

Marshall University

Marshall Digital Scholar

The Parthenon

University Archives

Spring 3-5-1965

The Parthenon, March 5, 1965

Marshall University

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

Recommended Citation

Marshall University, "The Parthenon, March 5, 1965" (1965). *The Parthenon*. 1323.
<https://mds.marshall.edu/parthenon/1323>

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.

Welcome, UHSP Delegates!

(See Story, Page 4)

The Parthenon

MARSHALL UNIVERSITY STUDENT NEWSPAPER

Vol. 64

HUNTINGTON, W. VA.

FRIDAY, MARCH 5, 1965

No. 44

U. S. Aide Due To Air Foreign Service Careers

A foreign service officer, Stephen Rogers, will be on campus next Thursday to meet with the student body and faculty to discuss current information concerning careers in the Foreign Service of the United States. He will be available to meet with students all day in room 212 of Old Main.

Prerequisites for those in training for foreign service office positions usually include a background in public and business administration, executive management training, and a knowledge of economics and related subjects. Others are needed whose major courses of study are political science, history, language and area studies, geography, and international affairs.

According to Robert Alexander, director of placement, Marshall students have not been aware of the opportunities in Foreign Service. Therefore, they have not pursued this field of interest. Students who are interested in knowing how to prepare for a foreign service career should meet and talk with Mr. Rogers.

The next annual Foreign Service Officer Examination will be held May 1. Candidates for the one-day examination must be at least 21 and under 31 years of age at the time of the examination. Those 20 years of age may apply if they have completed their junior year. All candidates must have been citizens of the United States for at least 7½ years at the time of the examination.

Applications to take the examination may be obtained in the Placement Office, or by writing to the Board of Examiners for the Foreign Service, Department of State, Washington, D. C. 20520. The completed application form must be postmarked not later than March 15.

'Twelfth Night' Next Artists Series

"TWELFTH NIGHT," a National Players production, will be the next Artists Series presentation, March 12-13 in Old Main Auditorium. The National Players, the oldest classical repertory company in the United States, have presented "The Comedy of Errors," "Much Ado About Nothing," "The Taming of the Shrew" and "A Midsummer Night's Dream." Tickets will not be available after Tuesday.

Some Students Dislike Idea Of Demonstration

By VIRGINIA RICHARDSON
Staff Reporter

The question of the proposed demonstration by a group of Marshall students at the Washington, D. C., Soviet Embassy has brought varied reactions from some students.

The demonstration, originally scheduled last weekend by a group of students, was postponed because of inclement weather. It tentatively has been rescheduled for this weekend.

Bob Rogers, St. Albans junior, said, "I think it's a farce and I don't really think they meant to go through with it . . . I'll believe it when I see it!"

"It's fantastically ridiculous . . .

gains nothing but adverse publicity," Ed Vorhees, Quantico, Va., freshman, stated when asked for his opinion on the matter.

Fred Reeder, vice president of the student body, and Huntington senior, made this comment, "They show a conscientious concern, but it is a basically superfluous action. The fact that Americans stay away from the embassy, shows that our democratic system works."

Roy Slack, Huntington sophomore, commented: "They are publicity seekers . . . doing it for no good reason . . . won't prove a thing or bring about any good thing . . . a big Joke!"

Some students seem to have no idea as to the real purpose of the planned trip. Robin Cravens, Huntington freshman, had this to say, "I think it's silly; I really don't know what their purpose is."

David Frost, Huntington sophomore, a member of the group that plans to make the trip, asserted, "One of the main reasons was to protest the lack of protection of our American Embassy in Moscow. Secondly, that college students — Marshall students in particular — have a definite interest in world affairs." He concluded his statement by adding, "We are going — definitely."

Injunction Termed Void By Cottrill

Reaffirms Support Of Student Court But Says Justice's Action 'Irregular'

"I am and always have been a strong supporter of the Student Court and will always respect their decisions when their action is in accordance with the Constitution they uphold," said Student Body President Dick Cottrill regarding a statement made by Chief Justice Wendell English Monday.

At that time, English said that Cottrill had ignored a court injunction which would have prevented the removal of signs bearing the words "Draft Goodman and Fleming."

In defense of his action, Cottrill said that "on Feb. 24, I backed the Election Coordinator in her decision to interpret 'Draft Signs' as campaign material and thus be subject to the Election Rules as approved by the Student Senate. Because of this interpretation, the signs were removed by the Election Committee after first asking the draft committee to remove them."

Cottrill continued that he was informed by English that he (English) had granted an injunction restraining the Election Committee from removing the signs following a meeting of the Executive Cabinet, Cottrill also had some comments concerning the power of the Chief Justice.

"According to the Student Government Constitution, the Court consists of nine justices," he said. "The Court does have the power to grant injunctions and had the Court met, the injunction order would have been followed. However, in this case the Court did not meet and the action of Chief Justice was void. At no place in our Constitution do we give the Chief Justice power to act for the Court, either in a temporary or permanent fashion."

"I would term the action of the Chief Justice as irregular in several ways," Cottrill continued. "First, an injunction hearing was held with only one Justice represented. Second, the Chief Justice gave a hearing to only one side of the question, namely that of the chairman of the draft committee. The Election Coordinator was waiting to be heard when the Chief Justice informed her of his action."

Mrs. Jablonski Dies

Mrs. Joseph S. Jablonski, wife of Art Prof. Joseph S. Jablonski, died Wednesday in a Huntington hospital.

Active in the community, Mrs. Jablonski was a member of Our Lady of Fatima Catholic Church, Marshall University Faculty Wives, Hildacrest Garden Club, and the auxiliary to the Cabell Huntington Hospital.

Study Set For Exchange Visit

Mr. Lars T. Carlson, field representative for the Experiment in International Living, will be in North Parlor of Old Main on March 11 from 11 a.m. until 7:30 p.m. to discuss work, study, and travel with the experiment.

The Experiment in International Living, a program of international cultural exchange, is the largest organization engaged in arranging this type of study for interested students and faculty.

A typical exchange program includes a one-month visit with a family in a foreign country followed by a second month of travel in that country with other Americans and natives of the country.

The experiment has administered several pilot projects into the overseas programming. It offers summer work camp projects in Argentina, Mexico, Norway, and Ghana; a public health program for medical students in Nigeria; a study of comparative religion in India; a music program in Germany, and a political science project for men in Berlin.

Although there is a fee which must be paid to cover the costs of travel and insurance, financial assistance is available to qualified applicants in the form of scholarships or non-interest loans. The cost is determined by the choice of country to which the student wishes to be sent.

Deadline for application is March 10. Those interested students and faculty should apply as early as possible.

Christian Center Has Art Display

Sculpture by John Baldwin, associate professor of painting at Ohio University, Athens, Ohio, is now on display in the Campus Christian Center.

The exhibit will continue until March 23 when the sculpture will be sold. Prices are available in the office of the Art Department.

Mr. Baldwin was born in New York city, but lived in Mexico from 1947 to 1959. This period served to incorporate certain Mexican styles in his work.

He received a research grant in 1960 to explore the possibilities of fiberglass and polyester resin as sculpture material.

IFC, Panhellenic Set Up Fund

KEN COHEN, president of the IFC, presents \$140 check to George Fraley, financial aid officer, to establish an Inter-Greek Scholarship Fund to be used to help two Greek students each year chosen by the MU Scholarship Committee.

Peyton's Portfolio Tons Of Trivia In Election Rules

By DAVID PEYTON
Parthenon Columnist

No longer than a month ago Lloyd Lewis gathered comments from various students and faculty members. In that assessment of the Student Government, many of the faculty and some of the students agreed that the government was bogged down in a jungle of rules and regulations.

And, strangely enough, many of the senators and people in the ranks of the government agreed that the government was bogged down in a jungle of rules and regulations.

And, strangely enough, many of the senators and people in the ranks of the government agreed that rules and regulations held the work of the Student Government to a slightly confused minimum.

