

Marshall University

Marshall Digital Scholar

The Parthenon

University Archives

Spring 4-8-1964

The Parthenon, April 8, 1964

Marshall University

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

Recommended Citation

Marshall University, "The Parthenon, April 8, 1964" (1964). *The Parthenon*. 1401.
<https://mds.marshall.edu/parthenon/1401>

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.

Polls Open To 5 P. M. Today

The Parthenon

MARSHALL UNIVERSITY STUDENT NEWSPAPER

Vol. 63 HUNTINGTON, W. VA. WEDNESDAY, APRIL 8, 1964 No. 53

Greeks Finish Week

By CATHY IMBROGNO

Teacher's College Journalist

The Greeks have ended "their" week with new friends, new outlooks and new trophies.

Greek Week began Thursday night with exchange dinners. Fraternity and sorority members exchanged places in the various Greek houses for the evening meal. Following the dinners, Greeks assembled en masse at six Greek houses to discuss the topic of the week, "Why Are Greek Organizations Declining on Campuses?"

Speakers at the assemblies were: Leonard Samworth, SAE alumnus at the SAE house with the Alpha Chi's; Dave Dickson, group leader at the Alpha Xi Delta house with the ZBTs and Lambda Chi's; Mrs. Ethel Pilitz, DZ alumna at the Delta Zeta house with the Sig Eps; Dean Stanley Shaw, at the TKE house with the Alpha Sigma Alpha and Kappa Alpha Psi's; Al Ferguson, KA alumnus at the Sigma Kappa house with the KAs and Alpha Sigma Phis, and general group discussion at the PKA house with the Tri Sigmas.

The Hotel Prichard was the scene Friday night of the Greek Week Dance. A crowd listened to the music of the Divots, a Roanoke, Va. band who did imitations of the Beatles.

The evening was brought to a finale with a crowning of the Greek Week King and Queen who were selected from among seniors nominated by each Greek organization on the basis of four-year participation at Marshall. Ted Booth, TKE, reigned as King and a two-way tie for Queen resulted in the coronation of Nina Hatfield, Alpha Xi Delta, and Marna Paulovicks, Delta Zeta.

Saturday morning began with the lighting of the Greek torch on the steps of the capitol. Fraternity and sorority representatives convened in Charleston and from there began the 50-mile relay race led by Jim Johnson, Gauley Bridge freshman.

Greek Week Olympics were the feature of the afternoon.

Sunday morning brought the Greek organizations together to attend six city churches. A feature this year was the assembly of all Catholics at the SAE house to attend St. Joseph's Catholic Church.

In the midst of elections and campaignings, the Greeks spent Sunday afternoon at the Greek Week picnic held from 2:30 until 5 p. m. at the Police Farm. Co-ed intramural games were the main events of the day. The picnic concluding Greek Week ended with a hootenanny led by Jim Stone and Tom Tweel of Sigma Phi Epsilon.

Hammin' It Up For Olympics

IN THE TRADITION of Marcellus and all true Greeks, these men were not to be outdone. Displaying their prowess are Fred Gumm, Dean Thompson, Mike Leckie, and Dave Liebold. These four were among hundreds who turned out Saturday for the local Olympics.

Much-Honored Hughes Takes Defense Grant

The smile behind the beard belongs to Joseph Hughes and there is good reason for it.

Hughes, a 22 year old Moundsville senior, recently became the fourth Marshall student to gain the prized National Defense Graduate Fellowship in the past three years. The fellowship will contribute more than \$10,000 toward three years of graduate study in modern American and

British literature at the University of Cincinnati.

Scholarships and awards are not new to Hughes, who majors in both English and art. He is the previous winner of two statewide scholarships, and was a finalist in the competition for the internationally famous Rhodes Scholarship. His artistic ability has been recognized in two regional art contests from which he carried away top honors.

During his college career Hughes has set a fast pace and has probably been one of the busiest men on the Marshall campus. Although he maintains an overall 3.83 average, he has somehow managed to participate in the activities of four honoraries, University Radio, University Theatre dramatic productions, and Campus Christian Fellowship Theatre. He is currently devoting some of his time to staff announcing chores at WSAZ-TV, concerning himself primarily with "cultural programming." "I'm interested in the creative use of educational television," he says. And though he doesn't think that educational TV is effective at present, he feels that it will be eventually.

JOE HUGHES

... Man In A Hurry

Decide 4 Amendments; 39 Candidates Listed

By GARY KEARNS
News Editor

The die is being cast.

Polls opened at 8 a.m. today and will remain open until 5 p.m. During these nine hours—at this very minute—another campus administration is being elected.

Voting machines have been humming for approximately four hours and they will continue to hum for approximately another five in the downstairs of the west end of the Shawkey Student Union—the polling place.

Any fulltime student, if he's carrying at least 12 hours or more, may go there and make his choice for student body president, vice president, class senators and class president.

