

Marshall University

Marshall Digital Scholar

The Parthenon

University Archives

Fall 2-25-1969

The Parthenon, February 25, 1969

Marshall University

Follow this and additional works at: <https://mds.marshall.edu/parthenon>

Recommended Citation

Marshall University, "The Parthenon, February 25, 1969" (1969). *The Parthenon*. 937.
<https://mds.marshall.edu/parthenon/937>

This Newspaper is brought to you for free and open access by the University Archives at Marshall Digital Scholar. It has been accepted for inclusion in The Parthenon by an authorized administrator of Marshall Digital Scholar. For more information, please contact zhangj@marshall.edu, beachgr@marshall.edu.

The Parthenon

MARSHALL UNIVERSITY STUDENT NEWSPAPER

Vol. 69

HUNTINGTON, W. VA.

TUESDAY, FEBRUARY, 25, 1969

No. 78

SDS recognition is recommended

By SUZANNE WOOD
Editor-in-Chief

Campus recognition for Students for a Democratic Society was recommended Monday afternoon by the Student Conduct and Welfare Committee.

After almost three hours of discussion, the committee voted 5-2 by secret ballot to recommend to President Roland H. Nelson Jr. that SDS be granted recognition. Dr. Nelson told The Parthenon it has been his policy to follow recommendations of committees. He said he knew the committee had given the matter careful study. However, he said he wanted to read their report before making his decision.

School of Business approved

The establishment of a School of Business here was approved Monday by the West Virginia Board of Education. The change will take effect with the first term of the 1969-70 academic year.

Four departments will be created: Accounting, Administrative Studies, Business Education and Secretarial Studies, and Marketing.

Three degrees will be offered: Associate Degree (accounting, retailing, secretarial), Bachelor of Business Administration (accounting, banking and finance, management, marketing, secretarial science), and Master of Business Administration (accounting, economics, finance, management).

In 1967, Dr. Elvin S. Eyster of the Graduate School of Business, Indiana University, reported on a study of the business programs at Marshall and concluded, "consideration should be given immediately to the conversion of the Department of Business Administration into a Collegiate School of Business that would meet the standards for accreditation as set forth by the American Association of Collegiate Schools of Business.

The petition of SDS for recognition has been on the committee's agenda since November. Pending President Nelson's approval, SDS will have full privileges of an officially recognized campus group, including the use of campus facilities.

The recommendation is contingent upon three minor amendments to the SDS constitution which have been agreed to by the chapter's president, David Kasper.

The constitution will read: "Membership in the Marshall University chapter of SDS is limited to students, faculty and staff of MU. Membership shall be divided into two classifications: members of the MU chapter who are members of the national chapter of SDS and members of the MU chapter who are not.

Only members of the national SDS chapter will be allowed to vote on national questions.

The provisions were already included in the constitution and amendments were made in the wording.

Much of the meeting, which was entirely closed to the press, was devoted to discussing the purposes of SDS, according to Kasper. Kasper and Ken Greer, instructor of economics, represented the petitioning group before the committee.

During the meeting a motion to table the question was defeated.

LEADING SCORER and rebounder for the MU freshmen in their 72-60 defeat of the Ohio University frosh Saturday at Athens was Russell Lee (34) of Boston, Mass. Lee scored 35 points and got 12 rebounds to take team honors in both categories and lead the frosh to an undefeated season. See story on page 2. (Photo by Jack Seamonds)

Of things to come

Demolition under way

More parking space in plans

Demolition is under way for additional parking between Elm and 17th Streets on the north side of Third Avenue.

All but three parcels of land in that area now are owned by the University and negotiations are under way for one of those parcels, Joseph S. Soto, vice president of business and finance, announced.

About 100 automobiles now can be parked in the "E" parking lot there. With the acquisition of new land parking space will double.

A misunderstanding between the City of Huntington and MU occurred last week in connection with demolition of a house by Buildings and Grounds workers.

The city had indicated that Marshall would have to obtain a permit and liability insurance in the event someone were injured. The University's position is that as a state institution no permit or insurance is required. Demolition has not been stopped, Mr. Soto said.

Although no architect is working on plans for a multi-story parking facility in the Third Avenue area, there remains a hope that eventually a four-story unit will be built.

Funds for a carport, which would occupy the entire area between Elm and 17th Street, would come from parking fees which were instituted about two years ago. The fee now is \$40 a

year based on 12 months.

