community college system from five to fourteen colleges as of next September, with three more on the drawing boards for 1969-70. During his tenure, Kentucky's enrollment grew from 10,500 to 25,000, the number of doctorates awarded increased from 45 to 120, and extramural support for research increased from \$3 million to \$11 million.

Cont'd on p. 4

Editorial

The UCSD Coffee Hut wants and needs your support! This unassuming little establishment located in the woods just southeast of the Humanities Library is provided by the AS and for the AS.

Besides providing students, faculty and employees with the best ingredients for good food, 21 students are currently finding work to pay for schooling thanks to the AS's Coffee Hut.

Guest Editorial

Schools Cited As Root Of Racism

Sometime in March the National Commission to the President on Civil Disorders issued a statement to the public that "white racism" was the cause of riots in the cities.

To understand how to destroy racism one must first recognize that it is a part of the value-system of this country and that it is the motivating force in the philosophy behind fashions, behind the symbols of this country.

So to correct racism one must start by revamping the whole idea or philosophy behind education, not only so that a Black man or man of color can learn about this essence but most importantly so that the white man in this country can receive a broader outlook on other cultures of the world.

Therefore, if racism is to be driven out of America, the first area to institute change is education since education influences every aspect of people's lives.

Mwandishi

Letters to the Editor

Editor, The Triton Times:

That letter from Sylvie Bruno you printed, demanding space to demand suppression of your "pseudo-paper": It may have been written in the hand of Sylvie, but the voice is the voice of Professor Marcuphily of the Department of Osteopathy (Oops! I mean Philopathy. Oh, you know what I mean, like Freudian-Marx-cuist Soziologie).

Further on in the book, Confucius says "The establishment of true freedom of thought on this campus will necessitate rigid restriction of printed expressions of opinion. Moreover, the development of a subversive 'majority' must be preceded by withdrawal of toleration of speech and assembly from non-marcuphillys" (p. 99).

Editor, Triton Times,

On behalf of the Korean National Basketball Delegation, I would like to thank you for all your efforts which helped make the tour to the United States a reality.

The interest shown by the escorts was commendable. The scheduling and prior planning on your part was excellent.

Sylvie Bruno says in her letter from underground that because the Professor is an "earnestly devoted" man it is evil to emphasize his comical aspects; but she doesn't take up the question of just who he is so earnestly devoted to. Since a search of the Library for biographical information on Marcuphily was not very productive, and no surviving earlier disciple could be located for interview by the La Jolla Bureau of Investigation, this question was submitted to the Bureau's ESP machine.

Continued on p. 3

Our stay at UCSD was one of the high lights of our tour. Having an individual escort and staying in the dorms gave each player a true picture of the American Student. This experience will most definitely help create a better understanding between the United States and the Republic of Korea on the "People-to-People" level.

The tower represents the latest and best in a series of antennas the club has erected. Operations started last October with a wire strung in among the birds and trees, barely above the roof. Results were mediocre, as was expected.

Sincerely, ILT J. Jeff Gausepohl

Editor, Triton Times:

I am sorry that Cheri Litzengerger did not attend the meeting at which the Graduate Students of the Literature Department passed a resolution supporting Professor Pearce and others who sent the telegram of support to the Japanese student protestors.

Mrs. Litzengerger didn't choose to attend; that is her business. But we must reply to her attack which implies that a clique secretly got together and passed this resolution which they then sought to publicize as a unanimous act.

It is too bad Mrs. Litzengerger doesn't read her mail more carefully. We would welcome her to all meetings along with her opinions. We have not engaged in a "public display of dishonesty" as she so blatantly charges; the vote was "unanimously passed" at a recent meeting of the Graduate Students in Literature.

Sincerely, Sandra Dijkstra chairman of the Grad Lit Assoc.

Letters to the Editor may be sent to the Triton Times, Student Affairs Office, Building 250, Matthews Campus. Letters should be of reasonable length (300 words) and must be signed.

Guest Editorials should not exceed 500 words, and must be signed. All editorials submitted will be published according to space and quality.

Classified Ads may be telephoned to the Triton Times News Office or mailed to the Triton Times, Building 250, Matthews campus, UCSD.

Rates for Classified Advertising are 25¢ per line (6 words per line) and must be paid prior to publication or the ad will not be included in that issue.

Triton Times

Editor-in-Chief: Renney Senn
Copy: Cathy Topping, Photography: Steve Leonard
Advertising: Geoffrey Moyle, Graphic Arts: Bob Chen

For Reveille News, Steve Landau. For Muir News, Colin Morgan. Reporters: Susan Adams, Randy Erickson, George McCollister, Steve Sick. Sports Staff: Jerry Bartelle, Alan Wertheimer, David Stearns.

