

Marshall University

Marshall Digital Scholar

The Parthenon

University Archives

Fall 10-31-1962

The Parthenon, October 31, 1962

Marshall University

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

Recommended Citation

Marshall University, "The Parthenon, October 31, 1962" (1962). *The Parthenon*. 1570.
<https://mds.marshall.edu/parthenon/1570>

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.

Sayre Praises Homecoming

The Parthenon

MARSHALL UNIVERSITY STUDENT NEWSPAPER

SAE Float Top Winner; Alpha Xi's Gain Trophy

By GARY KEARNS
News Editor

Brenda Keys, who unlocked everybody's heart, began her reign as Miss Marshall Saturday night as the climax to what John M. Sayre, director of alumni affairs, termed the best Homecoming from the standpoint of alumni participation since he's been at Marshall (1959).

Alumni from most of West Virginia's neighboring states and, of course, from West Virginia, attended one or more Homecoming activities during the weekend, Mr. Sayre said. He added that some alumni came from as far as Nebraska and other distant points.

Mr. Sayre also said that the separate alumni dance, which set a precedent, was "an overwhelming success."

In fact, the dance was such a success that several couples were turned away from the Hotel Frederick's ballroom. According to Mr. Sayre, at least 175 couples showed up, when plans had been made for only 130. The ballroom's maximum capacity for a dance is 150 couples.

"Many alumni who in years previously had not attended the regular dance at Memorial Field House, did attend this special alumni dance," he added.

At the student dance at the Field House, an estimated crowd of more than 900 couples witnessed the coronation of Miss Marshall in a glittering, colorful spectacle.

Mr. Sayre said that attendance at the main dance was probably near the 1,000-couple mark.

Members of the Big Green football team and their wives and dates were special guests at the dance.

The estimated crowd at the football game — plus the 12-0 score — were the only sore spots concerning this year's Homecoming, the alumni director said. He expressed disappointment that more alumni did not go to the game, but added that this was probably because they were busy

preparing for other Homecoming activities.

Another eagerly-received precedent of this year's Homecoming festivities was the "Food Fest," for the alumni, which was held in the University Dining Hall, and the 30-minute concert of German tower music by Marshall's Brass Ensemble.

The Ensemble, under the direction of Wilbur Pursley, associate professor of music, played for 30 minutes on a roof of Prichard Hall as alumni and students entered the dining hall Saturday evening.

Sigma Alpha Epsilon fraternity won first place in the float competition with its "Barbecued Bronco" theme, and Sigma Phi Epsilon copped the second place trophy with its float depicting the theme, "West Virginia Registers 100 Years."

Capturing third place honors in the float competition, although not getting a trophy, was Tau Kappa Epsilon fraternity.

While the fraternities exclusively handled the parade floats, the sororities were in charge of house decorations.

Winning first place honors in this category was Alpha Xi Delta with the theme of "As West Virginia Progressed 100 Years, Marco Will Defeat the Broncos Back 100 Years."

Alpha Chi Omega sorority captured second place with its house decoration, "We Seceded Once, We'll Succeed Again."

Third place honors, again without a trophy, went to Sigma Kappa sorority, which used the theme, "In '63 West Virginia Will Reach Its Height, But Marshall Will Process the Broncos Tonight."

Fire Damaged Union To Need New Paint Job

Workmen have completed the tedious job of cleaning up the Student Union after Friday's fire which damaged a portion of the ballroom and ruined a couch and a juke box.

The fire was discovered by Helen Wells, assistant manager of the Union, around 6:15 Friday morning. Firemen were called, but the fire was not immediately found due to the heavy smoke.

The fire, believed to have been caused by a cigarette dropped on the couch, spread to the juke box and a floor lamp.

A buildings and grounds crew was called to help clean up the damage. Don Morris, student union manager, said, "If it had not been for buildings and grounds crews, the union would not have been opened for half a day on Friday."

Smoke and water damage was extensive. Everything was covered with smoke and soot—even the closed rooms were filled with smoke, Mr. Morris added.

Damage was estimated at \$1,500. According to Mr. Morris, the whole first floor must be repainted. This will most likely be done during the Christmas holidays.