Yet, the implementation of programs on this campus continues to bring about the mania of rules and regulations.

At the last count, there were 34 rules and regulations governing the campaign and election on March 17. There aren't that many rules governing a national presidential campaign.

These 34 rules cause a truckload of ambiguity. Thus, the job of election coordinator is not one to be coveted.

For the past few days, Carol Mardaus of the election committee has been stopped by a large number of the 43 candidates and asked for rulings about what is legal and what is not. And it's still almost two weeks until the election.

When Miss Mardaus first read the rules to the Senate for their approval, there were not more than 20 rules in the campaign.

However, every senator had a pet rule that he wanted to see in the set. Therefore, every senator had a say — and almost every senator got at least one rule added.

And when all the political maneuvers were over, there were 32 of them, only to be vetoed and revised the following week.

The other day, we heard someone say that Marshall was a school of restrictions. And they as far as Student Government is no exception. If there were fewer restrictions placed on students, the campaign might be even more adult and interesting. There are so many rules and regulations that candidates now feel they have to take complete advantage of every opportunity.

For instance, examine the sign situation. The rules specify the number and size of signs for each candidate and party. Unless something is done and done fast, the maximum amount of signs will be used by each candidate and party.

This means that if the candidates take full advantage of their quota of signs, there will be no less than 450 signs on this campus before the election. Think of it. And, to make matters worse, most of them will be either in front of the Student Union or behind the library.

Marshall is known as a place where the elements have a funny way of being particularly harsh. What if it rains? What if there is that typical March wind? It's simple. The campus will become a soggy "pasteboard jungle" of dead and dying signs.

It seems that something should be done to see that the campus doesn't look like a meeting place for Litterbugs Anonymous. We would suggest that there be a gentleman's agreement between candidates and put sign restrictions on themselves. Signs are necessary, it is true. But, it would seem that too many signs can become a disgrace and a slap at the intellect of students. Perhaps, if the candidates won't do something about it students will protest to the candidates to set limits to their signs.

Rather than a sign campaign, why not a campaign of speaking, debating and oratory. This is the type of campaign that students should demand. The leaders in the Student Government must have a command of the English language—not a command of sign paint and cardboard.

And this final note on the election that should have really gone first and foremost. This will be, without a doubt, one of the most important elections ever held on Marshall's campus. Many or all of the candidates involved really have something to offer this campus.

The fate of the Student Government hangs on this election because for many it is a test of student awareness and responsibility. The students on this campus this semester will speak in this election for students to come.

Student Government can become a vital force on this campus if everyone will take time to know and weigh the issues and decide who will best benefit Marshall University.

Right now, there are 43 candidates racking their brains and trying to find ways to arouse interest on this campus—interest that should already be there.

This thing called student government can and will work with interested leaders and—what's more important—interested followers.

LLOYD BROWN

Football Squad Attends Funeral

Seventy-seven students were excused from classes last week to attend the funeral of Pat Woody, in Williamstown. This included the entire football squad.

Kenneth Simpson, Woody's roommate who survived the tragedy, has been released from the Cabell-Huntington Hospital and has resumed his classes.

According to Assistant State Fire Marshal E. L. Roush, an intensive investigation was made last week into the cause of Woody's death. Results of the investigation tend to substantiate the theory that death was caused by carbon monoxide poisoning apparently as the result of a faulty heating system.

The investigation indicates that a backdraft into the venting system could have caused the release of carbon monoxide vapors into the room. Strong winds during the night possibly contributed to a malfunction of the venting apparatus, according to the first fire marshal's report.

Lab School Sets Summer Schedule

The Laboratory School has announced its 1965 summer schedule, and applications are now being accepted. Enrollment forms are available at all Cabell County schools or may be obtained from the Laboratory School office.

The tuition fee of \$10 must accompany the application, and no part of it will be returned if the student later decides not to attend. Admission will be based largely on the order in which applications are received.

The elementary classes for grades one through six will meet June 7 to July 9, five days a week, from 9 a.m. to 12:30 p.m. Students enroll in the same grade they are now attending. The kindergarten will not be open.

Junior and senior high school classes will meet for an eight-week period beginning June 7 and ending July 30, from 8 a.m. to 12:30 p.m. Credits will be offered in English 12, American History 11, Biology 10, Algebra (SMSG) 9, General Math 9, Math 8, English 7, and Math 7. Half a unit of credit will be given in Typing I.

Application for admission should be made as soon as possible, due to the limited enrollment. Student teachers during the summer term must have had previous teaching experience.

DR. WILLEY SPEAKER

Dr. Harold Willey, professor of education, spoke recently at the Fairfield County-Lancaster City School Teachers Workshop at Lancaster, Ohio. His topic was "Motivation."

TV Carson's 'Double' Is Finally Identified

By PAUL SMITH
Staff Reporter

A Marshall journalism student has discovered the identity of the mystery personality whose photo appeared in last Wednesday's Parthenon.

Lloyd Brown, St. Albans graduate student, was spotted at the Little Theater in St. Albans last Friday by Robert Davie, St. Albans freshman. Brown bears a strong resemblance to Johnny Carson, NBC Television personality.

Brown's picture was taken by Howard Cazad of Hupco during the second semester registration at MU. Weighing 150 pounds with brown hair and eyes, Brown has often been mistaken for Carson.

According to Davie, Brown is a 1964 graduate of Morris Harvey with B.A. degrees in English and social science. He is now teaching geography at St. Albans Junior High and taking a Wednesday night class in "Problems of European Geography" at Marshall.

Actively interested in dramatics, Brown won first place in the one act division of the West Virginia Collegiate Drama Festival.

Brown recalled one outstanding instance when he was mistaken for Carson: "Once in California, a young girl asked for my autograph. She was very disappointed when I signed it Lloyd Brown."

At the age of 22, Brown is not married and may be distinguished from Carson by his height—six feet and three inches—and by the fact that he wears glasses.

Senior Class Women Invited To AAUW Meeting Tuesday

The American Association of University Women (AAUW) will hold a special meeting at the organization's Huntington branch Tuesday.

All Marshall senior women are invited to meet at the Women's Club of Huntington at 1201 Huntington Ave. at 7:45 p.m.

According to Margaret Bobbit, reference librarian and president of the Huntington branch, the president of the state AAUW will speak and the Marshall debate team will give an exhibition debate on this year's proposition. Mrs. Harold Walker is chairman for the meeting. A social hour will follow.

The organization's literature states the AAUW's purpose as being concerned with the "continuing intellectual growth and advancement of women responsibility to society."

AAUW was founded in 1882 and now has a membership of 155,000 organized in more than 1,500 branches in the 50 states, the District of Columbia, and Guam.

The organization has members from more than 800 American colleges with home offices in Washington, D. C. One of the main interests of AAUW is its fellowship grants which number more than 100 each year.

2 Articles Written By MU Professor

Dr. Charles P. Harper, professor of political science, has written two articles which appeared in the January issue of the "West Virginia History" magazine, published quarterly by the State Department of Archives and History.

The first article, "President's Page," outlines the program of the West Virginia Historical Society for 1965; and the second, "The West Virginia Historical Commission's 1964 Highway Marker Program," gives the titles and locations of the 165 highway markers erected in 1964 at historic, prehistoric, and scenic sites by the Commission in cooperation with the State Road Commission.

Professor Harper is president of the West Virginia Historical Society and chairman of the West Virginia Historical Commission.

Heads of the school during the history of Marshall Academy were called "principal" or "professor."