New Sellers Movie Is Wild

By Dave Sacherman

Peter Sellers is probably the finest comic actor of his time. Unfortunately, many of the films in which he has appeared have been somewhat shabby endeavors which would have been disasters without him.

Inspired by the kooky party Edwards directed in "Breakfast at Tiffany's", the film is a satirical look at what has become a famed Hollywood institution.

After inadvertently blowing up the fort on a movie set before the cameras could roll, Bakshi is told he will never work again in Hollywood.

facial expressions and movements are a delight to observe. Lovely Claudine Longet plays the starlet who shares the wild fun with Bakshi.

One of Sellers' finest moments of comic splendor is the completely improvised scene when Bakshi develops an extreme bladder emergency and finds the bathrooms continually occupied.

As a whole, "The Party" is an extremely entertaining affair, but it is rather unfortunate that Sellers' talent is the only positive attribute holding it intact.

Sadly enough, the film's first half brilliance is not sustained and even Sellers' presence cannot relieve many of the slapstick, ineane events to follow.

Alan Hillis, Jim Dunn, John Gerhardt (standing, l to r) and Carl Schrader (seated) of the Amateur Radio Club, Station WA6DOT.

WA6DOT Radio Joins Matthews Campus

Residents of Camp Mathews may have noticed a new addition to their skyline recently--a 50 foot antenna farm erected last Sunday by sweating, straining, and swearing UCSD Amateur Radio Club members and several passers-by who ventured too close and were sucked into the fray.

The tower represents the latest and best in a series of antennas the club has erected. Operations started last October with a wire strung in among the birds and trees, barely above the roof.

Percy To Speak To UC Students

Republican State Chairman James Halley announced today that U.S. Senator Charles Percy will deliver the Keynote Address, "An Invitation to Public Service and Political Leadership", at the "Opportunities Unlimited" conference which will be held Saturday, April 20, at the University of California at Los Angeles.

The conference, which is intended to encourage the involvement of young people in public service careers, as well as provide information about the two-party system, is open to all students enrolled in Southern California colleges and universities.

Joining Senator Percy on the program will be Congressman Gerald Ford of Michigan, House Minority Leader, and Assemblyman Robert Monagan, Minority Leader, California State Legislature. Congressman Ford will

itself, for example, was discovered in some leaves behind the Scripps radio station, WWD. It was deposited there by the waters of Noah's flood and had been busily gathering grunge ever since.

Individuals and organizations with communications needs which might be filled by radio are invited to contact the club for assistance.

New members, regardless of past experience, are welcomed. Anyone who feels he might be interested in learning more about ham radio should contact the club president, Mike Ransom at 278-1892.

lead an open discussion on "Issues of the 90th Congress" and Assemblyman Monagan will discuss "Issues of the California Legislature -- A Republican Perspective."

All sessions at the "Opportunities Unlimited" conference will be conducted in the Student Union Building of the university. The program begins at 10:00 a.m. and will adjourn at 4:00 p.m.

Chairman Halley stressed that "the conference is open to all students, regardless of party preference. We expect that many Democrats and Independents will attend and encourage them to do so."

"Opportunities Unlimited" is being planned under the joint auspices of the Republican National Committee, the Republican State Central Committee and the Republican Central Committee of Los Angeles County.

AS Presidential candidates (l to r) Tom Shepard, John Mishler, and Michael Brown. --Staff Photo

AS Presidency Now A Three-Way Race

With the announcement of Senator Tom Shepard for the AS presidency yesterday, the chief office of student government became a three-way race between two sophomores and a junior.

John Mishler, RA of Atlantis and a Reveille Junior, and Michael Brown, a Reveille Sophomore, will be in the running against Shepard, who plans to transfer to Muir College next year.

With the election still twelve days away, the three candidates have yet to publish their platforms, although posters and painted dorm windows are already in full production.

In his own way, each candidate is active in and familiar with student government.

Tom Shepard is now an AS Senator-at-Large from Reveille. He

is chairman of the Student Center Committee and originator of the "Shepard Questionnaire," which appears regularly in the Triton Times.

John Mishler, as a resident assistant, has been involved in student-administration relations. He helped formulate a plan for Reveille College government and has attended AS Senate meetings in the past.

Michael Brown of Argo Hall is perhaps the most outspoken of the three candidates. He has been active in the Students of the Independent Left and also ran for the presidency (but bowed out before the election) last year.

In the April elections more than 2000 undergraduates will choose their AS officers. In a special issue of the Triton Times, platforms and photographs of all candidates will be printed. Meantime the three AS presidential hopefuls must make known their individual programs for the future of AS student government.

