

Marshall University

Marshall Digital Scholar

The Parthenon

University Archives

Spring 3-19-1968

The Parthenon, March 19, 1968

Marshall University

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

Recommended Citation

Marshall University, "The Parthenon, March 19, 1968" (1968). *The Parthenon*. 1074.
<https://mds.marshall.edu/parthenon/1074>

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. 68

HUNTINGTON, W. VA. TUESDAY, MARCH 19, 1968

No. 77

FEELINGS of MU fans following last Thursday night's loss to St. Peter's College in the National Invitation Tournament are depicted by MU Cheerleader Suzanne Mullins during the closing minutes of the game in Madison Square Garden. The Herd was beaten in a double overtime 102-93. (Photo by Doug Dill)

Class cuts topic at meeting today

By ANITA GARDNER
Staff Reporter

The class cut policy will be discussed at the general faculty meeting this afternoon.

The Student Government Academic Standards Committee took a survey on this topic and the three questions on the questionnaire, which was circulated among the faculty were: (1) Do you think the class attendance policy as it appears in the Undergraduate Catalog is clearly enough defined? (2) Do you feel this policy is adequately defined for faculty and students? (3) Do you have any suggestions for modifying the present policy?

The results of this survey were presented to the Student Senate at a recent meeting by Mary Kaib, Huntington senior and Academic Standards Committee coordinator.

Of the 260 questionnaires delivered to faculty members, 111 were returned. The results showed that 53.15 per cent favored the present policy while 46.85 per cent favored some type of change.

Of the 111, 38 respondents felt the present policy clearly defined and had no suggestions; 3 felt the policy not clearly defined and had no suggestions, and 21 favored the present policy.

Of the respondents who offered suggestions, 15 favored a system of unlimited cuts with the responsibility on the student for meeting course requirements; 10 favored a system of unlimited cuts for upperclassmen; 7 favored unlimited cuts for honor students; 1 favored a trial system of unlimited cuts in 300 and 400 courses; 2 favored a "fixed" cut system, and 11 favored policies fixed by individual instructors. Three responses were not able to be classified.

The general faculty meeting will be today at 4 p.m.

Faculty to air English exam opinions today

The Academic Planning and Standards Committee will meet today to hear statements from faculty members concerning the English Qualifying Examination, according to Dr. Edwin A. Cubby, committee chairman.

The meeting will be held in Main 206 from 2-3:30 p.m. Each speaker will be allowed a maximum of five minutes.

Dr. Cubby, Social Studies Department chairman, said the committee wanted to arrive at a recommendation as soon as possible. "We prefer not to let this drag on," he said, "and the sooner we arrive at a recommendation the better."

He also stated that the committee could not arrive at a decision for at least two weeks.

After hearing the faculty reactions, the committee will decide upon a recommendation. This recommendation will then be sent to President Stewart H. Smith for approval.

Winning habit established at MU despite final loss

By J. J. JOHNSON
Managing Editor

To come so far on so few is a tribute in itself. The iron man five, playing in their 45th game together, ended their career with a loss. But the setback was just that, because the winning habit at MU has been established.

There are no moral victories in defeat, but there are acts of determination, which some call courage. Captain Bob Redd, George Stone, Bob Allen, Jim Davidson and Danny D'Antoni had this determination.

Stone had been harrassed by an avid St. Peters fan before the game. The heckler kept telling the MU team, and George in par-

ticular, to shoot those 21 footers." This was in reference to New York press reports which said MU could score anywhere from 20-21 feet from the basket.

Stone looked at the fan, stuck two fingers in the air for two points and swished the basketball.

Captain Redd, as usual, was all over the court, playing the type of game he likes best—defense. Redd's ability lies in the fact he is ready to give what is necessary to win.

Bob Allen, ("one of the most improved players, I've ever coached," says Coach Johnson) gave his usual fine performance. Allen was bridged hard by El-

nardo Webster during the first half and when his 6-9 frame hit the floor the sound was heard throughout the garden.