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 semi-weekly during school year and weekly during summer by Department of Journalism, Marshall University, 16th Street and 3rd Avenue, Huntington, West Virginia.
Off-campus subscription fee is \$6.00 per year.
Activity fee covers on-campus subscription at the rate of \$3.00 per semester plus 50 cents for each summer term.
Phone 533-8583 or Journalism Dept., Ext. 235 of 533-9411

STAFF

Editor-In-Chief	Kay Sage
Managing Editor	Carolyn McDonel
News Editors	Pat Austin, Harry Wiley
Feature Editor	Teresa Gothard
Society Editor	Connie Burgess
Sports Editor	Tim Massey
Exchange Editor	Lloyd D. Lewis
Special Assignments Editor	Rick Edwards
Business Manager	Judith Foster
Photographer	Jim McDowell
Editorial Counselor	John C. Behrens
Faculty Adviser	W. Page Pitt

All-Campus Social Affair Planned

PLANNING FOR Marshall's first Spring Weekend, April 30 and May 1, are the members of the commission. They are (from left): Connie Burgess, Barboursville sophomore; Bert Wright, Huntington junior; Kathy Burke, Huntington junior; Parrish McKittrick, Huntington senior; Jean Diehl, Huntington junior and coordinator; Dan Bobbitt, Huntington senior; Carolyn Fleming, Huntington junior, and Barbara Beverly, Huntington senior. Jim Wellman, Huntington senior, is also on the commission.

10 Coeds Seek Miss CJ Title

From the 35 competitors, 10 girls have been chosen as finalists in the Miss Chief Justice contest. They are: Patty Willis, sophomore; Sarabeth Grant, senior; Susan Carney, sophomore; Sherry Baker, freshman; Becky Baker, freshman; Jackie Bernard, freshman, and Becky Sansom, freshman; all from Huntington; Arlene Bruno, New York junior; Linda Brabben, So. Charleston sophomore, and Janet Cole, Ravenswood freshman.

Miss Chief Justice and her two attendants will be announced at the Bowling Green basketball game tomorrow night. Cathy Call, South Charleston sophomore, and Miss Chief Justice of 1964 will announce the winners and present the awards.

Invited to attend the game and presentation are Boz Johnson, Jim Martin, Frank Thompson and Bill Stewart, newsmen for WSAZ-TV studios and the judges of the contest.

He'll Speak Sunday

DR. JOSEPH DILLARD Quillian Jr., Dean of the Perkins School of Theology at the Southern Methodist University in Dallas, Texas, will speak Sunday at 11 a.m. in the Campus Christian Center. His sermon will be "In Jesus Christ It Is Always Yes."

Campus Briefs

TENNIS TRY OUTS

John Noble, tennis coach, has announced that there will be a meeting Monday at 3:15 p.m. in Gullickson Hall for those interested in trying out for the tennis team. Immediately following the meeting, there will be a practice session and those attending should be prepared to participate.

INSTRUCTOR SPEAKS

Mr. Jack Smith, instructor in art, was the guest speaker at the 11 a.m. services at the Church of the Unitarian Fellowship, 1638 Charleston Avenue, Sunday, February 28. Mr. Smith's topic was "Art, Man, and Religion."

PROFESSOR TO SPEAK

Dr. Charles Moffat, professor of history, will speak for the Sigma Alpha Epsilon Founders' Day program March 9 at 5:30 p.m. The program, is the second of a series with faculty speakers.

QUEEN CONTEST

Attention Marshall coeds! A search is underway to select the 11th annual National College Queen. It is not a beauty contest. The winner of the pageant will be chosen on academic accomplishment as well as attractiveness, personality, and charm.

Sponsored by several leading companies who will present over \$5,000 in prizes. The contest is open to all undergraduate girls.

Entry blanks and further details may be obtained by writing National College Queen Contest Committee, 1501 Broadway, New York 36, N.Y.

NEXT INTRAMURAL SPORTS

"Handball singles and doubles will be the next intramural sport taken up with shuffleboard to follow," said Intramural Director Robert Dollenger.

Dollenger said that the handball singles and doubles have already started and would run until May 15. He also stated that shuffleboard, which will start at a later date, will be a single elimination tournament with the games to be played on Monday and Wednesday evenings from 6-9 p.m.

KAPPA PI TO MEET

Kappa Pi, national art society, will have a business meeting Wednesday at 4 p.m. in Room 202 of Northcott Hall. All members are expected to attend, according to Vice-President Ed Hardman, Huntington junior.

Coed Bowling Set At Imperial Lanes

Sigma Sigma Sigma sorority and Lambda Chi Alpha fraternity of Marshall will assist in the Bowl Down Cancer Tournament sponsored by the Cabell-Wayne Cancer Society, according to Dr. Michael Josephs of the Physical Education Department.

This particular drive, which will take place March 14-20 at five Huntington bowling alleys and one Ceredo-Kenova bowling alley, will be for league members.

The Bowl Down Cancer Tournament, which is the first drive of the year, will charge each league member who participates 50 cents.

The Cabell-Wayne Cancer Society, which set their total fund drive goal for this year at \$20,000, have a goal of \$2,000 set for the March 14-20 Bowl Down Cancer Tournament.

Registration Dates For Seminar Set

The deadline for making reservations for the 1965 Student Government Leadership Seminar has been extended until Friday, March 15. The Seminar will be held at Jackson's Mill on April 2, 3, and 4.

James Reynolds, Dickerson, Md., junior, and chairman of the Leadership Committee has requested that all persons who need transportation or who can provide transportation to the Seminar will please indicate so in their letter of reply.

1. Counting your riches?
That's a laugh.

2. How so?
The way I figure it, I can hardly afford to wake up tomorrow morning.

3. I thought you were loaded.
I have exactly a dollar thirty-two and three pages of green stamps.

4. Call your dad. He always comes through.
Not since he found out about that pair of elephant tusks I bought for \$198.50.

5. Didn't you tell him tusks were in?
He told me I'd have to demonstrate a more sensible attitude toward money before he'd shell out anything above the subsistence level.

6. That's no problem. Next time you get some dough, get yourself a Living Insurance policy from Equitable. It's one of the most sensible things you can do with your money. It guarantees security for your family, builds cash values you can always use, and by getting it now, when you're young, you pay less.
I'll do it! But don't tell dad about my new stuffed alligator.

For information about Living Insurance, see The Man from Equitable. For information about career opportunities at Equitable, see your Placement Officer, or write to Edward D. McDougal, Manager, Manpower Development Division.

The EQUITABLE Life Assurance Society of the United States
Home Office: 1285 Ave. of the Americas, New York, N. Y. 10019 © Equitable 1965
An Equal Opportunity Employer

Make-Up Editor

IF YOU LIKE the "looks" of today's Parthenon, the credit goes to Pat Austin, Cedar Grove senior, who was in charge of makeup as part of her training in Journalism 302 — Copyediting and Makeup. Robert Oney, South Charleston senior, will be responsible for Parthenon makeup during the next two weeks.

'Summit' Weekend Program Is Given

Poetry and short story readings, piano selections, and folk singing are the planned entertainment for tonight and tomorrow night at "The Summit", Campus Christian Center coffee house.

Open from 7:30 p.m. until 12:30 a.m. every Friday and Saturday, the coffee house is open only to student with college and university I.D. cards.

Tonight Arlene Roush, Letart sophomore, will read poetry and short stories. Martha Lodwick, Ceredo senior, will play various selections on the newly-purchased piano at the center.

Tomorrow night, the feature performer will be Jim Bob Kesinger, Beckley senior. He will present a program of folk songs, including anthologies, sea shanties, and blue banjo ballads.

There will be three performances given each night between 8 p.m. and 12:30 a.m.

This UHSP Delegate Comes From Austria!

SHE TRAVELS THE FARTHEST! Gerhild Rainer, an exchange student from Austria who's attending Huntington East High School, is presented a United High School Press program by Judy Foster, Huntington sophomore and a Journalism Department major, during advance registration for the 30th annual UHSP to be held today and tomorrow on campus. With Miss Rainer are Reba Clagg and Jack Helmick, who also registered from Huntington East. Jack Behrens, assistant professor of journalism, welcomed the delegates on behalf of the Journalism Department.