A student is not to vote for any more than four senators.

He also must present his ID card to election officials before he will be allowed to vote. But that's all.

The student body must also give its ye or nay to four amendments to the Student Government Constitution and these amendments must have the student body's ye before they can become fully operative.

Two all-male teams are vying for the student body presidency and vice presidency, the two top positions in the Student Government.

On one side there is Dick Cottrill, Huntington junior and the secretary of Student Government Affairs, a position in the cabinet of the present administration. He is a candidate for student body president.

His running mate for the vice presidential post is Fred Reeder, Huntington junior.

On the other side of the fence is Francis Fabi, Monaca, Pa., junior senator, running for student body president, with Mike Carroll, Nitro junior senator, as his running mate.

The total number of candidates has dropped somewhat from last week—from 43 to 39—but this is still more aspirants for Student Government offices than in the last several years.

And several more write-in votes are expected, too.

Following are the candidates for president and senator of the senior, junior and sophomore classes:

John P. Cross of Pt. Pleasant is running unopposed for the presidency of the senior class.

Aaron Wagner of Albany, N.Y.; Donna Sturgeon of Ashton; Loretta Ufheil of Huntington; Larry LeMasters of Follansbee; Richard Martin of DeFiance, Ohio; Harry Smith Jr. of Lavalette, and Dean Thompson of Huntington are candidates for senior senator.

Joan Fleckenstein of Huntington is running unopposed for junior class president.

Jean Cattano of Wheeling; Fred Taliman of Vienna; Cathy Imbrogno of Charlton Heights; Steve Goodman of Huntington; Phil Farthing of Charleston; Judy Varnum of Huntington; Carolyn Fleming of Huntington; Vicki Massey of Beckley; Kennylee Burgess of Huntington, and Jim Stevenson of Ravenswood are candidates for junior senatorial seats.

Three students are vying for the position of sophomore class president. They are: Hobby Spaulding of Huntington; Jim Johnson of South Charleston, and Doug Hardman of South Charleston.

The following students are run-

ning for sophomore senator:

Sam Samworth of Huntington; Larry Bruce of Huntington; Roy Slack of Huntington; Richard Forth of Hurricane; Lewis Rife of Kenova; Larry Covey of Marmet; Joseph Williams Jr. of Madison; William Bright of South Charleston; Sue Dilworth of Huntington; David Walker of Parkersburg; Nancy Glaser of Hawthorne, N. J.; Alicia Calfee of Huntington, and David Frost of Huntington.

Three of the four students who dropped out of contention disqualified themselves by failing the examination which was given last week following the two parliamentary lectures which were administered in the Student Government Office. A passing grade of 70 per cent was needed to stay in the race.

According to the proportional-representational voters' registration system, which will be used for the first time in this election, a minimum number of four senators will be elected by each class.

However, since this system is based on a percentage level, if more than 40 per cent of a class turns out at the polls today, then extra senators will be added to that class accordingly.

The following Student Senate-approved amendments to the Student Government Constitution will also be on the ballot in today's election.

1.—Article III, which deals with the Judicial Branch. This amendment emphasizes membership on the Student Court, in that it shall be made up of nine justices, three seniors, three juniors and three sophomores. The chief justice shall be elected by a court majority, and he must be an upcoming senior.

2.—Section 12. The justices shall serve from the time they are appointed to the time they are graduated. This period shall not exceed three years. However, this tenure may be shortened if they are impeached or voluntarily resign or are removed for excessive absences.

3.—Article II, Section 3. The Student Cabinet shall consist of the president and vice president of the student body and the present five cabinet secretaries—plus a press secretary. Each shall have a vote except the executive secretary and the press secretary.

4.—The Civil Service System, which is designed to aid the student body president in making his appointments on a merit basis; to strengthen the committee system, and to increase participation in the Student Government.

No alternate senators will be counted in this election.

The administration of Kenny Gainer and Martha Paulovicks is all but over.

They will officially hand over the helm of the campus govern-

(Continued on Page 3)

Greeks Laud Leaders

DZs And SKs Are Tired But Happy After Olympics

DELTA ZETAS share their enthusiasm with Sigma Kappas when a tie resulted in the sorority division of the Greek olympics Saturday afternoon on the intramural field. (Photo by student photographer Dave Dickson).

Two Women Lead The Greeks

A TIE RESULTED in the selection of the Greek woman of the year which was announced at the Greek Week Dance at the Hotel Prichard Friday night. Nancy Hodges Greek Week co-ordinator presents trophies to Nina Hatfield (left) and Marna Paulovicks (right). (Photo by student photographer Dave Dickson).

Sig Eps Gain A Trophy At Greek Olympics

CARL BRAGG, co-ordinator of Greek Week (left) presents Chris Cremeans, Clearwater, Fla. sophomore representing Sigma Phi Epsilon, with the olympic trophy for the fraternity division. (Photo by student photographer Dave Dickson).