About 550 parking spaces now are available on and off the main campus.

As property is bought and cleared, the land will be leveled and gravel placed on it for parking, Mr. Soto indicated.

The parking problem at Marshall is no different than that of the city, Mr. Soto said. "We have 7,800 students and 800 employees—or 8,600 persons, and sometimes it appears that there must be 72,000 cars and only 550 parking spaces."

Acquisition of property often takes as long as four years, thus slowing the number of parking spaces that can be added, Mr. Soto pointed out.

Faculty, students view grading system

(Editor's Note: This is the second in a three part series concerning a pass-fail-incomplete marking system.)

By DONNA RIFFE
Staff Reporter

Discussion of the pass-fail-incomplete (PFI) grading system has been active in the Department of Education. Two students were particularly against the great emphasis grades have in teacher education.

"I'd like to work for my own benefit instead of for a grade for mom and dad. Sometimes in a course you work your head off for an A and end up with a C and it just makes you want to completely give up. With PFI you wouldn't feel like that."

"Just because one person

makes all A's and another B's and C's doesn't necessarily make one a better teacher than the other."

Several professors felt this system of no letter grades would work at certain levels. Dean of Teachers College Robert B. Hayes admitted that PFI has been used with seniors. "They are much more serious than sophomores in dealing with such situations as students in a classroom."

Associate Professor of Education Rex C. Gray thought PFI would work in senior courses but not for other levels. Professor Gray; Dr. Lawrence H. Nuzum, professor of education and head of student teaching, and Eric V. Core, associate professor of education, said they had tried similar

systems on the graduate level in order to relieve the pressure of grades.

One student summed up this opinion with, "While I would be against PFI on the freshman or sophomore level, I would advocate it on the junior and senior level. I think such a program would be more effective if the student has settled down and is more mature."

Dr. Nuzum suggested that a PFI policy might be adopted for students who would like to take courses outside their field but are afraid of making low grades which would bring down their average. This way a student can take the course without the pressure of getting high grades. Several students who were

against such a change in the entire department said attitudes would change and students would lose interest and work just "to pass."

Robert L. Dingman, associate professor of education, disagreed. "It can work. I have faith that the students will perform the same without having superficial, extrinsic motivation like grades."

Dr. Bernard Queen, associate professor of education, and Professor Core explained the difficulty a student may have in getting into graduate school with PFI grades only. Dr. Queen felt before such a change certain provisions must be made to alleviate this problem.

Dr. James F. Irvin, professor of education, brought out the

problem such a change may present for students who are transferring. "There might be difficulties in going from one marking system to the other one."

Dr. Nuzum thought the idea should be used first with an experimental group of students. Professor Core agreed that although such a study would be more philosophical than scientific, it would still be beneficial in determining the probable success of the project.

Dr. Woodrow Morris, chairman of the Department of Education, advised, "If we should go to a marking system of PFI, I would like to see a very close study to see if it is better than the present marking system."

Herd showing at OU termed impressive

By **KIM JAMES**
Sports Writer

"I felt that we played about as well as can be expected," said Marshall Assistant Coach Stewart Way after watching the Herd come close to its second straight upset before falling to a more experienced Ohio University

team Saturday, 86-80.

For OU it was a must win to stay in the race for the Mid-American Conference championship. "It may have been a costly game for us," was the reaction of OU Coach Jim Snyder, commenting on the injury to Gerald McKee, Bobcats forward.

McKee went into the game needing only 11 points to break the existing Ohio University all-time scoring record. The 6'3" senior was held to nine points.

"This Marshall team looked better than the Herd has looked in a long time," said the Bobcat coach. "We figured they would

be tough after their game with Toledo last week. The overall defensive play of Marshall was much better than the first time we played them. They were able to force us with many of our shots."

"I was very satisfied with our overall team effort," said Marshall Coach Ellis Johnson. "We are once again playing together. Having (Dave) Smith back makes a big difference. I thought that we did a fairly good job of staying with the Bobcats even though we were not able to hit as well as we should have."

The Herd suffered one of its usual problems hitting on 31 per cent of its shots.

"We played a good game and we should have won it," said 6'6" sophomore Bernard Bradshaw. "I felt that it was one of our best games this season and I just wished that the last five minutes or so would have been a little different."

The turning point of the game came with 6:06 left when Smith went up for a rebound and fell on the floor. He was taken from the game with the score tied at 66-66. The Bobcats then outscored Marshall 14-9.