444 Delegates Already Registered For UHSP; 30-Year Record Is Set

A record advanced registration for the 30th annual United High School Press was announced Wednesday by Mrs. Judy Casto, Journalism Department assistant and UHSP registrar.

A total of 444 newspaper and yearbook delegates from 40 different high schools, accompanied by high school journalism teachers and scholastic press advisers, has registered with regular registration this afternoon and tomorrow expected to swell the number to more than 500.

Schools already registered include:

Buffalo of Wayne, Buffalo of Putnam, Big Creek, Point Pleasant, Gary, Cedar Grove, Hunt-

ington St. Joseph's, Magnolia, Chapmanville, South Charleston, Hamlin, Milton, George Washington (Charleston), Van, Gallia Academy at Gallipolis, Ohio, Charleston, Ft. Gay, Marshall, Ravenswood, Guyan Valley, Wayne, Herbert Hoover, East Bank, Williamson, Ceredo-Kenova, Mullens, St. Albans, East Fairmont, and McKinley Junior High.

Also Wellsburg, Huntington East, DuPont, Nitro, Princeton, Huntington High, Parkersburg, Hurricane, Vinson, Barboursville and Oceana.

The 25th annual convention of West Virginia Journalism Teachers Association and the 12th an-

nual conference of United High School Yearbook Association will take place at the two-day sessions today and tomorrow.

A total of 25 high schools are registered to send delegates to UHSYA and 29 high schools already have indicated that delegates will attend UHSP.

Among the activities scheduled today are hour-long critiques for newspaper and yearbook staffs, a tour of Huntington Publishing Co. for newspaper staffs, a general two-hour session for yearbook staffs, panel discussions dealing with problem areas confronting the scholastic press, and a dance.

Tomorrow's activities include a general assembly in Science Hall Auditorium, followed by two-hour workshops and seminars for newspapers and yearbooks. At 11:30 a.m. delegates will board Cabell County school buses behind Science Hall auditorium for transportation to the Prichard Hotel and the luncheon sponsored by the Huntington Publishing Co.

Principal speaker will be U.S. Sen. Jennings Randolph, whose topic will be "What's Right with West Virginia."

H. R. Pinckard, editor of the editorial page of the Huntington Herald-Dispatch and Herald-Advertiser, will speak on "Light Your Own Candle."

The theme of this year's meeting is "How Can We Improve Our National Image?"

After the luncheon, delegates will return to campus where awards will be presented by Dr. Stewart H. Smith, University president, to newspapers and yearbooks entered in the annual judging contest.

Business sessions will follow with election of officers.

A buffet supper will take place in the new men's dormitory and afterwards delegates will be guests of the Athletic Department at the Bowling Green-Marshall basketball game.

712 Major Theses, Written Since 1940, Filed In Library

By JUDY MULLINS
Teachers College Journalist

Variety in length and topic characterize the 712 major theses which have been written and filed at Marshall University since 1940.

The major theses range from such topics as "Methods for preparations of 2, 6-diethyl, 4-hydroxy benzoic acid," to "A Study of the Department of Purchases of the State of West Virginia."

The size of the thesis also varies greatly. One major thesis written by Jack B. Corrothers, "A dissection of the sharks head (Squalus Acanthias)," consists of only three pages.

In contrast to this short thesis, "An Historical Survey of Cabell County, West Virginia," a master thesis written by Marie Nelson Lewis, was 464 pages.

All 712 master theses are filed in the card catalogue at the Marshall University Library under the subjects, Marshall College and Marshall University Graduate School. The only other thesis besides Marshall Graduate thesis filed in the library, are those written by Marshall's own professors or those that are ordered from other colleges by re-

quest from a student or a professor of Marshall University.

The Marshall University teachers who wrote their dissertations (Ph.D. thesis) at different colleges, have their dissertations on file in the library. They are: Dr. Edwin Albert Cubby, Social Studies Department, with his dissertation, "The Transformation of the Tug and Guyandot Valleys," written at Syracuse University, Syracuse, N. Y., and Dr. Stephen W. Buell, Speech Department, with his dissertation, "The History and Development of WSAZ-TV, Channel 3, Huntington, West Virginia," obtained at Ohio State University, Columbus, Ohio.

In order to obtain a thesis from the library, one must use the same procedures as when checking out an ordinary book with a call slip at the Circulation Desk. These major thesis can only be checked out for a limit of two weeks.

New Exhibits Added To Geology Museum

Several new exhibits have been added to the Marshall University Geology Museum.

H. B. Brooks of the Chesapeake and Ohio Railroad has been a frequent contributor. He recently donated the following objects; a silver and copper stone from Cobalt, Ont.; a piece of Muscovite Mica from Cleveland County in North Carolina, and three Unakite slabs from Vesuvius, Va. The latter is named after the Unaka Mountains of the Southern Appalachians and is a mixture of several minerals used as ornamental stone and sometimes as jewelry.

David Winston, a Marshall graduate, added a large sample of bright yellow zippeite uranium from near Grants, N. M. Zippeite usually forms on walls

of mines and is a very rich metal, sometimes containing up to 15 per cent uranium.

St. Leopold Astwood, graduate student in biology, contributed, from his home on Turks Islands, West Indies, a Giant Marine Snail shell, one of the largest of all known shells. The Giant Snail is said to have originated some 200,000,000 years ago during the Triassic Period and increased in size ever since.

An axe head was recently found south of Huntington and given to the Museum by Joseph Mendelson, a meteorologist at the Tri-State Weather Bureau.

The museum is open Monday through Friday from 8:30 to 4 p.m. and is located on the third floor Science Hall.

**Exciting
New
Designs**

Keepsake[®]
DIAMOND RINGS

True artistry is expressed in the brilliant fashion styling of every Keepsake diamond engagement ring. Each setting is a masterpiece of design, reflecting the full brilliance and beauty of the center diamond... a perfect gem of flawless clarity, fine color and meticulous modern cut.

The name, Keepsake, in the ring and on the tag is your assurance of fine quality and lasting satisfaction. Your very personal Keepsake is awaiting your selection at your Keepsake Jeweler's store. Find him in the yellow pages under "Jewelers." Prices from \$100 to \$2500. Rings enlarged to show beauty of detail. [®]Trade-mark registered.

HOW TO PLAN YOUR ENGAGEMENT AND WEDDING

Please send new 20-page booklet, "How To Plan Your Engagement and Wedding" and new 12-page full color folder, both for only 25¢. Also, send special offer of beautiful 44-page Bride's Book.

Name _____

Address _____

City _____ Co. _____ State _____

KEEPSAKE DIAMOND RINGS, SYRACUSE, N. Y. 13202

**OPEN
MON.
'til 9!**

Symphonic Band Slates Premiere Concert

The 85-member Marshall University Symphonic Band, magically transformed from the Big Green Marching Band in three short months, will present its premiere concert at 8 p.m. Monday in the Old Main Auditorium.

First in a series of area concerts, the program will be "suited to the tastes of all, encompassing music of the Classic, Romantic, and Modern periods," said Howard L. Bell, assistant professor of music and director of bands.

Included in the program is the second movement of "Symphony in C Minor," based on the trial of Joan of Arc.

According to Ross Frey, New Haven sophomore and oboe player, "The theme of the movement played by the high woodwinds is symbolic of the court's mockery of St. Joan. The low brasses and low woodwinds then counter with an opposite theme symbolizing St. Joan's sorrow and despair for humanity."

Frey expressed a preference for the symphonic band over the marching band. "The symphonic band offers more of musical challenge because of the more varied types of music encountered and the greater degree of skill required. A few mistakes on the football field are seldom noticed but a minor error on the concert stage could be disastrous. You also must have much greater knowledge of your instrument."

Rick Abel, New Haven junior, preferred the marching band. "It generates much more excitement and enthusiasm although the symphonic band does require more dedication. Probably half of our time in the marching band was spent on drills and maneuvers while in symphonic all of the emphasis is on musical skill."