'He's Our Man,' Say Greeks

TED BOOTH (left) was named Greek man of the year at the Greek Week Dance Friday night. Carl Bragg, co-ordinator of Greek Week presents Ted with his trophy. (Photo by student photographer Dave Dickson).

Carrying The Torch

Running the torch from Charleston to Huntington are two of the fraternity men who took part in the relay. In front is Bill Kogelschatz, Martinsburg freshman and behind him is Art Frampton, Charleston freshman. (Photo by student photographer Jon Taylor).

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 student subscription at the rate of \$2.00 per semester plus 50 cents for each summer term.
Phone 523-8582 or Journalism Dept., Ext. 235 of 523-3411

STAFF

Editor-In-Chief	Fran Allred
Managing Editor	Jerry Bowles
News Editors	Gary Kerans, Kay Sage
Sports Editor	Jerry Reed
Assistant Sports Editor	David Peyton
Society Editor	Brenda Faulkner
Business Manager	Vince Gonzales
Photographers	Joseph Shields, James Stone
Editorial Counselor	William Francois
Faculty Advisor	W. Page Pitt

COMMERCIAL PIG. & LITHO. CO.

NICELY'S BARBER SHOP

"It Pays To Look Nicely"

FOUR BARBERS TO SERVE YOU

Flat Tops, Princetons, Regular Cuts

1112 FOURTH AVE.

Phone 523-4301

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

Service—This Clipping worth \$1.00 on Typewriter Tune-up

CRUTCHER BUSINESS MACHINES

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

Vaughan's Pharmacy INC.

PRESCRIPTION SPECIALIST

824 20th St. — Huntington, W. Va.

COMPLETE DRUG, COSMETIC,
BABY DEPARTMENTS
DIABETIC NEEDS
SCHOOL SUPPLIES
HYPO-ALLERGENIC COSMETICS

Drive-Up Window — Free Delivery

PHONE 525-7618

Campus Briefs

WINS FELLOWSHIP

James Harper, graduate student, has been appointed to a Philip Francis duPont Fellowship in History in the Graduate School of Arts and Sciences of the University of Virginia for the 1964-65 session, according to his father, Dr. Charles P. Harper, professor of political science.

Harper received his A. B. degree, magna cum laude, from Marshall University in 1963 and is a candidate for the Master of Arts degree in May.

DEMOCRATS MEETING

There will be a meeting of the Young Democrats Club at 4 p.m. today in room 206 of Old Main. Membership cards for 1964 will be sold before the meeting. The price of membership is \$1.

REPUBLICANS MEETING

Cecil H. Underwood will address a meeting of the Young Republicans at 4 p.m. today in the Science Hall Auditorium. A question and answer period will follow the talk.

CJ APPLICATIONS

No applications have been received for positions on the Chief Justice staff for the 1964-65 school year as of Wednesday.

Three of the positions open are salaried: the editor in chief, the business manager and the managing editor. Applications are also available for various voluntary jobs.

The applications can be obtained in Main 112 and must be filled out and returned by Wednesday.

Voting To End This Afternoon

(Continued from Page 1)
ment probably on Friday when a special session of the Student Senate is likely to be called for the swearing in—or the inauguration—of the new administration.

Results of the election will be tallied this evening by the Election Commission and they will then be presented and ratified by the Student Senate. After this, the winners will be announced at the mix tonight in the Student Union.

And then there will be parties. The winners, of course, will have them, but the losers throw them, too.

The horde of campaign materials, posters and signs and leaflets and buttons and bows, started appearing on campus Sunday afternoon, but by that night many had begun to streak and smear as a result of a light rain.

The night before, on Saturday, the camps of the two presidential candidates began to look like rush housing developments in the construction of the numerous signs and posters.

All of this material must be cleared off campus by 8 a.m. tomorrow.

On Monday afternoon both Cottrill and Fabi staged a debate in Science Hall Auditorium at a combined meeting of the Young Democrats and Young Republican Clubs. That night they visited most of the Greek social fraternities and sororities on campus.

Monday afternoon's debate was re-staged yesterday morning in front of the Student Union and last night both of the top candidates visited in the campus dormitories.

Chamber Music Trio Here Tomorrow

THE MARLBORO Trio will appear at the Convocation at 11 a.m. tomorrow in Old Main Auditorium. The trio features Mitchell Andrews, piano; Michael Tree, violin; and David Soyer, cello. The trio, an outgrowth of the famous Marlboro Festival in Vermont, was formed in 1961 and has performed on major chamber music series.

Religious Arts Festival In Progress At Center

By PATTIE FISHER
Staff Reporter

The Third Religious Arts Festival sponsored by the Marshall Campus Christian Ministry opened Sunday with an exhibit of drawings, paintings, prints, ceramics, and sculptures.

The various pieces of art were judged the same day by Mrs. Lois Collins, an artist from Mullins.