"If Smith hadn't taken the spill we might have won it," Coach Johnson said. "Dave's leg

hasn't been right since that game with Eastern Kentucky." Smith was injured in the first six minutes of the MU-EK game three weeks ago.

The loss dropped the Herd deeper into the conference cellar with a record of 2-9 but there is still hope that the Herd will not be alone in what Coach Adolph Rupp of Kentucky would call "A deep, dark, lonely, spot, that coaches have nightmares about."

Marshall seniors Danny D'Antoni and Jim Davidson added to their career totals as D'Antoni scored 20 to move him within two points of former Marshall cage star and coach, Jule Rivlin. With three points in the final game, D'Antoni will hit the 1,100 point career mark which has only been accomplished by 15 other members of Marshall basketball program.

Jim Davidson added 18 points which gives him a career total of 1,222 and 12th place among the all-time scoring greats. Bob Redd is in 11th place with 1,295.

Bernard Bradshaw needs only 12 points to give him 300 for the year. "Shaw" is averaging 12.5 points a game.

Marshall will end its current season Wednesday night when it tangles with the Golden Flashes of Kent State.

BRADSHAW ARCHES JUMP SHOT IN OU GAME
... players scramble for rebound position

Freshman team undefeated

By **JOHN HACKWORTH**
Basketball Editor

Another freshman team has finished its' season undefeated. Under the guidance of Coach Larry McKenzie the 1968-69 Little Thundering Herd basketball team has completed its season with a 12-0 record.

The frosh finished it's season Saturday by beating the Ohio University freshmen 72-60. "When young people work as hard as these boys have it's as much of an reward for them as for their coach to be undefeated," McKenzie said. "They're a good group and well disciplined, this is shown by the fact that we only took 66 shots."

"OU beat Xavier by 30 points (we beat them by only two) and beat a good Miami team. These boys (MU) have worked hard and have sacrificed and have been dedicated," McKenzie added. "I don't see how they can't help the varsity next year. After all we've beaten the people that will play for our opponents' varsity."

Russell Lee led all scorers with 35 points and 12 rebounds. Roger Vanover had 11 rebounds for the Herd.

This was the second undefeated team of the year for Marshall (the frosh football team was undefeated) and the second freshman cage squad in four years to have a perfect record. Bob Redd, George Stone and company were undefeated in 1965-66, with an 18-0 record.

"We weren't even thinking about being undefeated at the first of the year. We just took them one at a time. Coaching was the key to our success," Eugene Lee said. "He was on our back, and that's what you need to win."

"Discipline and the ability to work as a team were the key to our good season," said D. J. Jebbia. "I'm looking forward to the varsity."

After the game Coach McKenzie was treated to a shower (clothes and all) by the team. Assistant Coach Parkie Beam escaped a drenching by convincing the boys he didn't have an extra suit of clothes.

"Pride was a big factor in our success," said Russell Lee. "We just played them one at a time, testing our skills against theirs.

It's been a great experience."

Bill Bertalan also had a comment on the team's success. "We had a good attitude and didn't know how to lose."

Stanley Booth, who calls himself captain of "the bombers" (reserves) commented that "the bench was a factor in the success. We tried to provide unity, we've been behind them (starters) all year."

Vanover had the satisfaction of being on both the unbeaten football and basketball team's this year.

GOING OUT OF BUSINESS !!

AT

MIDDLE EARTH

**The Entire Stock Will Be Sold
At 1/2 Price**

**BLACK LIGHTS — POSTERS — RINGS — INCENSE
MEDALLIONS — BURNERS — PAINT KITS
EVERYTHING MUST BE SOLD THIS WEEK!**

Hours: 6:00 p.m. until 9:00 p.m.

EVERYTHING MUST GO AT MIDDLE EARTH
1514 4th Avenue — Basement

The Parthenon

MARSHALL UNIVERSITY STUDENT NEWSPAPER

Established 1896

Member of West Virginia Intercollegiate Press Association

Full-leased Wire to The Associated Press.
Entered as second class matter, May 29, 1945, at the Post Office at Huntington, West Virginia, under Act of Congress, March 8, 1879.
Published Tuesday, Wednesday, Thursday and Friday during school year and weekly during summer by Department of Journalism, Marshall University, 16th Street and 3rd Avenue, Huntington, West Virginia.
Off-campus subscription rate, \$4 per semester, plus 50 cents for each summer term. Phone 523-8582 or Journalism Department, extensions 235 and 275 of 523-3411
(All editorials appearing in this paper reflect official Parthenon position and will be signed by the person writing the editorial.)