The feature number for the evening will be Verdi's "Mozart Requiem, one of the Italian master's most dramatic works, according to Professor Bell. Two sophomores will appear as soloists with the band. Jerry Crawford, of Weston, will play Rimsky-Korsakov's recently rediscovered "Concerto for Trombone and Band," and Llyanna Lynch, Huntington sophomore, will perform the "Oboe Concerto in G Minor."

Three freshmen members Eric France, Huntington, Cecil Varney, Matewan, and Thomas Wolff, Racine, Wisc., will play Paul Lavelle's "The trumpet Polka." The band includes seven freshmen trumpet players who were soloists in their high schools and one graduate student, David Koskoski, Louisa, Ky., who was a soloist with the Morehead State College Band, according to Professor Bell.

Assisting Professor Bell as conductors will be Thomas O'Connell, associate professor of music, and Dr. Eddie C. Bass, assistant professor of music. Leo V. Imperi, associate professor of music, will be the announcer.

ALUMNI DAY SET

Plans are now being made by the Alumni Association for Alumni Day which will be held on June 12. Graduates from every class will be invited to attend.

Events scheduled for the day include an adult seminar, a class luncheon, a business meeting, a guided tour of the campus and a dinner meeting.

Further information will be available at a later date, according to John Sayre, director of the Office of Alumni Affairs.

THREE MONTHS AGO, this was the Big Green Marching Band. Now it has transformed into the Marshall University Symphonic Band and will hold its premiere concert at 8 p.m. Monday in the

Old Main Auditorium. The Classic, Romantic and Modern periods will be encompassed. Assisting Prof. Bell in conducting will be Profs. O'Connell and Imperi.

Letters To The Editor

Dear Editor:

Recently we discovered that the dates for filing for student government offices have been closed before we realized that they were open.

Also, we learned that the office of sophomore class president will not be contested since only one name will appear on this spring's ballot.

Is there no one else who is concerned with our representation in the student government? We assume by this that either his candidate has the consent of the entire sophomore class and therefore is well acquainted with its ideals and ideas, or the future sophomore class is not concerned

with who represents them. Is this to be an election or merely a confirmation?

Gwen Pelfrey, Man freshman
Mary Margaret Kesler, Hinton freshman

Nancy White, Charleston freshman

Donna Moore, Proctor freshman

(Editor's Note: The main story in the Feb. 19 issue of The Parthenon carried a complete story on the up-coming election, including the information that filing dates were Feb. 25-26).

French Space Program Feature Of Convocation

Dr. Raymond Hamelin, scientific attache with the French Embassy in Washington, D. C., will be the guest speaker at the Convocation at 11 a.m. Tuesday in Old Main Auditorium.

Dr. Hamelin, who is also a professor at the National Institute for Nuclear Sciences at Saclay, France, will speak on the topic "The French Space Program."

His discussion will include the creation of France's national space

agency, scientific research using rockets and balloons, the Diamant rocket which will orbit military and scientific satellites in 1965. The satellite FE-1 which National Aeronautics Space Administration will launch next fall and France's participation in European space organization.

Dr. Hamelin will present a seminar in room 320 of Science Hall at 1 p.m. Tuesday on "The Composition of Grignard Solutions."

Dr. Plott Is Due As Church Speaker

Dr. John Culpepper Plott, assistant professor of philosophy, will be the guest speaker at the Church of the Unitarian Fellowship, 1638 Charleston Ave. at 11 a.m. Sunday.

The topic of the discussion will be "Twentieth Century Existentialism and Its Possible Impact on American Thought."

Dr. Plott, who has an impressive record of publications, especially in the area of Hindu philosophy, will discuss the variety of such existentialist philosophers as Sartre, Gabriel Maral, Karl Jaspers, and Martin Heidegger.

Physics Department Buys New Devices

Dr. Donald E. Martin, chairman of the Physics Department, has announced the purchase of two new measuring devices.

The first, a Barns Spectrometer, is used in the study of radiant energy. It is able to measure light ranging from infra-red rays through the visible range and the ultra-violet rays.

A second device, a laboratory electromagnet with auxiliary equipment, is used in the study of nuclear resonance and electron spin resonance. It is also used in the study of the Faraday and Zeeman effects in lights.

Both the spectrometer and the electromagnet will be used in optics, modern physics, and special topics courses.

MASS SET SUNDAY

Students and faculty will have an opportunity to attend Mass this Sunday at 5 p.m. in Old Main Auditorium. This is the first student mass to be held on campus.

SHILLITO'S

OFFERS CAREERS IN DEPARTMENT STORE MANAGEMENT

ATTENTION YOUNG MEN AND WOMEN:

Shillito's, located in Cincinnati, Ohio, with sales over \$1 billion last year, is in a period of downtown and branch store expansion.

Southern Ohio's leading department store has a wide range of advancement opportunities for capable young men and women graduates. If you are interested in taking over responsibility early through our Executive Development Program, exceptional advancement and financial rewards await you.

Majors In:

- Marketing
- Retailing
- General Business
- Economics
- Accounting
- Advertising
- Liberal Arts
- Home Economics

Interviews Will Be Held: Monday, March 8, 1965

SIGN UP NOW AT THE PLACEMENT OFFICE

Hoof-Beats

By TIM MASSEY
Parthenon Sports Editor

A talk with Coach Ed Prelaz is all anyone needs to realize that he is a wrestling bug and it won't take him long to convince even the most avid armchair sports fan to come out and see the college version of the grunt and groan game.

"It's the nation's fastest growing sport and you can't beat it for individual competition," Prelaz says enthusiastically. "It gives the smaller man a chance to compete as well as the bigger ones since a meet includes eight weight classes. And besides being a great game, wrestling is good for keeping you physically fit"—also a special hobby of the sturdy mentor.

One of the most versatile men around, Prelaz is Marshall's athletic trainer — and noted as one of the best in the business — and a backfield coach on the football staff when he isn't trying to get the wrestling program moving. However, his prime concern at the present time is the Mid-American Conference Wrestling Championships which begin today at Gullickson Hall.

This is Marshall's first try as host to any MAC tournament and Prelaz is considered the logical man to carry the ball for the Big Green. After all he did a bang-up job as a rock-ribbed halfback on the 1953 team at MU.

"I'm sure we'll have as good a tournament here as anywhere else in the conference," Prelaz promised. "We have all the facilities needed to put on a good wrestling program, including the best mats available."

"The only thing needed to make the event a total success is a big turnout of local fans. And I'm sure they'll like wrestling once they see some good matches," he said, adding that the MAC is one of the strongest wrestling leagues in the nation.

Having seen wrestling matches in high school and college, this writer urges everyone to come out and see grappling at its best. It is important that we make a good showing if we hope to influence the MAC to come back again.

Allen Leaving

It seems as if someone were interested in our freshmen's great record from a different standpoint than usual. Old Dominion College of Norfolk, Va., liked Little Green Coach Sonny Allen and went after him. Allen's appointment as head basketball coach of the newly-established school was announced Tuesday by Bud Matheny, now serving as basketball coach and athletic director at the institution.

Allen, who has compiled a tremendous 64-30 record in five years as coach of the Little Green, will assume his new duties Sept. 1. His teams for the past two seasons have racked up a 24-game winning streak, including 17 straight this year.

Allen indicated that Old Dominion will give him a hike in salary and the new location will afford a better climate for his children. He said he had been advised by doctors to seek a different climate for his youngsters, who have been ill for the past two winters. "I hate to leave Marshall, but this is too good an opportunity to pass up."

"We'll miss Sonny," said MU Coach Ellis Johnson. "He has been a great help to me since I've been here and I'm sure he'll do a good job for them (Old Dominion)."

Allen said he would continue to recruit for Marshall until his contract expires July 1, but pointed out he would be competing for West Virginia and Kentucky players in the future.