The following is a list of the winners: the Best of Show Award went to June Kilgore for her oil painting entitled "Yes Though I Walk Through The Valley Of The Shadow"; the first prize of the drawings went to Paige McDaniel for a drawing entitled "The Ghost Of His Former Self"; the first prize of the

prints went to Blaine Hescht for a print entitled "They Went And Preached To All The World"; the first prize of the sculptures went to Joe Hughes for a sculpture entitled "Organic Abstraction" and this sculpture also received honorable mention for the Best of Show Award; and the first prize of the ceramics went to Edward Hardman for a piece of work entitled "Faith Looks Onward."

These pieces of art will be on display at the Campus Christian Center for the next two weeks.

Other activities for the Religious Arts Festival include for today, at noon at the Campus Christian Center a talk by Ronald Schooler, a special-term missionary, entitled "From College To Vital Service."

Novak Named Coach Of College Bowl Team

Dr. Elaine Novak, associate professor of speech, has been named the coach of the G.E. College Bowl for Marshall's team.

She was chosen by the University College Bowl Commission from a list of teachers submitted by the faculty and students. Dr. Novak and the team will leave for New York on Saturday, June 6. They participate in the G.E. College Bowl which will be broadcast live at 5:30 p.m. June 7, over the NBC television network.

Dr. Novak received her A.B. degree from Marshall, where she was graduated Summa Cum Laude. She holds an A.M. degree from Columbia University, New York, and a Ph. D. from Ohio State University.

DR. ELAINE NOVAK
... Bowl Team Coach

1. I've decided on the kind of job I want when I graduate.

Knowing you, I'd guess it to be something modest—like Secretary of State or President of GE.

2. I hadn't thought of those specifically. What I had in mind was a job where they give you a lot of assistants. I think that would be nice.

Very nice. Maybe they could start you off at a hundred grand a year.

3. Well, I did run an extremely successful Nickel-a-Pickle sale.

Don't forget to demand plenty of stock options.

4. You think maybe I should lower my sights a little.

I'm afraid to tell you what I think.

5. I'd be willing to settle for a vice-presidency.

Look—why don't you see if you can qualify for one of Equitable's executive training programs. The work is interesting, the pay is good. And if you prove you have the ability, you may very well end up with a title and a couple of assistants.

6. You really have a way of seeing through a problem.

Rooming with you has taught me a lot.

seersucker

parka

CRANBERRY

GREEN

BLUE

GREY

\$6.95

AT THE

Traditional Shop

"Styled by and for young men"

Geo. H. Wright, Co.

See your Placement Officer for the date Equitable's employment representative will be on campus. Or write to William E. Blevins, Employment Manager.

The **EQUITABLE** Life Assurance Society of the United States
Home Office: 1285 Avenue of the Americas, New York, N.Y. 10019 ©1964

Big Green Holds First Scrimmage

By DAVID PEYTON

The Big Green football squad held its third scrimmage of the season last Saturday and according to Coach Charlie Snyder, the team looked "very good on the surface."

Snyder and his crew of assistant coaches studied films of the scrimmage in order to evaluate the work of the first and second teams of interior linemen — the key factor of next season's squad.

"On one team," Snyder said, "were Jim Lewis, Pat Woody, Clyde Owens, Bill Winter, and Doug Long. On the other team of interior linemen were Ronald Minard, Jim Woody, Dennis Miller, Sonny Bartick, and Barry Zorn at center."

Snyder said that he split the varsity team up in such a way as to put both the experienced and the inexperienced on the same team.

"This gives the younger members of the team a good deal of confidence in themselves and helps them develop into the kind of football players that we want and need next fall."

"I place a great deal of emphasis on these scrimmages," Snyder remarked. "They are extremely important for the younger members of the team."

When asked what he looked for in the scrimmages, Snyder said, "technique is the single most important thing that I watch for. I want to find out how they're playing the game. I also decide which boys are hitting hard and which boys really want to play ball."

Injuries have been plaguing the Big Green squad in the spring practice to date. Guard Tom Good is out for the entire practice with a broken thumb sustained in one of the first practices. Mike Patterson and John Rogers, candidates for the wing-back position, are both out with sprained ankles. Out of the practice sessions also is Bill Schuller.

Three of last year's varsity squad have been dismissed in order to participate in spring sports. End Bob Pruett and half-backs Jack Mahone and John Bentley are participating in spring track events.

Snyder also reported that two scouts from the ranks of professional football have been eyeing certain seniors during this practice. Lyle Kline, scout for the Dallas Cowboys of Texas watched the team go through its paces for three days. In addition, Lynn "Pappy" Waldorf, talent scout for the San Francisco 49'ers sat in on some practices.

ROBERT JAMES
... New MAC Head

James Gets MAC Post

Robert C. James, present assistant director for intercollegiate athletics at the U. S. Air Force Academy, is the successor to Dr. David Reese as the Mid-American Conference Commissioner and James will take over beginning July 1.