STAFF

Editor-in-chief Suzanne Wood
Managing Editor Ginny Pitt
News Editors — Leslie Flowers, Nancy Hinchman, Charlotte Roiston, Anita Gardner, Marti Hill and Betty Pilcher.
Sports Co-editors Ron James and Tim Bucey
Assistant Managing Editor Mike Meador
Advertising Manager Jane Hambrick
Assistant Advertising Manager Helen Morris
Photographer Doug Dill
Editorial Counselor Ralph Turner

COMMERCIAL PTG. & LITHO. CO.

Roland P. Perdue

Donald M. Wardlaw

"... and the clock ticks on ..."

A multi-media look at our world, our church, and our hang ups
For adults and youth to jump the generation gap
With — Don Wardlaw and Roland Perdue
At — First Presbyterian Church
On — March 1st and 2nd

2:30-8:30 p.m. on Saturday

10:50 a.m.-12 Noon and 3:00-5:00 p.m. on Sunday

Register through the First Presbyterian Church Office — Supper included with \$2 fee if registered by February 27. All Marshall students will receive a \$1 reduction upon displaying ID cards.

Hackin' Around

By JOHN HACKWORTH
Basketball Editor

Two very different friends of mine would use the same phrase to describe MU's current basketball season; it's "out of sight." You can take that to mean that it is unbelievable or that I just might as well be over.

With an 8-15 record and solidly entrenched in last place in the Mid-American Conference the Herd has little to look forward to in its last game.

So let's look to next year. Or maybe we'd better not.

Only Toledo will lose more than one regular starter from this year's MAC starting fives. The loss of Steve Mix and John Rudley, two of the finest ball players in the conference, is bound to hurt the Rockets next year.

"However they have Hess, the seven-footer who was red-shirted," Assistant Coach Stewart Way is quick to point out. "They'll be tough but it'll probably take them a year or so to build back into the power they have been."

Ohio also loses a fine player in Gerald McKee, but no others from their starting five. This means the return of Ken Kowall, who Coach Way calls "a fine guard," Greg McDivitt and John Canine.

Miami will return all five boys who finished the last few minutes in their all-important game with Ohio U. This includes Glen Pryor, Ray Loucks, George Buckhart and Walt Williams.

Bowling Green may be the MAC favorite next year. They only lose Dick Rudgers from their starting five. Returning are two sophomores, Connally and Walker, who between them scored 33 points against us at Bowling Green, and Penix, a fine junior college transfer.

Western Michigan will also be strong losing only Gene Ford while Kent State loses only Doug Grayson.

So it appears that MU, who's biggest hope is the fact that they're losing only two starters, is losing the most (tied with Toledo) in the MAC.

"We'll be in there battling," says Coach Way. "We'll have a good competitive picture with Russell, Eugene and the other freshmen coming up, plus Bob Depathy who may help."

Depathy is a transfer from Florida State who played for ex-MU great Andy Tonkovich in high school. Depathy is currently playing for an independent team while waiting to become eligible.

"Depathy can play guard or forward and is a capable ball player," said Way.

When asked about this year's recruiting, Coach Way said that they'll be out to strengthen every position. "We'll recruit strength everywhere. The most difficult position to fill is guard. You need a good feeder (person with ability to pass in for a good shot — play-maker), and they're hard to get out of high school."

WATCH OUT NEXT YEAR, MAC

... We'll be tough with a year's experience.

Women's intramural teams complete first week of play

Women's intramural basketball teams are playing a Round Robin tournament.

Each team will play eight games.

Participants are: Delta Zeta, Sigma Kappa, Independents, Prichard Hall, Alpha Chi Omega, Alpha Sigma Alpha, West Hall, Alpha Xi Delta and Laidley Hall.

The title will go to the team winning the most games.

After the first week Delta Zeta defeated Sigma Kappa 16-6, West Hall forfeited to Laidley Hall, Alpha Sigma Alpha forfeited to Laidley Hall, Alpha Chi Omega forfeited to Delta Zeta, Independents downed Prichard Hall 26-17 and Prichard Hall defeated Laidley Hall 15-10.

The basketball tournament will be completed by March 20.

Frosh win honors at OSU meet

Freshman Dennis Blevins grabbed first place last Friday in the triple jump at the Ohio State Open track meet in Columbus.