Danny D'Antoni, ("second to Calvin Murphy," says Guard DePiano of St. Peters) took the worst punishment. D'Antoni was constantly harrassed by the St. Peters guards.

Jim Davidson, the "Logan Leaper," was continually going for the boards and powered in everything from lay-ups to 30-foot jumpers.

"Wait till next year," Davidson said after the game. To emphasize this statement, a top prospect said "Wait till I come to MU."

WVU cager: wanted to play MU

By TIM BUCEY

"It's natural for people from Marshall to feel they could beat WVU, because you have a fine team, but we feel we could beat Marshall since we also have a fine team."

These were the words of West Virginia University's 6-6 forward Dave Reaser, on the eve of WVU's contest with Dayton in the NIT, when asked about a Marshall-WVU game.

Reaser, a senior from St. Albans, said, "I feel there must be a reason the two schools don't play. It's a reason deeper than

WVU worried about being beat by Marshall.

"I know WVU has a great athletic director in Red Brown and Marshall has a good one in Eddie Barrett," the former high school All-American said. "The only thing I can figure is they aren't able to swing the business deal end of it."

Reaser, who did not join his other teammates in going to Friday night's NIT games in New York, expressed disappointment that the Thundering Herd had been eliminated thus making it impossible for Marshall and WVU to play.

"The biggest hope was if Marshall and WVU played in the NIT it would have been real good for the state basketball program," the WVU cager added. "But now if we lose to Dayton it will look bad for the state. It is still good to have two teams from West Virginia represented in the NIT." (WVU later lost to Dayton.)

When asked if people at WVU were anxious to see such a contest come about he said, "It's not a real intent thing at WVU. People just want to know who would win."

No contests filed yet in government election

As of Parthenon deadline at 10 a.m. yesterday, no one had contested the results of last Wednesday's student election.

If any student has intentions of contesting the election results, he or she must file them with Caroline Massey, Ashland, Ky., senior and Student Court chief justice before the inauguration of the new Student Government officials at 4 p.m. Thursday.

Although no one apparently had officially taken action to contest the election, several students had indicated to The Par-

thenon they were seriously considering contesting the vote.

However, Miss Massey said she knew of no candidate who was thinking of contesting the election. Although anyone who feels they have been wronged by election irregularities may contest the election, Miss Massey said, "the University and its system of Student Government would be hurt if they did."

Commenting on the election results, Gregg Terry, Huntington junior and former candidate for student body president said, "The election was a farce, but we (Terry and Lynda Clay, Huntington junior) have no intention of contesting it or running again."

Mike Farrell, student body president, said he knew of no one who had intentions of contesting the election.

Pam Evans, Parkersburg senior and election coordinator, declined comment on the election results.

OPEN HOUSE

Open House was held for about 375 Kentucky, Ohio, and West Virginia high school students Friday by the Home Economics Department. The purpose of the Open House, according to Dr. Grace Bennett, Home Economics Department chairman, was to interest students in Home Economics and Marshall University.

Cross campus

Room rent due by April 1

Students who will be living in dormitories next semester must pay full room rates by April 1.

Previously, the rent had to be paid by July 1.

T. H. Doenges, housing director, said the change was made because July 1 was too late to have an adequate idea of how many students would be living in the dormitories in September.

"We need as much time as possible to correspond with the freshman applicant," he said.

The rates for all halls are \$162 per semester plus tax, except for West and Prichard halls. Rates for these two dorms are \$126 per semester plus tax because they house three women per room.

Choral Union to be on NBC

Marshall University's Choral Union will be featured in two nationwide radio broadcasts on March 24 and 31.

Information Director James Martin announced that the NBC Radio Network will present the Choral Union on a weekly show, Great Choirs of America, Sunday mornings at 8:06 a.m.