Allen's successor is supposed to be named in the near future. Jody Sword, who has worked closed with both MU coaches this season, is said to be a prime candidate for the post.

Beating A Dead Horse

Not intending to beat a "dead horse" but it seems to me that the state legislature was perfectly in its rights to request a game between Marshall's and WVU's freshmen teams. Delegate Brereton Jones introduced the resolution before the House because of the money involved (\$16,000) and a great demand by the public to see such a contest. After all he is a representative of the people and this is what many people want. Both schools are state supported, which means each taxpayer has a say in their activities.

WVU Athletic Director "Red" Brown axed the proposal last week with a simple, well-phrased telegram. It seems as if forced integration with the Greens is still out of the question for the Mounties.

Grid Recruits Best Yet

It's hard to believe, but head football coach Charlie Snyder says this will probably be the best recruiting year for football players since he came to Marshall seven years ago.

Twenty-one players have signed letters of intent to attend Marshall in the fall, including 13 backs, 2 guards, 4 tackles and 2 ends.

"The reason that we've signed so many backs," Coach Snyder said, "is to get the speed that our teams need. Because a player has signed as a backfield player does not necessarily mean he'll play in the backfield."

Examples of high school players who signed for the backfield, but later played other positions, are Jim Cure, Bob Pruett, Jim Lewis and Tom Good.

Each of the 21 in - coming freshmen have been thoroughly scouted, generally by both personal contact and reviewing films of their gridiron action.

"I feel that we are much stronger on recruiting now," Coach Snyder said, "because of our improved football record and the tremendous job our coaching staff is doing. Our coaches have gained the confidence of many high school football coaches."

In addition, Marshall alumni and former MU football players who are now coaching help immensely in the job of getting top-notch players.

Almost all of the current sig-

nees have received some kind of recognition for their prowess on the gridiron, the coach pointed out.

Recruiting zones have been set up with responsibilities for those areas assigned to a member of the coaching staff.

For example, Al Brown is responsible for Wayne and Mingo counties in West Virginia, the eastern part of Kentucky, and Southern Ohio from Gallipolis to Chillicothe. Coach Charley Kautz recruits in the northern panhandle and in Southern Ohio from Gallipolis to East Liverpool. Coach Forrest Underwood has the southern half of West Virginia and a northern area in West Virginia. Bob McCollins has part of the southern half of West Virginia.

In addition, Coach Snyder often accompanies one of his assistants into an area.

Twenty-one varsity players were lost from the team at the conclusion of the season because of graduation. This means a rebuilding phase with particular attention being paid to the end and defensive backfield positions.

Those who have signed grants-in-aid, the positions they played in high school, and their hometowns, are:

James Brandt, halfback, Logan, Ohio; Dale Brenning, fullback, Logan, Ohio; George Hummel, halfback, Logan, Ohio; Ken Rollins, tackle, Red House; James Starkey, guard, New Martinsville; James Gilbert, quarterback, New Martinsville; Gene Phillips, fullback, Pinson Fork, Ky.; Dave Boher, fullback, Proctor; Joe Rabbusky, end, Wheel-

Marshall Groups Aid Cancer Drive

Coed bowling intramurals will be next Tuesday, Wednesday and Thursday at Imperial Lanes. The price will be three games for \$1, with shoes included.

All interested coeds must contact Gaynell Epling, Matewan freshman, at either West Hall or the Physical Education building. Imperial Lanes is donating the trophy.

Also on the agenda of the physical education department are the basketball and table tennis tournaments which will begin March 9.

Anyone interested may sign up with their organizations or contact any Women's Recreation Association member.

CAGE TOURNEY SET

Boy's Clubs in the Tri-State area will compete in a basketball tournament in Women's Gymnasium tomorrow and Sunday. Otto "Swede" Gullickson will be tournament director and Sigma Alpha Epsilon brothers will officiate the two-day meet.

WINS AWARD

Martha Johnson, Charleston freshman, was one of four West Virginia individuals who won Freedoms Foundation awards for 1964 for her theme promoting a youth pageant.

Miss Johnson received the George Washington Honor Medal for her entry.

ing; Charles Jones, halfback, Cora; David White, quarterback, Sissonville; Gale Smith, guard, Parkersburg; Tom Hilton, tackle, Clarksburg; Neal Smith, halfback, Pikeville, Ky.; Charles Jerrome, halfback, Wheeling; Dannis Caldwell, tackle, Wheeling; Jim Shepherd, tackle, Wellston, Ohio; Jim Keller, quarterback, Middlesbourne; Andy Banfi, halfback, Follansbee; Bob Ratliff, fullback, Gary, and Don Carr, an end who is transferring from Potomac State College and will be eligible to play on the varsity. Carr is from Lancaster, Pa.

Are you still wearing those creasy kid slacks?

Get into some wised-up Post-Grads that know where a crease should always be and where it should never be, and how to keep things that way. The reason is the Koratron[®] fabric of 65% Dacron[®]/35% cotton. No matter how many times you wash and wear these trimly tapered Post-Grad slacks, they'll stay completely neat and make the iron obsolete. In tan, clay, black, navy or loden, \$6.98 in poplin or gabardine, \$7.98 in oxford. At swinging stores.

Press-Free[®] Post-Grad slacks by

h.i.s.

•DUPONT'S REG. TM FOR POLYESTER FIBER.

5 Seniors End Careers Against BG

By **TIM MASSEY**
Sports Editor

Marshall's season - closer against Bowling Green Saturday night may get a few sighs of relief from many Big Green followers, but for five seniors on the squad it will be a sad occasion.

The five, Bill Treacy, Bill Francis, Levi Lauvray, Bruce Belcher and Walt Smittle, will never again don green and white uniforms nor score another point for MU.

All but Lauvray were members of former coach Jule Rivlin's "Baby Bombers" as sophomores, but none have experienced a winning season at Marshall. As sophomores, they finished with a 7-16 mark and each season has turned progressively worse. Last year the Green wound up with a 6-17 record and this season's combine had won but four of 22 starts going into Wednesday's battle with Eastern Kentucky.

Although not successful, the outgoing group has provided some exciting basketball at Marshall and Coach Ellis Johnson has commended them for their hustle on numerous occasions.

Francis, better known as "Wild Bill," is a co-captain on this year's team and has been a starter for three seasons. Going into the Eastern Kentucky contest, Francis had scored 857 points for an average of 14.5 and was cruising on a record-setting pace for foul-shooting percentage.

In three seasons, the Wheeling native has converted 229 charity tosses out of 291 attempts for an impressive .786 per cent. Hal Greer's old mark for foul-shooting was 315 of 415 for .759 per cent.

Belcher has also been a regular starter for the past season, particularly noted for his accuracy on long jump shots from the corner. The Wheelwright, Ky. forward poured in 36 points against Morehead last season for his top career performance and he tossed in 26 markers against Toledo this year. Smittle, an all-stater at Paden City, has never lived up to his expectations mainly due to injuries.

Treacy, who led Huntington St. Joe to a State Catholic Championship as a high school senior, has been Francis' relief for the past two seasons after starting as a sophomore.

Lauvray, one of the most popular players on the team, transferred from Beckley College last year and has been an important substitute at both center and forward.

Sig Eps Give Senior Awards

The Sigma Phi Epsilon fraternity will present basketballs to the senior basketball players of their fraternity Saturday night during the half time of the Marshall-Bowling Green game. This is the last ball game of the season and the last these players will see after three years of service under the direction of Big Green Coach Ellis Johnson.

The presentation is an annual affair and will be held by Steve Goodman, Huntington junior, who will make the presentation to the players after they have been brought out through a double row of fraternity members.