Blevins first tried the triple jump, a sort of hop-skip-jump method, last Wednesday, then won Friday night with a jump of 45 feet 5 1/4 inches.

Another freshman, Nat Ruffin, also took first place in an event. Ruffin ran the 440-yard dash in 50.7 seconds with varsity members Steve Rule second with 51.7 and Phil Parsons in fifth with 52.4.

In the 60-yard dash, Larry Banks, Blevins and Rule tied for sixth position. Banks also ranked sixth in the 300-yard dash with 32.2.

Varsity runner Charlie Wolfe, tied for fifth place in the 600-yard run with 1:17.

Two unattached members, Greg Connelly and John Merrill, placed for MU. Connelly placed in the mile run with 4:34.9 taking fourth, while Merrill came in third in the shot put, heaving 44 feet eight inches.

Again, Blevins and Ruffin placed. Blevins was second in the long jump, 21.6 1/4, and Ruffin ran the 880-yard in 1:59.3, placing third.

Coach Shaw said of this Friday's meet, "I'm taking as many as possible this Friday, both varsity and freshmen. This will be the last regular indoor meet this season. This is also the last meet the varsity members can qualify in for the invitational on March 7 and 8."

This Friday is another Ohio State Open.

Tracy's RESTAURANT

1823 Third Avenue
529-7909

Open 10 a.m. - 12 midnight weekdays
10 a.m. - 1 a.m. Friday and Saturday
4 p.m. - 12 midnight Sunday

PIZZA

	small - 10"	medium - 12"	large - 15"
Plain	.85	1.25	1.95
Pepperoni	1.00	1.50	2.20
Sausage	1.00	1.50	2.20
Mushrooms	1.00	1.50	2.20
Anchovies	1.00	1.50	2.20
Bacon	1.00	1.50	2.20
Olives	1.00	1.50	2.20
Each Additional Item	.15	.25	.35
Banana Peppers, Green Peppers, and Onions - Extra			
PIZZA BREAD - 9" Bun, Choice of Topping	.55		

SALADS

JULIENNE SALAD BOWL (Chef's Salad) 1.25

GARDEN SALAD40

BEVERAGES

Coffee	.10	Coffee Carry-out	.15 - .25
Milk	.15 - .20		
Hot Chocolate	.15		
Fountain Drinks	.10 - .15 - .25		
Bottle Drinks	.15		

SANDWICHES

STEAK SANDWICH75

JUMBO HAM SANDWICH55

FISH SANDWICH40

JUMBO FISH SANDWICH70

CORN BEEF ON RYE80

GRILLED CHEESE40

DINNER

FILET MIGNON 2.50

SHRIMP DINNER 1.65

OYSTER DINNER 1.65

SPAGHETTI

SPAGHETTI WITH MEAT SAUCE 1.00

SPAGHETTI WITH MEAT BALLS 1.25

SIDE ORDERS

French Fries25 Cole Slaw20
Onion Rings .35

Delivery Service available to Marshall area after 5 p.m. All items available on carry-out service

College beat

By **SHIRLEY KLEIN**
Staff Writer

Audio visual aids and other educational materials used in teaching the mentally retarded, the physically handicapped, and the gifted will now be available at the Instructional Material Center of Bowling Green State University, according to the BG News.

Teachers of nearly 4,000 Ohio exceptional school children will find the recently-opened center stocked with such learning aids as giant thermometers, records, felt boards, sandpaper letters, alphabet cards and records.

The Ohio State Lantern reports that the three-hour-old infant, found in a stairwell of the Ohio Union in January, 1968, by two Ohio State students, has a new lease on life.

Found in a paper bag, the former Baby X has been adopted by a "delighted" couple who had no children. The parents who abandoned the infant have not been found, but the baby has a new name and a family that cares.

The rights and needs of the off-campus student body at Kent State University, which comprises about 60 per cent of the student population, is being looked into.

The Kent Stater reports on the attempts made to form the Off-Campus Student Association (OCSA). Some of the functions of the group are the establishing of a message relay center, the furnishing of storage lockers, and the advising of students of the rights and duties concerning off-campus housing.

Needy students at Bowling Green State University are eligible for federal food stamps, according to the BG News. But the real surprise is that only 19 are applying.

Although the plan initiated in April, 1968, was never meant for college students, eligibility requirements have unexpectedly made them available on the college scene.