The choir, under the direction of Dr. Paul A. Balshaw, will do selections from Anton Bruckner's Mass In E Minor which was performed in the Evelyn Hollberg Smith Music Hall, December 11 and 12, 1967.

WSAZ radio will carry the broadcasts locally.

WAF recruiter here today

Capt. Katie Clark of the Women's Air Force, will be on campus today to discuss career opportunities in the Air Force for women college graduates.

Traveling here from McGuire Air Force Base in Trenton, N. J., Captain Clark will interview interested senior women, as well as women in other class levels. She will be in room 108 of Stewart H. Smith Hall from 3-5 p.m. No appointment is necessary.

Air Force careers include all college majors from science and engineering to education.

Election official resigns

Barbara Farrell, Huntington junior and election co-coordinator, resigned her post last Wednesday during student elections. Her resignation read:

"Since I wasn't consulted as to an opinion that was very important, I feel that my opinions are no longer necessary to you or Pam (Evans) and I am resigning."

Her resignation was given to Student Body President Mike Farrell.

Age 21 by Nov. 5? Then vote!

If a student is 21 before Nov. 5, then he (or she) is eligible to vote in the May 14 primary election. The prospective voter has to be a resident of the state for one year and a resident of a county for 60 days. Absentee applications are available at any West Virginia court house.

"The books close 30 days prior to an election, which would be April 15 this year," said Mrs. Al Jessup, deputy clerk at Cabell County Courthouse. She said this meant that a person could still register and vote in the national election, but that he could not vote in the primary if he registered after April 15. This is state law.

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

STAFF

Editor-In-Chief	Dan R. Fields
Managing Editor	J. J. Johnson
News Editors	J. Preston Smith, Jane McCoy, Suzanne Wood, Marti Hill, Claude Doak
Sports Co-Editors	Tim Bucey, T. M. Murdock
Society Editor	Ann Johnston
Fashion Editor	Caroline Penland
Photographer	Douglas Dill
Business Manager	Patti Arrowood
Editorial Counselor	Ralph Turner

COMMERCIAL PTG. & LITHO. CO.

University Highlander

LAUNDRY AND DRY CLEANING
Eight Lbs. Dry Cleaning \$3.50

Pressed Free
820 20th Street

LETTER:

Student election hit

To the editor:

After going through my first student body presidential election last Wednesday I feel I must write my opinion of it. In short the whole thing stunk. I feel that I, along with many others, have discovered that the Student Government works for itself and nobody else and that the student body does not exist.

This election was the biggest farce I have ever seen and I hope in my three elections that are left that a travesty of this sort does not occur again. Whoever was responsible for these incidents should be run out of Student Government on a rail.

If all had been left up to Student Government, Marshall's students would have had only one choice to vote for. This very thought burns at my brain to the extent that I cannot but help put blame on someone I do not even know and this is the person or people responsible for what developed. In all common sense the presidential portion of the election should have been postponed. Or could it be that the rental of the voting booths was more than the election was worth? If this is the case then why doesn't the Senate meet and choose the President? I suppose they thought the office of president was not worth much after all.

I certainly hope no one minds me asking what those amendments were that popped up. It would have been a kind gesture if the students had known the issues before the election. And why was not the proposed 'three-term amendment' given to the students to decide instead of being withdrawn at the last minute? Did the Student Court fear someone or something? What happened to the petition with all those names on it? Do

students no longer have a say in how their government is to be run?

I challenge the Student Government to face the students and tell why. In keeping with conformity I wonder why the names of the candidates weren't kept secret like the other issues. That way no one would have known who was running and only found out upon stepping into the booth.

I found that many students did not know there was a presidential election Wednesday because it had been postponed earlier. Why were they not better informed? The 'Extra' Parthenon was not enough to inform over 7,000 students of this. The election could have been postponed until at least Thursday. Well, the students will never know. We can be assured of that.