Mr. James' background in athletics covers a period from when he was a four-sport participant at the University of Maryland to his present position as the head administrator of one of the newest intercollegiate programs in the country.

"I am very pleased and consider it a distinct honor to be chosen as the commissioner of the Mid-American Conference," James said upon the announcement of his appointment.

The new MAC commissioner's headquarters will be moved from the present facilities at Dayton, Ohio to Columbus, Ohio.

James will be taking over from Dr. Reese, who guided the destinies of the MAC from its five-school formulation with Ohio University, Butler, Wayne State, Western Reserve and Cincinnati in 1946. OU is the only charter member remaining. Since 1952, the seven-school league has been without change—including Marshall, Bowling Green, Kent State, Miami, Toledo, Western Michigan and OU.

Dr. Kenneth H. McFall of Bowling Green was the chairman of the screening committee of Commissioner James. Other members included were: Dr. Walton Clarke, Kent State; Dr. Harold L. Willey, Marshall; Lloyd Goggin, Miami; Dr. Fred Picard, Ohio U.; Dr. Edwin Saxer, Toledo, and Dr. Albert Becker, Western Michigan.

There were 50 candidates for the position of which 10 appeared before the screening committee and athletic directors, jointly.

GOLFERS WIN, LOSE

The MU golf team split a pair of matches last Saturday, losing to Ohio State University and winning its fifth match of the season over the Falcons of Bowling Green. The Big Green golfers led the team from OSU through the first 27 holes of the 36-hole triangular meet. MU's Harry Hoffer had a first round 74 to win the medal honors for the day. In MU's second match of the day, the greenies had better luck, squeaking past the BG team. In the final round, MU's Joe Feaganes played it safe and double-bogied the 18th after Bill Hughes from Bowling Green shot a three over par.

Olympic Contests Top Greek Week Activities

By JERRY REED
Sports Editor

The olympics were held on Marshall's campus last Sunday. Not the famous international olympics but olympics that are now more important to MU students — the Greek Olympics.

Approximately 25 participants from each sorority and fraternity on campus entered this year's events and according to those concerned they were successful.

This year's team winners were Sigma Phi Epsilon in the men's events and Sigma Kappa and Delta Zeta in the women's contests. A trophy will go to both sororities that tied for first position.

SPE won the men's title with 16 points. Following behind in second position was Pi Kappa Alpha with nine points while Kappa Alpha grabbed third spot with eight and one half points.

In the women's department Sigma Kappa and Delta Zeta tied for first place, far above the rest of the pack, with 14 points each. In second position was Alpha Xi Delta with six points and Sigma Sigma Sigma ended the days events with five markers.

The entry fee for each event

was 25 cents for individual participants. These events ranged from 50-yard dash to tricycle race in the women's contests to 100-yard dash to barrel race in the men's category.

The result for the men's events are as follows:

100-yard dash — George Daniels, Kappa Alpha Psi; Football throw — Bill Francis, SPE; Tug o' War — PKA; Bicycle race — KA; Shuttle relay — tie between KA and PKA, and Barrel race — SPE.

The results for the women's events are as follows:

Tricycle race — Delta Zeta; 50-yard dash — Tri Sigs; Shuttle relays — Sigma Kappa; Tug o' War — Delta Zeta, and Softball throw — Sigma Kappa.

Sports Calendar

The scene is quiet this week concerning action in the spring sports field. Aside from yesterday's scheduled baseball game with West Virginia State the spring sports squads take a break until Friday.

Friday: The Big Green diamond nine heads to Oxford, Ohio to take on the Miami University Redskins in the first Mid-American Conference baseball game scheduled for this season.

Saturday: Action continues on the baseball diamond when the MU baseballers challenge the Redskins in a second match. In golf, the MU golf squad will host the Xavier University on the home links of the greenies. Ohio University invades the Big Green tennis courts in the third MAC match for the MU team. Also taking on a team from OU, away from home, will be the MU thinclads. The track team will be participating in the Ohio University Relays, which will be the first meet against MAC teams only.

Thinclads Prepare For Meet At OU

After being shut out at the meet last week at the University of Kentucky, the Marshall trackmen will be trying to rebound this Saturday at the Ohio University Relays.

Track Coach Charlie Kautz' squad will again be running in fast company in the OU Relays as many of the tough college teams will be there. Kautz plans to take 18 men to the meet. Twelve of these will be varsity.

They are pole vaulter John Bentley; hurdlers Art Miller, Jim Odum, and Bob Bloom; high jumper George Hicks; shot putters Richard Turner and Everett Vance; 880 runner Willie Tucker; dash men Jack Mahone, Bob Marcum, Bob Pruett, and John Fisher. Also going will be six freshman. Two, Gary Prater and Paris Wiely, will be entered in two open events, the 1500 meter and two mile run. Competing in the freshman sprint-medley will be Earl Jackson, Mickey Jackson, Steve Mays, and Jay O'Donovan.