A caseworker for the program believes many of the students, such as those who are married and trying to support a family while going to school, are deserving of help.

Informal rush set by two sororities

Alpha Sigma Alpha and Sigma Sigma Sigma sororities have been given permission by Panhellenic Council to hold an informal rush the week of March 3. Alpha Xi Delta, Alpha Chi Omega, Delta Zeta and Sigma Kappa have bids which may be extended during the semester.

47 men activated by 2 fraternities

Twenty-nine men were recently activated into Sigma Phi Epsilon fraternity. Among them was John L. (Patsy) Jefferson who was made an honorary Sig Ep.

Mr. Jefferson, club owner and pro at Riviera Country Club, joins former Governor Cecil Underwood as an honorary member. He is a Marshall alumnus and was a member of MU's first golf team. Mr. Jefferson also played baseball for the Big Green.

Pledges initiated were Nick Verano, Welch sophomore; Jerry Bennett, South Charleston sophomore; Charles Clark, Huntington sophomore; Hugh Hinshaw, Hun-

tington freshman; Ed Patton, Beckley freshman; Gene Campbell, Summersville sophomore; Jim Sostrich, Bellaire, Ohio, sophomore; Dick Traylor, Huntington freshman; Joe Parks, Parkersburg junior; Al Whittington, Charleston junior; Jerry Wolf, Cleveland, Ohio, sophomore; Roger Weikle, Beckley sophomore, and Joe Deacon, South Charleston sophomore.

Others activated were John Kessler, South Charleston sophomore; Marshall Burdette, Huntington sophomore; Jack Engle, South Charleston junior; John Ballangee, Huntington freshman; Tom Ballway, Parkersburg freshman; Gary Felty, Huntington

freshman; Pat Riggs, Parkersburg freshman; Dave Bevins, Huntington freshman; Tom Sheets, Barboursville junior; Stan Cox, Wheeling junior; Mike Lough, Parkersburg sophomore; Bill Craig, Williamson junior; Bob Estep, South Charleston freshman; Craig Marshall, Pittsburgh, Pa., sophomore, and Jack Price, South Charleston freshman.

Eighteen pledges have been activated into the colony of Phi Kappa Tau fraternity.

Pledges activated were Robert Schwab, Holmdel, N. J., junior; Bruce Roberts, Beckley sophomore; Bill Roberts, Charleston freshman; Don Spengler, Scotch Plains, N. J., sophomore; Dick

Stewart, Charleston sophomore; Jim Blake, Buffalo freshman; Herb Rowe, Pasadena, Md., junior; Nick Stabile, Long Island, N. Y., junior, and Dominick Versace, Saddlebrook, N. J., sophomore.

Others activated were Robert Clary, Huntington freshman; Ermil Harris, Huntington freshman; Gary Comonyak, Logan sophomore; Mason Wiseman, Vienna freshman; Kirt Collins, Stanhope, N. J., sophomore; Kelsey Hayward, New Cumberland sophomore; Scott Bowen, Huntington freshman, Tom McGall, Fanwood, N. J., sophomore, and Sam Souan, Huntington freshman.

Letter to the editor

To the editor:

After observing from the sidelines since the announcement of the visit of Robert Welch and Dr. Herbert Aptheker to "Conservative Tech," I feel I have to throw in my opinion and see how much support I can drum up. However, I must admit that my use of the term "observing" should imply only that I have glanced occasionally at the antics which have become a trademark of both sides in the controversy.

To begin with, I must admit I have definite Communist leanings because of my marked dislike for both the taste of apple pie and for the overwhelming bureaucracy of the University, state, and federal governments.

I hope the non-radicals among Parthenon readers will bear with me while I comment on the contradictions shown in Mrs. Payne's Thursday letter.

Mrs. Payne stated that the "clever infiltration (of the Socialist - Communist blackguards) has literally changed the basic American concepts which safeguard this republic . . ." Perhaps Mrs. Payne, the Churches of Christ, and the pat-

Free University out this semester

Free University will be "dormant" this semester because of lack of student interest, according to John Brandon, instructor of sociology and program coordinator.

Only 60 students signed up for classes this semester compared to the 125 who enrolled during the first week of the program in January, 1968.