And let me ask why the write-in ballots were so complicated? Not one person I spoke to knew exactly what he was doing or where to write the names that he wanted.

I now want to direct a question at The Parthenon. Why were the very important issues from the two Presidential candidates only in one issue of the paper, that of March 8? If this is such an important office should they not give their platforms and reforms in much more depth to the students?

I know I speak for most if not all students in saying that the Student Government all too often does not work for the students.

To Jane Clay and Carey Foy I appeal for the sake of Marshall University—bring Student Government back to the students. If it is a popularity contest why don't we have a big party and vote who is most popular on campus, give them a nice trophy,

and then leave it at that? Well, it is not a popularity contest as the presidential election showed. The students saw the issues somehow and did as they saw best.

CHARLES DAVID PRESTON,
Huntington freshman

(EDITOR'S NOTE: Regarding Charles David Preston's comments about The Parthenon, The Parthenon not only put out an extra on campus Tuesday night, but also had a complete front page story in its regular Wednesday edition that the presidential election was being held. The Parthenon did this even though the Student Court's decision to have the election came 11 hours after The Parthenon deadline for the Wednesday paper. Some papers, in fact, already had been printed and had to be destroyed. As for the platforms, The Parthenon was going to print these, but postponed the story after one candidate was disqualified and the election had been postponed.)

CLIP THIS COUPON

BBF FARM STYLE
chicken

"It's Country Eatin' Good!"

TUES.-WED. SPECIAL
COMPLETE DINNER

Reg. 1.25

3 Pieces Golden Chicken
Crisp French Fries
Creamy Cole Slaw
Roll and Honey

Only **98¢**

Offer good at all locations

ONE DINNER PER COUPON

AT THE SIGN OF THE
'Whirling Satellite'

BIC Medium Point 184

BIC Fine Point 254

Despite fiendish torture dynamic BIC Duo writes first time, every time!

bic's rugged pair of stick pens wins again in unending war against ball-point skip, clog and smear. Despite horrible punishment by mad scientists, bic still writes first time, every time. And no wonder. bic's "Dynamite" Ball is the hardest metal made, encased in a solid brass nose cone. Will not skip, clog or smear no matter what devilish abuse is devised for them by sadistic students. Get the dynamic bic Duo at your campus store now.

WATERMAN-BIC PEN CORP.
MILFORD, CONN.

NIT: fast and furious

PARTHENON PHOTOS BY DOUG DILL

STUDENTS AND FANS AWAIT NIT ACTION
... banners displayed at new Madison Square Garden

TIME TO THINK
... Coaches instruct

HIGH JUMPERS!
... MU's Bob Allen (50)

DAN D'ANTONI HAS CLOSE 'COMPANY'
... MU guard (10) shadowed by St. Peter's player

Hoof Beats

By **TIM BUCEY**
Sports Co-Editor

New York hasn't changed at all. Prices are still so high you'd think they were trying to devalue the dollar. People rush around as if King Kong had invaded the city again, and they still stop and ask you where Marshall 'College' is.

But there were a few noticeable differences at Madison Square Garden since the Thundering Herd last visited the famous arena.

It seems they removed all the poles that block the fans' view of the court, besides cushioning the seats and moving the Garden 12 blocks down the street.

And there was one other difference. St. Peter's College had a man by the name of Elnardo Webster in its starting lineup. Perhaps that was the most noticeable difference of them all.

"It's a different team this year," Elnardo the Great said after the game. "I'm here, That's the difference."

It may not be the most modest statement ever uttered but it has to be one of the most truthful, for all the 6-5 marvel did was score 51 points on 23 field goals. The 23 field goals set an NIT record which had stood since 1945. He needed only two more points to tie the record for most points in a game. Besides leading both teams in scoring, he was also top rebounder with 17.

Bob Redd said of Webster, "his 51 points show how good he is."