BRUCE BELCHER

BILL FRANCIS

LEVI LAUVRAY

WALT SMITTLE

BILL TREACY

Sorority, Fraternity Help 'Bowl Down Cancer'

THE SISTERS OF Sigma Sigma Sigma sorority and the brothers of Lambda Chi Alpha fraternity will help in the area "Bowl Down Cancer" campaign. From left are Patty S ephens, Dunbar freshman; Craig McElhinny, South Charleston senior; Kathy Cyrus, Huntington freshman; Jere Clancy, Huntington junior, and Peggy Wamock, Charleston sophomore.

Marshall Matmen Are Dark Horses In Mid-American Tourney Today

By **ED LANHAM**
Sports Reporter

Defending champion Miami and Kent State have been named co-favorites for this year's 13th Annual Mid-American Conference Wrestling Championships which will be held today and tomorrow in Gullickson Hall.

The preliminaries will begin this afternoon at 4 p.m. and the semi-finals are slated for tonight at 8 p.m. The consolation matches and finals will be held tomorrow beginning at 2 p.m. The admission for the tournament is 25 cents for students and \$1 for adults.

Kent State will be the biggest threat to Miami's title hopes as the Golden Flashes bring an undefeated team into the tournament. Bowling Green is also considered a threat as they have always fared good in tournament action. Ohio, Toledo, Western Michigan, and Marshall round out the field with each team possessing outstanding wrestlers who could pull some major upsets.

Marshall will enter the tournament with what should be the dark horse team. The Thundering Herd still has one vacancy left in the 130-pound class. The 123-pound class is filled as David Cramp, Glenshaw, Pa. junior has returned following the removal of a cast from his hand.

The other classes will be held by John Meader, Bloomington, Ind. sophomore in the 137 pound class; Tom Busbee, Huntington sophomore 147; George Cyrus, Buffalo junior 157; John Tolar, Logan senior 167; Larry Coyer, Barboursville senior 177; and Bob Pruett, Beckley senior in the unlimited class.

There will be three defending champions returning to this year's tournament. They are John Shael of Miami in the 147 pound class; Dennis Palmer of Bowling Green in the 157 pound class; and Bruce Alexander of Toledo in the 177 pound class.

Favorites in this year's conference championships are the following:

123-pound class: Dave Range, Miami, Dave Kile, Bowling Green and Dave Cramp, Marshall, who finished third last year but has been injured most of this year.

130-pound class: Don LeFever, Toledo, who was undefeated this year, and Tony Ross, Kent State.

137-pound class: Tom Griggy, Kent State, who was undefeated but tied once in 12 matches, Jerry Vincent, Toledo, and John Meader, Marshall.

147-pound class: John Schael, Miami, defending champion, and Bob Gendler, Kent State.

157-pound class: Dennis Palmer, Bowling Green, defending champion, and Mike Dane, Miami, runnerup last year.

167-pound class: Paul Sammis, Miami, runnerup in last year's

championship, and John Tolar, Marshall, who was third last year.

177-pound class: Bruce Alexander, Toledo, defending champion, Bill Herbert, Kent State, and Larry Coyer, Marshall, who was third last year in the heavy-weight division.

Heavyweight: Bill Attamante, Ohio; Don Shelton, Western Michigan; and Bob Pruett, Marshall, who finished third in the 177 pound class last year.

Toledo has been the most successful team in the tournament: so far, winning five times and finishing in the top three in nine out of 12 championships. Ohio is next with three titles and Bowling Green, and Miami each have won twice. Marshall's highest finish in a tournament was last year when the Big Green was fifth. This year Coach Ed Prelaz hopes to better that mark.

Frosh Cage Pilot Sonny Allen Takes New Post In Virginia

By **TERRY CHAPMAN**
Sports Reporter

"Have you ever had a son and he left home. "Well, you don't like that".

This is the way Coach Ellis Johnson expressed his feelings when he heard that freshman Coach Sonny Allen had accepted the head basketball coaching position at Old Dominion College in Norfolk, Va.

"He's been a wonderful boy to work with, so dedicated to his job, and I hate to lose him." But you can't stand in the way of progress", continued Johnson.

Coach Allen, who has had an impressive coaching record at MU, winning 64 and losing 30, including 25 straight triumphs, said in sorrow, "I hate to leave. My association has been wonderful here, especially with President (Stewart H.) Smith."

Coach Allen indicated that there

were numerous reasons for his accepting the higher post at Old Dominion. His children is the main reason. For health reasons, a change in climate has been recommended by a physician. Allen went on to say that Old Dominion, a former branch school for William and Mary, was attempting to build a major college basketball team. He has been given 16 scholarships with which to recruit.

Allen was a top-notch performer at guard in the latter 50's with a lifetime scoring average in double figures.

Coach Allen's contract at Marshall runs out July 1 of this year and he will start coaching for Old Dominion Sept. 1.

Athletic Director Neal "Whitey" Wilson said that applications were now being accepted for the coaching position.

Roaming The Green

(Editor's Note: This week's column is written by Connie Burgess, society editor; Kennyles Burgess and Sandra Boyce, staff reporters.)

Most of the fraternities and sororities on campus are concentrating their interest on new pledges and activating the "old pledges." The society scene is quiet this weekend, but it won't be long until the spring social activities will steal the scene.

Alpha Xi Delta will initiate 19 new members Sunday. After the initiation ceremony the chapter will attend the Johnson Memorial Methodist Church. At 1 p.m. the chapter will honor the new initiates at a banquet at the Uptowner. The guest speaker will be Mrs. Ronald Lehman, Third National Bank vice president.

The girls who will be initiated will be:

Linda Pepper, Parkersburg freshman; Suzanne Stanley, Ashland, Ky., freshman; Lorraine Maynard, Williamson freshman; Deborah Adkins, Barboursville sophomore; Diana Barnette, St. Albans freshman; Judy Briscoe, Teays Valley sophomore; Mary Lou Brown, Kenova freshman; Janet Cole, Ravenswood freshman; Patty Kiger, Parkersburg freshman; Ruth Vaughan, St. Albans freshman; Jane Baer, Sherry Baker, Patty Bryan, Kathy Kelley, Clarice Lawson, Maggie Leckie, Jane Marshall, Linda Musser, Judy Seegmiller, all Huntington freshmen.

Tau Kappa Epsilon will have a house party from 8 p.m. until midnight today.

New officers of **Alpha Sigma Alpha's** active chapter are: Nancy Hickman, president; Sharon Cremeans, vice-president; Carol Schwartz, secretary; Brooke Hartzell, treasurer. Also newly elected are the following spring pledge class officers: Sharon Burton, president; Ann Cameron, vice-president; Jennifer Plumley, secretary - treasurer; Margaret McGinley, chaplain, and Claire Packard Jr., Panhellenic representative.

Pi Kappa Alpha will meet this afternoon at Swing Town for a TGIF party. The brothers will also meet tomorrow night and attend the basketball game as a group in honor of brothers Jim Odum, Bill Wetzell and Tom Langfitt. Also at 1 p.m. tomorrow they will hold activation ceremonies for the following men: Steve Darlington, Dennis Bradley, Bert Smith, Fred Kroll, Roger Walls, Mike Hopper, Benny Hale, Bob Korbel, George Kosanovich and Benny Ross. The newly-elected officers of Pi Kappa Alpha are: Shawn McGeehan, president; Richie Bobb, vice-president; Bob Thorny, secretary, and Jim Mearcer, treasurer.

Charles Carpenter heads the list as president of the newly-elected officers of **Kappa Alpha**. Also elected were Franklin Brackman, vice-president, and Roger Bailey, secretary. The KA's will complete the activation of the following men on Sunday at 1 p.m.: George Ball, Fred Runyon, Norly Ore, Walt Wooten, Bob Jackson, Mile Cobb, Fred Smith, Mike Order, Terry Myers, Cole Staats, Charles Shuff and Joseph Soto.

Sigma Sigma Sigma will entertain its sister sorority of the month, **Alpha Sigma Alpha** with a demonstration from Hensley's Beauty Salon. Tri Sigma will host this demonstration at 7 p.m. today at their house.