Free University was a loosely organized program offering such courses as "Civil Disobedience", "Contemporary Poetry", "Black Literature", Anglo-American Rock Culture", and "The Consciousness of Conservatism". The classes were open to both students and townspeople and met in the homes and apartments of participants.

riotic ladies of the Woman's Club fail to realize that one of the concepts on which America was founded is the freedom of speech on both sides, be they Communists or lovers-of-apple-pie-and-the-girl-next-door Americans.

Therefore, I feel school officials are not basing their decision to allow Aptheker and Welch to speak on the term "academic freedom" but rather on the term "Constitutional-Bill of Rights freedom," a term which should stir the hearts of all patriots.

As for Mrs. Payne's "50-50" proposition, I would like to point out that I have heard nothing but super-conservative, super-patriotic views since I journeyed forth to Marshall.

I agree partially with Mrs. Payne on the idea of placing a plaque at the school entrance concerning the learning process being carried out within. However, if those who are not here to learn are barred from the MU

community, we'll just have to drive out the various ballet companies, orchestras, and touring stage companies which appear here somewhat infrequently.

As to Mrs. Payne's reference to the acquisition of an education and the keeping of law and order, I say this: I don't want an American-oriented education; I want a world-oriented education. Furthermore, after the appearance of those "filthy ultra-radicals," Allen Ginsberg and Dick Gregory, on a past IMPACT program; I noticed neither a sharp rise in the use of drugs nor a sharp increase in the number of Negro-white incidents on campus.

I therefore urge all students to hear Dr. Aptheker and Mr. Welch, because I predict that within a few years Mrs. Payne will be mayor of Huntington and members of the Woman's Club and Churches of Christ will make up her administration. Then, kiddies, we'll all be forced to love

our apple pie and the girl next door. (The girl next door is not as firm an American tradition as loving your mother, but then we all love our mothers, don't we?)

Mrs. Payne, don't smother me in the American flag. It is blood-red just like the flag of the USSR. The blood of the war-weary, impoverished, and oppressed on both sides. Only by understanding the workings of both sides can we survive. I have been out of diapers for a number of years and I am now old enough to die in support of your patriotic views. Let me decide whether they (or Dr. Aptheker's views) are worth dying for. Perhaps neither view is worth dying for.

In conclusion, are you, Mrs. Payne, so afraid for the American system that you think it won't withstand the "terrors" of one tiny Communist voice?

ROBERT FERGUSON,
Ceredo junior

Daily Digest

Here's what's happening today on campus:

8 a.m. to 3 p.m. — Students may obtain tickets in the rear hall of Old Main for the performance of the Washington Pops Orchestra which will be Monday at 8:30 p.m. at Keith Albee Theater.

9 a.m. to 3 p.m. — Students may file to run for office in the student body elections in the Student Government Office.

8 p.m. — Marshall Community Forum will present "The Philippines," a color film by the late Clifford Kamen. Students will be admitted upon presentation of activity cards.

8:30 p.m. — Chess Club meeting in Smith Hall 523.

Registration for informal rush for Alpha Sigma Alpha and Sigma Sigma Sigma sororities will be today through

Friday. Interested coeds should register their name, campus address, phone number, class and grade average with Mrs. Lillian H. Buskirk, associate dean of students.

Swedish steal at \$2524

Buy a new SAAB and we'll throw in a round-trip jet flight to Europe plus a week all-expense paid tour of Sweden. Then pick up your new SAAB and drive it anywhere you please for another week. Then we ship your SAAB back to East Coast P.O.E. The package, including the SAAB with complete service-warranty, is a steal at \$2524. (Duty & excise tax additional.) **SAAB OF SWEDEN**

Please send me complete information about your SAAB Sunnertlight 1968.

Name _____
Address _____
City _____ State _____ Zip _____

Classified Ads

TYPING: Will do your typing. Call us anytime Monday through Friday. 523-4300.

LOST: Woman's wedding ring in restroom of James E. Morrow Library.

First City Auto Sales

4502 U. S. 60 West
429-5566

PAUL WETHERALL
Marshall '64

Do You Want . . . MONEY FOR FUTURE FAMILY RESPONSIBILITY? If you're like most young men, marriage will probably be your next big step. And marriage means increased responsibilities. It's a good idea to start building a cash reserve now to provide for those future family responsibilities. A life insurance program started now, when rates are lowest, offers a unique solution to this problem. I'd like to discuss such a program with you at your convenience.

Connecticut Mutual Life

1014 Sixth Ave.
Phone 522-7321

Special Discount
To Students

Mack & Dave's

opened Monday and Friday Nites