But while most coaches would have been praising their squad for a tremendous effort over a much taller team, the Peacocks coach was anything but satisfied with his team's play.

"We played a ragged game," St. Peter's Coach Don Kennedy said in the crowded dressing room after the game. "If we played the type of ball we usually play, we would have won sooner. We made a lot of stupid mistakes."

When one sports writer asked the coach if he was worried when Marshall began to build up a lead in the first half, the coach said, "No, I always felt we could come back. At one point we scored 16 straight points."

The Herd had its share of chances to pull out the victory but it was just a case of too much Elnardo for the Herd. They picked a day to play the Peacocks when Elnardo could do nothing wrong.

Marshall had the ball in the last few seconds of regulation time but both Jim Davidson's and George Stone's shots missed their mark.

Then with five seconds left in the first overtime Dan D'Antoni was dribbling the ball, waiting for the one shot when Sam DePiano snuck around D'Antoni and stole the ball.

DePiano and Bob Leckie both had the task of pressuring the Mullens guard, forcing Davidson and Redd to bring the ball up court several times.

"The big change was pressuring that little man," Kennedy explained. "He was the important one to stop. He was taking the ball right through us, going by every one of the three men I had on him."

Little Dan still managed to hand out 12 assists, which fell one short of tying an NIT assist record. The record of 13 was set by Donny Burks of St. John's back in 1962.

"We played a terrible game," Redd said after playing his final contest in a Marshall uniform. "We didn't acquire that killer instinct when we had them down. Our foul shooting percentage was also poor," the 6-3 Kentuckian added.

Stone's 31 points put him second among all-time Marshall scorers. The Covington, Ky., cager finished his career with 1,723 points.

Bob Allen's rebounding fell off in the second half after he took a hard spill on the court in the first half, injuring his elbow.

At the hotel two boys passed by a bus from which the team was departing. One turned to the other and said, "They must be the Philadelphia 76ers." It was an honest mistake though because the New York Knicks were playing the 76ers that night — in Philadelphia.

A reporter for the New Yorker Magazine followed Coach Ellis Johnson, Athletic Director Eddie Barrett and Sports Information Director Bab Campbell during their stay in New York. The magazine plans on doing an article on Marshall within the next few weeks.

Russell Lee, the high-scoring senior basketball player from Boston, Mass., was a Marshall guest at the NIT.

In the first half the majority of St. Peter's points came on lay ups due to tremendous passing by the Peacocks guards underneath. "It seemed as if they were throwing the ball right through us."

Sold Exclusively by

Kalsten Ltd.

Located below the Gates of Old Main

Featuring:

Matching LADY SERO button-down blouses

Singers slated

TODAY IS THE LAST day to get tickets for the final feature of this year's Student Artists Series, the Serendipity Singers. Tickets may be obtained in North Parlor of Old Main until 3 p.m. Activity cards must be presented. The singing group will appear at the Keith-Albee Theatre at 8:30 p.m. Thursday.

Chess Club wins 3rd at tourney

The Chess Club placed third with an overall of 11 points in the fourth annual West Virginia Intercollegiate Chess Championship.

Jim Kirkpatrick, Elkins sophomore and president of the All-Tournament Team, finished second among individual players

with four wins and one loss.

Seven teams participated.

The teams and their scores were:

Morris Harvey, 15; Bluefield State, 12½; Marshall, 11; West Virginia University, 7½; Glenville State, 7; West Liberty, 5,

and East Carolina, 2.

Stephen Rowe, English instructor, accompanied the team.

Team members worked in the Alumni Office for 75 hours before the tournament and were paid \$150.

The next meet will be held at Bluefield State College in April.

Tour of Business Department slated

The Business Advisory Committee will tour the Business Department tomorrow to assess the future needs and growth of the department.

Committee members are: Don Baker, executive vice president of the Greater Huntington Area Chamber of Commerce; T.J.S. Caldwell, vice president of the First Huntington National Bank; Dr. Sam E. Clagg, professor in social studies and chairman of the University Council, and Dr. Edwin Cubby, professor of social studies and chairman of Academic Planning and Standards Committee.