Kautz took only nine men to Kentucky and entered them in individual events.

"We ran against some of the best in the country there," Kautz said. Marshall failed to place a man at Kentucky.

"Some boys are improving, and Hicks is finally coming into his own in the high jump," Kautz commented.

Marshall's next meet after the OU Relays is April 18 against the University of Toledo.

Women Cagers Take Tourney

MU's Women Basketball team won the West Virginia Invitational Basketball Tournament last week by defeating West Virginia Tech with a score of 50 to 32. The win was the second consecutive one for Marshall.

Eight teams were represented at the tournament and Marshall had three women who made the All-Star team, composed of six players.

The champs are: Cheryl Seymour, Dunbar sophomore; Jan Griffin, Pedrickstown, N. J. freshman and All-Star; Ruth Ware, So. Charleston senior and All-Star, and Gaynell Epling, Matewan freshman and All-Star.

Also Marian Bland, Gap Mills sophomore; Margie Holley, Milton senior; Diane Everett, Ravenswood freshman; Bobbie Loudermilk, Roncerverte freshman; Virginia Politino, Chatteroy senior, and Linda Reed, honorable mention of the All-Star team.

All women interested in trying out for the Women's Varsity Tennis team should contact Dr. Gaynor.

COOPER \$500.00
Wedding Ring 50.00

VAIL \$300 to 975

MCCORMICK \$175.00
Wedding Ring 87.50

Keepsake
DIAMOND RINGS

For Style
Quality and Value

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.

Authorized Keepsake Jewelers may be listed in the Yellow Pages. Visit one in your area and choose from many beautiful styles, each with the name "Keepsake" in the ring and on the tag.

HOW TO PLAN YOUR ENGAGEMENT AND WEDDING

Please send two new booklets, "How to Plan Your Engagement and Wedding" and "Choosing Your Diamond Rings," both for only 25¢. Also send special offer of beautiful 44 page Bride's Book.

Name _____
Address _____
City _____ Co. _____ State _____

KEEPSAKE DIAMOND RINGS, SYRACUSE 2, NEW YORK, 13202

Nurses In State Plan Workshop April 28-29

By **ARLINE ROUSH**
Teachers College Journalist

A workshop on "The Prevention and Control of Communicable Diseases," sponsored by the West Virginia Nurses Association, will be held April 28-29 in the Marshall University Science Hall. All registered nurses in the area are invited, as well as nursing students.

The workshop will be conducted by members of the U.S. Public Health Service, according to Pro-

fessor Vera M. Martin, chairman of the Marshall Nursing Department.

Mary Romer, R.N., M.P.H., of the Public Health Service, Atlanta, Ga., will conduct several sessions of the workshop. These include discussions of the general background on communicable diseases; nursing principles in their control and prevention in hospital, home, and community; their prevention and control in emergency situations; the sociological implications of tuberculosis and venereal diseases; and "planning for the continuity of patient care from hospital to home."

Mrs. Glen Saunders, of the West Virginia Mental Health Department, will speak on the psychological implications of tuberculosis and venereal diseases. An attorney will speak on "The Legal Aspects of Communicable Disease Referrals."

There will be a panel discussion on "Hospital - Community - Public Health Interaction." Panelists will include representatives from the Clarksburg-Harrison County Health Department; the Monongalia County Health Department; St. Mary's School of Nursing, Huntington; Charleston General School of Nursing; Crippled Childrens' Division, West Virginia Department of Welfare; and the Veterans' Administration Hospital, Huntington.

After the topic discussions, there will be sessions of general discussion.

Presiding on the 28th will be an officer of the Public Health Nurses Section, West Virginia Nurses Association. Presiding on the 29th will be Catherine Ellenwood, Chairman, EACT Section, West Virginia Nurses Association.

Tri-Sig Sorority Plans New Home

Sigma Sigma Sigma sorority is in the midst of plans for its new house which will be built on the corner of Sixth Avenue and Elm Street.

The blueprints are now being drawn up for a colonial style building which will have facilities to house 30 girls. The present house, on the corner of Fifth Avenue and Elm, can house 20.

The property on which the new house will be erected has been purchased and construction will begin as soon as the building on the lot can be torn down.

The sorority hopes that the new building will be completed and ready for occupancy by Sept. 1.

Romance Flowers In J-Department

In the midst of typewriters, deadlines, and teletype machines there has at last developed an air of romance in the Journalism Department.

On Saturday, March 28, in the Bethlehem Chapel of Trinity Episcopal Church, Judith O'Dell and Jim Casto, both journalism majors, were married.

Judy is the present journalism departmental assistant and formerly was employed in the women's department of the Huntington Advertiser. She is a Marshall graduate and is now enrolled in graduate school working on her masters degree in communicative arts.

Jim is a senior, majoring in journalism. Now a reporter for the Herald-Dispatch, he previously worked in the news department at WSAZ-TV. Before coming to Marshall, he attended Bethany College.