A large advertisement for the AS office. It features several speech bubbles and text boxes containing information: 'OWNED BY THE AS', 'LIVE ENTERTAINMENT FRI. & SAT. EVENINGS 9-1', 'come to the magical coffee house in reveille forest', 'FOLK SINGING TUES. & SUN. 8pm - 11pm', 'magnificent, authentic food prepared by skilled craftsmen', and 'OPEN 11am - 11pm FRI. & SAT. NIGHTS 'TIL 2am'.

V.P. Oswald

Cont'd from p. 1

A native of Minneapolis, Oswald received his early education in La Grange, Illinois, and his B.A. from DePauw University in Greencastle, Indiana. At DePauw he was a member of Phi Beta Kappa, captain of the football team, and also lettered in basketball and track. He was a graduate student on UC's Berkeley and Davis campuses from 1938 to 1942, earning his Ph.D. in plant pathology.

After service in the Navy during World War II, Oswald returned to Davis as assistant professor of plant pathology. He became a full professor in 1957, and in the same year became administrative assistant to Clark Kerr, then Chancellor of the Berkeley campus. In 1958, when Kerr became UC President, Oswald was named Academic Assistant to the President. In 1959 he became Assistant Vice President, in 1961 Vice President and Executive Assistant, and in 1962 Vice President for Administration.

Bill Dower shows his pole vaulting style in a recent track meet. The UCSD track team proved quite successful against Cal Lutheran last week, winning by a score of 104 to 40. --Photo by Bob Conrad.

Sports Announcements

In the final game of the Championship Tournament, the But-Fakes beat the Purple Gophers 40-39. The But-Fakes led at the end of the first quarter, 14-4, and held this 10 point lead until the last 5 minutes of the game when the Purple Gophers made their now famous last quarter surge which fell short.

Joe Cox's drives around Christinaz in the first quarter, Chris Sundstrom's 4 quarters of clutch play, Rob McCormick's and Al Hyatt's rebounding, and Mike Ott's 2 last-minute baskets all contributed to the team victory.

Mark Waxman played a great defensive game and held Borth to 4 points. With Joe Cox sitting out most of the second half with 4 fouls, Tom Biglione played fine clutch basketball.

Actually the story of the game was told at the free throw line. The Gophers hit 13 for 36 (Christinaz was 4 for 14) while the But-Fakes were 8 for 17 (8 for 10 in the second half).

Tom Bird played well for the Gophers, scoring 11 and playing a fine defensive game.

Purple Gophers:	G	F	T	Fouls
Arter	3	2-5	8	2
Bird	4	3-8	11	2
Borth	1	2-6	4	5
Christinaz	4	4-14	12	3
Gorham		1-2	1	2
Palm	1	1-1	3	1
Stutheit				1
				39

But-Fakes:	G	F	T	Fouls
McCormick				4
Cox				11
Hyatt	5	1-4	2	4
Waxman	2	1-4	5	2
Sundstrom	6	1-2	13	4
Ott	2	1-1	5	4
Kanter		2-4	2	3
Biglione		2-2	2	3
				40

TENNIS

This weekend was the time for upsets as the UCSD tennis squad conquered both opponents they played.

On Saturday, the Tritons beat the touring University of Colorado team in a tough match. The Coloradoans had had a very successful tour of the Far West before coming here, and UCSD finished them 5-4.

On Monday, the team pulled off an upset win over a strong Cal Western squad 5 1/2 to 3 1/2. Though the match was called

off because of darkness, the 5 points earned by the Tritons meant they had already won the match.

With the win over the Westerners, the Tritons can lay claim to the unofficial City championship, because they have beaten all the local schools.

The coming week will show if the team can win outside the city, as they take on UC Santa Barbara and Cal State Fullerton in two very tough matches.

SOCCER

The UCSD intercollegiate soccer team is now holding practice sessions twice a week in preparation for their initial season in the fall. This is not the club team that has been organized for the past few years, but is the undergraduate intercollegiate squad that will represent UCSD in the newly formed soccer league in southern California. This league includes teams from UC Riverside, Biola, San Diego State, Long Beach State, and UC Irvine. Those interested should contact Dr. Sarolli for more information.

FOOTBALL

Coach Walt Hackett is anxiously anticipating the 29th of April, because on that day, he will be able to see what kind of football talent he has on this campus.

Monday, April 29th, is the first day of Spring training, and equipment will be issued, and introductions given. The time will be around 4:30 in the PM, so you with labs should try to work out something.