Also on the committee are Ernest Leaberry, International Nickel Company administration manager; Hilda Long, Huntington Publishing Company president; Dr. Harry McGuff, chairman of the Business Department; Phillip O'Reilly, Houdaille Industries group executive; John Thorn, United Fuel Gas Company district manager, and Harry Wolfe, Jr., Anderson-Newcomb vice president.

MED-TECH MEETING

All medical technology students are requested to attend a meeting Thursday at 11 a.m. in room 209 of the Science Hall. Dr. Sigfreid Werthammer and Dr. John Sheils of Cabell-Huntington Hospital will present the program and show a film concerning the laboratory.

Classified Ads

LOST — Silver Hamilton watch, lost in the vicinity of Prichard Hall. Sentimental value. Reward offered. If found please return to Susan Deem, or to Prichard Hall desk, or to 1620 Fifth Ave.

WMUL-FM log

88.1 Mc

Tuesday	7:00 French Music
3:00 Foreign Music	7:30 Night Class
3:55 News	Friday
4:00 Dimensions In Jazz	3:00 Foreign Music
5:30 With Your Cooperation	3:55 News
5:15 German	4:00 Big Bands
5:30 Vista	5:00 Of Prose and Poetry
5:55 WVEA	5:15 Vistas of Israel
6:00 C.B.C. Classics	5:30 Vista
6:30 News	6:00 C.B.C. Classics
6:45 Here Comes the Band	6:30 News
7:00 French Music	6:45 Netherlands Chamber Music
7:30 Night Class	7:00 French Music
Wednesday	7:30 Night Class
3:00 Foreign Music	Saturday
3:55 News	10:00 Saturday Potpourri
4:00 Easy Listening	1:30 Prelude
5:00 Omniscope	2:00 Metropolitan Opera
5:30 Vista	
5:55 German Commentary	
6:00 Sports Special	
6:30 News	
6:45 Speakers Bureau	
7:00 French Music	
7:30 Night Class	
Thursday	
3:00 Foreign Music	
3:55 News	
4:00 Folklore	
5:00 Backstage	
5:15 Patricia In Paris	
5:30 Vista	
5:55 Belgium Tape	
6:00 C.B.C. Classics	
6:30 News	
6:45 Masterworks from France	

1,800 see play

Approximately 1,800 persons saw "The Women," the University Theatre's first production this semester, during its four-night stand.

Only 53 people attended Thursday's performance, according to Dr. Elaine A. Novak, associate professor of speech and director of the play. This was the night that Marshall played St. Peter's in the NIT.

Friday's performance probably had the largest attendance.

Only the Finest in Frames and Lenses

One day service on lens replacement and repairs

You too. Can Save the Difference

HUNTINGTON OPTICAL

510 9th Street Across from Post Office Ph 523-0037

Robin Lanes

Introduces SPECIAL RATES for Students

35c per game
Monday thru Saturday 'til 6 p.m.

Groups and Parties of 10 or More — Shoes Free!

Call for Reservations or Stop In

New Owners, Ted & Ed Haun
Members of Professional Bowlers Association

"Your Country Club of Bowling"

Phone 736-3481
Eastern Heights Shopping Center
Route 60 East

Sero
THE GENTLEMAN'S SHIRT

**The Purist...
Choice of the Collegian**

Sero champions the traditional look on college campuses across the nation with its full-flared Purist® button-down. Styled exclusively for the collegian... trimly tapered with a seven-button front for a neater, slimmer appearance. A host of new spring colourings and patterns in distinctive tattersals, checks, stripings and solids. Classic shirtmanship at its finest.

AVAILABLE AT
RALSTEN, LTD.
1531 Fourth Avenue
HUNTINGTON, W. VA.