The newly married journalists are living at 917½ Fifth Ave.

New Coed's Dorm Is Already Filled

The Residence Hall for Women, which will be ready for occupancy at the beginning of the fall semester, already has a waiting list, according to Lillian H. Buskirk, dean of women. The other women's dormitories, Prichard Hall and Laidley Hall, are not yet filled, she said.

No classification distinction was made in accepting applicants for residence in the six-story dormitory.

The cost to stay in the new residence hall is the same as that of Prichard Hall—\$120 per semester. A semester's lodging at Laidley Hall is \$99.

P-R Voting System Upheld

Dr. Smith Overrules Court

Carolyn Fleming, Huntington sophomore senator, appealed the decision of the Student Court, which ruled the proportional-representational voters' registration system unconstitutional, to President Stewart H. Smith over the weekend.

And Dr. Smith upheld Senator Fleming's appeal. This cancels the court's decision, and the system will remain in effect.

Miss Fleming handed President Smith her appeal last Friday evening immediately after the Student Government banquet in the University Dining Hall.

Senator Fleming received her reply from Dr. Smith the following day, last Saturday.

At last week's senate meeting, Student Body President Ken Gainer, Charleston senior, announced that the Student Court had not as yet reached a decision concerning reversing or reconsidering the original decision of the court. This was last Wednesday.

President Gainer said that it looked as if some student would have to appeal the court's decision to Dr. Smith if anything was going to be done about it.

Dr. Simon Perry, assistant professor of political science and faculty adviser to the senate, said that the court's decision did not abide by due process, and that the justices had over-extended their jurisdiction.

However, Paul Weatherall, Huntington senior and chief justice of the Student Court, did not agree. "There are checks upon

the courts, but who is to say that we have overstepped our bounds? I don't think that the Legislative Branch is that check," Weatherall said.

Also at last week's senate session, Joan Fleckenstein, Huntington sophomore senator, announced that there would be no spring carnival this year.

Miss Fleckenstein, who was serving as coordinator of the annual event, said that as a result of lack of time no carnival would be held this spring.

She added that she was only

informed of her duty several weeks ago, and that there was not sufficient time to properly plan the event for this year.

Miss Fleckenstein worked with Brenda Hubarbd, Williamson junior senator, on this affair. Last spring the carnival was unsuccessful because of rain.

BETA ALPHA MU

The Beta Alpha Mu business fraternity will meet at 3 p.m. today to elect officers and discuss a new money-making project in Northcott, room 301.

9 lbs. Washed and folded for \$.67

MOORE'S LAUNDROMAT

1825 3rd Avenue
525-4261

A personal gift . . .

Classic
DISC PIN
Monogrammed On New
Florentine Design

Distinctive and beautiful, this new Florentine-finished pin, with engraved initials, makes a personal gift that's really different.
In Sterling Silver
or 12 Kt. Gold Filled

\$5.00

Wise Jewelers also has a complete selection of Greek Letters for Charm Bracelets or Lavalieres.

WISE JEWELERS, INC.

Huntington's Quality Jewelers
917 4th Avenue

You don't have to write a thesis to be a master

Mr. Golf
by
ARROW

makes you look like a master in a matter of minutes. Your swing will be better and so will your putting, for this shirt was designed for freedom of movement—especially for golfers. That's why the pocket is on the right. This is the shirt that you saw on ARROW's T.V. sponsorship of the MASTERS Tournament . . . it withstood the test and looked as good at the last hole as it did at the tee off.

\$5.00

Select your shirt as carefully as you select your clubs—we're sure we can fit you in a Mr. Golf by ARROW **\$5.00**

321 Shop

Amshary
JOHNSON
IN HUNTINGTON ON TENTH

Reeder Wants Respect For Student Government

Fred Reeder, Huntington junior, is the running mate of Dick Cottrill, Huntington junior, for the vice presidency of the student body.

Reeder is 24 years old and is a four-year veteran of the United States Marine Corps. He was born and raised in Huntington and is a 1957 graduate of Huntington High School.

He is majoring in social studies and speech in the Teacher's College and he plans to graduate next spring.

Even though he has never been a senator he says that he has not missed but five senate meetings in the last year. Reeder has served as a justice on the Student Court and as president of the Veteran's Club. He is now serving as parliamentarian of that group.

He has also been employed by the university part-time as a financial aid officer. Reeder has served on the Election Commission and he is presently a pledge to the Robe, campus men's honorary. He has also participated in the intramural program here at Marshall.

Reeder says that he would like to see more respect for the Student Government, and adds that all the present campus government systems are weak and unstable for the job they should be doing.

Reeder went on to say that he is not challenging his opponent because he is a Greek, nor is he running as an Independent just to enhance their chances.

He added that he is running as a candidate for all Marshall students and not for just one particular group. He commented on the performance of this year's Student Government by saying that the Student Cabinet in the present administration has given the Student Government what prestige it has acquired this year.