This afternoon the brothers of **Sigma Alpha Epsilon** will have a TGIF party at their house. Then at 5:30 p.m. they will leave for Camp Mad Anthony Wayne where they will hold a retreat for both actives and pledges. Tomorrow night they will hold a houseparty immediately following the basketball game. Tuesday at dinner the brothers will have as their guest speaker, Dr. Charles Moffat, professor of history.

The men of **Lambda Chi Alpha** will have a houseparty tonight and then tomorrow night they will attend the game as a group.

Saturday night the **Alpha Sigma Phi's** will have a party at their house with a band.

Delta Zeta sorority will activate 12 new members this Sunday at the First Methodist Church. After the ceremony the chapter will have a banquet at Duck's Restaurant. The pledges who will be initiated are Andy McCaffrey, Ridgefield, N. J., freshman; Atelia Huffman, Huntington sophomore; Sunny Sharp, Barboursville sophomore; Ann Tygart, Wayne sophomore; Julia Greenwell, Huntington freshman; Nancy Harlow, Huntington freshman; Jane Hoover, Huntington sophomore; Penny Brocke, Ft. Lauderdale, Fla., freshman; Susie Kroger, Parkersburg freshman; Peggy Miller, Moundsville freshman; Betsy Ransom, Huntington sophomore, and Angie Miller, Huntington freshman.

Other pledging activity that's taken place includes:

Kappa Alpha Order pledged David Kiessling, Huntington sophomore; David Ferrell, St. Albans freshman; Douglas Stewart, Martinsburg freshman; James Shields, Hagerstown, Md. freshman; Richard Abbott, Morrisvale sophomore; Gordon Ikner, Madison sophomore, and Theodore Eaton, Seattle, Wash. freshman.

The pledges of **Sigma Alpha Epsilon** are Tom McCarthy, Huntington sophomore; Dave Giffen, Wheeling sophomore; Mike Chambers, Ravenswood sophomore; Russ Cook, Huntington sophomore; John Sturgeon, Charleston sophomore; Roger House, St. Albans junior; John Vogel, Huntington freshman; Mike Maynard, Huntington sophomore; Jim Daniels, Philadelphia, Pa. freshman; Jerry Rinehart, St. Mary's freshman; Ken Hobbs, Huntington junior, and Glen Capehart Clarksburg freshman.

Sigma Phi Epsilon's new pledges are Dan Baisdon, South Charleston freshman; John Colameco, Swarthmore, Pa. freshman; Dick Cone, Indianapolis, Ind. freshman; John DeMarco, Shadyside, Ohio freshman; Ron Dillard, Huntington freshman; Harry Ellison, Beckley freshman; Mike Harriman, Kingwood freshman; Tom Husted, Jefferson Valley, N. Y. freshman; Charles Kincaid, Huntington sophomore; John Kirk, Roseland, N. J. freshman; Ed Lanham, Charleston freshman; Dave Life, Doburg freshman; Tom McCay, Huntington freshman; Ron Milam, Huntington freshman; Mike Morgan, Beckley freshman; Pete Nicler, Huntington freshman; Mark Parr, Doburg freshman; Jim Raymond, Clarksburg freshman; Mike Rouch, Huntington freshman; Ken Simpson, Elkins sophomore; Bob Starcher, Charleston freshman; Bill Wilkinson,

Beckley sophomore, and Gordon Willey, Huntington freshman.

Tau Kappa Epsilon pledged Keith Haning, South Charleston freshman; Gun Napatalung, Bangkok, Thailand freshman; Ed Voorhees, Quantico, Va. freshman; Glen Crouse, Huntington freshman; Jim Wigel, Waverly freshman, and John Pruett, South Charleston freshman.

Zeta Beta Tau pledged William Brobeck, Wayne freshman; Jon Bryant, Barboursville freshman; Larry Caserta, Barboursville freshman; Jim Defoe, Huntington freshman; Gary Dickens, Huntington freshman; Michael Ferguson, Wayne freshman; Edward Hibner, Huntington freshman; William Highberger, Wayne freshman; Michael Hutchinson, Huntington freshman; Roger Jarvis, Huntington freshman; Michael Keener, Elkview freshman; James Lacy, Huntington freshman; Kimball Morrison, Chesapeake, Ohio freshman; David Perdue, Huntington freshman; James Ward, Barboursville junior; Tom Grant, Huntington freshman; Boyd Huffman, Milton freshman, and Richard Curry, Wayne freshman.

English Institute Preparations Set

Plans are under way for the Fifth Annual English Institute for English and Language Arts teachers from the Huntington area, according to Dr. A. Mervin Tyson, professor of English.

The tentative dates for the Institute are April 22 and 29. Professor Tyson said that the planning committee expects to have John Wain, noted English novelist, critic, and poet, to speak at the April 29 meeting. Mr. Wain will also speak at the convocation the same day.

Nine members of the English department compose this year's planning committee: Curtis Baxter, professor of English; Dr. Jack Brown, professor of English; David Karrfalt, instructor of English, and Louise Kirby, Edith Milam, Bernice Phillips, Eric Thorn, Beulah Virgallito, Charles Houston — all assistant professors of English.

Professor Tyson said this year's general theme is "Modern Literature."

LATTA'S

1502 FOURTH AVE.

School Supplies

Art Supplies

Summer Work Opportunities Available In Placement Office

What can I do this summer? This is a question which is perplexing many students at this time of year. A solution to their problem may be found in the Placement Office.

In the Placement Office, much information about summer jobs is available. Yosemite National Park, Calif., has sent pamphlets concerning the park and application forms which may be obtained from Robert Alexander, director of placement. At Yosemite, most of the jobs are for waiters and waitresses and for busboys and busgirls.

Besides national park work, opportunities exist in summer camps. Ellen Britz, Huntington graduate student, will be interviewing girls for staff positions for Rocky Ledge Girl Scout Camp Wednesday and Thursday of next week from 2 to 4:30 p.m. in the Placement

Office. The work at this camp is varied, and counselors are needed to supervise arts and crafts, dramatic programs, and physical fitness activities.

Another camping program, one for men students, is available with the Pathfinders at Lake Wenebagon, Canada. This camp is partially operated by Colonel "Buddy" Scott, a Marshall graduate, and its activities include many out-of-door and overnight outings. Those who wish to apply for a position should contact Jim McDonell at 739-4604, in Catlettsburg, Ky.

MOVIE, DANCE SET

Entertainment heading this weekend's Student Union calendar is tonight's movie, "Period of Adjustment," starring Jane Fonda, Tony Franciosa, and Tennessee Williams. Tomorrow night there will be a free after-game dance.

ROYAL — COLE — SMITH CORONAS — UNDERWOODS REMINGTONS — OLYMPIAS OLIVETTI — VOSS

Rentals \$6.50 on 3 months Rental Service—This Clipping worth \$1.00 on Typewriter Tune-up

CRUTCHER BUSINESS MACHINES

1701 5th Ave. Phone JA 5-1771 Huntington, W. Va.

Hold everything!

Cameo stockings

annual sale

March 1 to March 13...

Save up to 24%*

- Seamless plain stitch dress sheer, reg. 1.35, now, 1.08, 3 prs., 3.15.
- Seamless run-resist dress sheer, reg. 1.35, now, 1.08, 3 prs., 3.15.
- Shapemaker seamless stretch sheer, reg. 1.50, now, 1.20, 3 prs., 3.50.
- Superb-fit Cantreese seamless, reg. 1.65, now, 1.32, 3 prs., 3.85.

Cameo Support Stockings

- All-nylon Supports, reg. 4.95, now, 3.79, 2 prs., 7.50.
- Spandex and nylon Supports, reg. 5.95, now, 4.79, 2 prs., 9.50.

—A-N main floor

Anderson-Newcomb

Huntington's Oldest and Finest Department Store