The first game for UCSD will be held here at home, Saturday, the 28th of September, against La Verne. The remainder of the season will see games against St. Mary's, Loyola, Cal Lutheran, Cal Tech, Cal Western, and Nevada Southern.

BASEBALL

Last Saturday afternoon saw the Tritons split a double-header with UC Riverside.

The first game was won by the UCSD squad by a score of 2-1 only by going into extra innings. Coach Kieth Stowe's men couldn't take the second game, however, losing to the Highlanders 5-0.

The second game was called short, in fact, because of the length of the first. Robb Field, UCSD's home park, doesn't have

the facilities for night games.

On Tuesday, the Tritons were up against a strong team from Cal Western, and were dropped 4-2.

After the Riverside win, and two previous wins over the San Diego State JV, the Triton's record stands at 4-4, which is pretty fair for a first year team. The players have a bye this week and go again the 19th of April.

BULLFIGHTS FESTIVAL
DOWNTOWN BUILDING
TIJUANA APRIL 21
TO PURCHASE TICKETS IN SAN DIEGO - CALL
263-2178
REED & ASSOCIATES
\$2.00

CAMPUS KIOSK

PROF. GEORGE SZANTO will be reading some of his short stories Tuesday, April 16, 4 p.m. in the Partitioned Lounge (next to TV Lounge) - sponsored by the Grad. Lit. Association.

"THE SPACE RACE AND THE Human Race" is the Operation Jericho topic scheduled for next Wednesday, April 17 at 7:30 p.m., University Lutheran Student Center, 9595 La Jolla Shores Drive. UCSD Professor James Arnold of the Chemistry department will speak as an advocate of U.S. efforts to reach the moon, while Prof. Piero Ariotti of the Philosophy department will represent those who hold human needs on planet Earth to be first priority. The program is sponsored by Agape (the Lutheran Community at UCSD) and is open to all.

"THE CROSS AND CIVIL Rights" is the theme of a Good Friday observance today, April 12, at 4 p.m., at University Lutheran Church, on the western edge of the Revelle College campus. A Tenebrae service at 7:30 p.m. will feature the film, "It's About This Carpenter."

TRUMPETER JACK LOGAN and organist Nancy Roblin, graduate students in the Music department at Muir College, will present special music in the Easter Festival Service at University Lutheran Church this Sunday, beginning at 10 a.m. Soprano Elisabeth Marti and contralto Joan Caldwell will sing the anthem. Pastor John Huber's message will be, "Easter Alternatives: Vanity or Victory."

POSITIONS ARE STILL AVAILABLE on the Triton Times. Call ext. 1918 or 1077 for more details. For a weekly we need workers!

Classified

Room, board and salary for light housework - in Del Mar, 755-1834

TYPING-EDITING: Call before noon. Ask for Vicki, 459-1066

NEXT FRIDAY (APRIL 19) the UCSD Young Republicans will present Phillip Abbot Luce in the HL Auditorium at 4 p.m. Luce, a former member of the US Communist Party, will talk on the New Left and related subjects. This will be his second appearance at UCSD, since he spoke last year to a full audience in USB 2622.

THE UNIVERSITY OF CALIF. traveling Centennial exhibit, "The History of UC in Books and Pictures," is now on display in the Main Library showcases at the University of California, San Diego. The exhibit, which is the last in a three-part series shown in the Library during this Centennial year, will be on display through June.

Mrs. Elizabeth Gordon, library assistant at UCSD, said that from time to time she will be changing and adding to the exhibit to show the continuing growth of the UC campuses.

The exhibit's central feature is the University of California Family Tree. The University history is colorfully displayed in the order that each of the nine campuses began. Many of the pictures are taken from the book entitled "The University of California: A Pictorial History" by Dr. Albert G. Pickereil and Miss May Dornin, scheduled to be published this fall.

The main showcases in the Library feature the growth of the local campus from the original charter conveying land to UC by the City of San Diego, dated March 19, 1964, to the latest building on the Revelle College campus at UCSD. Color photographs were taken by Mrs. J. J. Blank and Miss Helen Reynolds of the UCSD Library staff.

The two preceding exhibits depicted the history of Scripps, featuring the recent publication of Mrs. Russell Raitt and Miss Beatrice Moulton, and California in 1868, an exhibit arranged by Mrs. Richard Senn and Mrs. Jeanette Henderson of La Jolla.

Support the AS Coffee Hut! Isn't it better than Prophet?

The **Peanut Butter CONSPIRACY** is spreading to UCSD

AS SPONSORED

ALSO: St. Vitus Dance

APRIL 13

Revelle Cafeteria 8:00 P.M.

ONE DOLLAR WITH AS CARD

1.50 WITH UCSD I.D. | OTHERWISE \$2.00