FRED REEDER

MIKE CARROLL

Greek Choice, Carroll, Pledges His Aid To All

Mike Carroll, Nitro junior senator, is the Greek candidate for vice president of the student body.

He is a speech major and his minor is physical education, and he served as a Student Senator also in his freshman year. He also served as a member of the Athletic Affairs Commission in the Student Government in his freshman year.

Carroll was the first president of the Men's Residence Hall, in his sophomore year he served as president of his class in the senate, and chairman of the Athletic Affairs Commission.

He also served as president of the junior class. During his junior year Carroll served as chairman of the Student Government Affairs Committee.

Carroll is a member of Alpha Psi Omega, dramatics honorary, and served as a Leadership Camp delegate for two years.

He is a 1961 graduate of Nitro High School and is 20 years old. Here at Marshall he is a member of Sigma Phi Epsilon social fraternity where he has held the offices of activities chairman and of rush chairman.

Concerning the campaign this year, Carroll said: "It should be as good a one as I've ever seen on this campus. There is a good cross-section of people running."

Carroll went on to say that he feels that working with a good number of people in the past has an advantage in seeing the needs of many aspects of campus life.

"By serving in senate for three years, I have found that experience is the best teacher," Carroll added. "I plan to work for all students, for the entire campus. The only platform a vice president should have would be to insure a smooth-rolling Student Senate — and to carry out the platform of the president."

Coeds Needed As Freshman Guides

Applications are now available to women students who are desirous of becoming freshman guides during the fall indoctrination period, according to Lillian H. Buskirk, dean of women. Applications may be picked up in Dean Buskirk's office and must be returned by May 1 to be considered.

Guides will be needed from Sept. 7-12. A guide should expect to spend all of her time on these days on such an assignment, Dean Buskirk said.

An organizational meeting will be held at 10:30 a.m. Sept. 7 in Old Main Auditorium. Aspirants for a guide's position must be able to attend this meeting,

Theses & Term Papers Expertly Typed
Six Year's Experience With Campbell's Form.
CALL JANE GILES LEITH
RE 6-5095 after 6 P.M.

EARN \$200.00

Agent wanted to solicit for unique new low priced Champagne Tone Orchid Corsage for May 10th Mother's Day delivery. No investment required. Free sales kit. Free samples. Proven method now used at Notre Dame & Lehigh. Free delivery to recipient mother.

Write immediately to:

FLOWER GIFT SERVICE,
34 West 10th St.,
NYC 11, N.Y.

PALACE Opens Today!

"BEST PICTURE OF THE YEAR!"

"BEST ACTOR!" "BEST DIRECTOR!"
 Albert Finney Tony Richardson

—NEW YORK FILM CRITICS AWARD

STARRING ALBERT FINNEY/SUSANNAH YORK/HUGH GRIFFITH/EDITH EVANS
 JOAN GREENWOOD/"TOM JONES"/DIANE CILENTO/GEORGE DEVINE
 AND THE GUEST APPEARANCE OF DAVID TOMLINSON/SCREENPLAY BY JOHN OSBORNE/PRODUCED AND DIRECTED BY TONY RICHARDSON/MUSIC COMPOSED AND CONDUCTED BY JOHN ADGISON
 A WOODFALL PRODUCTION
EASTMANCOLOR / A UNITED ARTISTS-LOPERT RELEASE

PEGGERS slacks

... bull rugged slims with the new A-1 pockets (single patch on hip) and loops for belt or sans belt use! Tailored to "peg" you as a sharp-smart dresser! In rugged wheat, faded blue and black denim \$4.50, the new wheat s-t-r-e-t-c-h denim \$6.98. At your favorite campus store:

PEGGERS.

KOTZIN CO., LOS ANGELES, CALIFORNIA

HUNTINGTON DEPARTMENT STORE

3rd Ave. & 9th St.

SUMMER JOBS

for STUDENTS

NEW S'64 directory lists 20,000 summer job openings in 50 states. MALE or FEMALE. Unprecedented research for students includes exact pay rates and job details. Names employers and their addresses for hiring in industry, summer camps, national parks, resorts, etc., etc., etc. Hurry!! jobs filled early. Send two dollars. Satisfaction guaranteed. Send to: Summer Jobs Directory—P. O. Box 13593—Phoenix, Arizona.

JOBS ABROAD

STUDENTS & TEACHERS

Largest NEW directory. Lists hundreds of permanent career opportunities in Europe, South America, Africa and the Pacific, for MALE or FEMALE. Totals 50 countries. Gives specific addresses and names prospective U.S. employers with foreign subsidiaries. Exceptionally high pay, free travel, etc. In addition, enclosed vital guide and procedures necessary to foreign employment. Satisfaction guaranteed. Send two dollars to Jobs Abroad Directory—P. O. Box 13593—Phoenix, Arizona.