Goblins, Ghosts Gather Tonight

With all the talk of imminent invasions receding into yesterday's headlines, Marshall students can now prepare themselves in earnest for a different kind of invasion. Today is Halloween — the day when goblins, ghouls and ghosts hold their annual reunion, running over the countryside demanding rewards for restraining from mischief and, in general, making the lives of firemen and police a little more interesting and demanding.

Several campus activities have been planned to help the friendly apparitions commemorate their day of glory.

Delta Zeta sorority has planned a Halloween party for the underprivileged children, and Sigma Sigma Sigma sorority will entertain the Sig Eps with a party at the Tri-Sig house. And, of course, there is the mix tonight in the Student Union.

Winning House Decorations, Float Pictured

ALPHA XI DELTA (top photo) pictured West Virginia's 100 years of progress by a railroad and Marco taking the Bronco back 100 years in defeat to win the house decorations contest. Sigma Alpha Epsilon (bottom photo) won this year's float competition by showing Marco barbecuing the Bronco for West Virginia's 100 year birthday party. The SAE's will build next year's queens' float.

Dr. Smith Asks Classroom Building Go-Ahead, Gives Report On Pool

By LARRY ASCOUGH
Editor-In-Chief

President Stewart H. Smith was to have asked the State Board of Education yesterday to endorse a proposal to the 1963 legislature that would authorize Marshall's financing of a classroom and faculty office building, an addition to the library, and the acquisition of land as a site for a new Student Union.

The 1957 legislature passed a similar bill which set up the Marshall University Capital Improvements Fund and authorized the board to issue revenue bonds for the construction and equipping of the Health and Physical Education Building.

Since February, 1957, all tuition fees have been put in this

special, non-revolving Capital Improvements Fund. The total amount authorized was \$1,900,000. The State Sinking Fund Commission reports that all outstanding bonds and interest will be paid by April, 1963.

President Smith and Joseph S. Soto, vice president in charge of business and finance, also were to report on the swimming pool situation. Since August, when cracks were discovered in the pool (located in the Health and Physical Education Building), several conferences have been held with the architect, contractor and university officials.

After failing to determine the cause of the difficulty, it was decided that Truman Young of Cincinnati, Ohio, a nationally known

engineer and swimming pool designer would be engaged to inspect the pool and give an analysis of the cause. Scott Donat, who supervised the construction of the building, was also asked to submit a report. Dr. Smith and Mr. Soto will present these two reports to the board.

The two officials also were to discuss the latest development in the conversion of buildings at University Heights into apartments for married students. When the board opened bids last Thursday, the best offer was almost \$33,000 in excess of the money available. President Smith and Mr. Soto have already discussed the situation with Albert F. Tucker, project architect.

Sig Eps 'Register' 2nd Place

SIGMA PHI EPSILON CAPTURED second place in the float competition by "West Virginia Registers 100 years of progress as Marco registers victory over Western Michigan."

Alpha Chi's Second In Decorations

ALPHA CHI OMEGA using the rhyme "We seceded once, we'll succeed again," won the second place trophy in this year's house decorating contest. Members of the sorority represented famous West Virginia heroes in the decoration.

Top 7 Seniors Are Nominated As Woodrow Wilson Fellows

Seven students, with academic averages of at least 3.6, have been nominated for Woodrow Wilson Fellowships.

"This is by far the most promising group of nominees that Marshall has had in the four years that I have been associated with the Woodrow Wilson Fellowship Program," said Dr. N. Bayard Green, campus representative for the Woodrow Wilson Foundation.

The seven nominees are: Juliet Willman, Huntington senior and major in English and French, academic average of 3.97; Stuart Thomas, Hurricane senior and major in psychology and mathematics, 3.95; William D. Fogelson, Mason senior, 3.80; Aubrey King, Iaeger senior, major in political science, 3.67; Joyce Rohr, Huntington senior and political science major, 3.65; James Harper, Huntington senior and history major, 3.6, and Ruth Fuller, Huntington senior and major in English and French, 3.65.

Announcement of winners will be made around March 1, 1963.

Since the inception of the Woodrow Wilson Fellowship Foundation in 1945, 6,792 Fellowships have been awarded. Twelve have been awarded to West Virginia schools with Marshall and West Virginia University leading with four each. Wheeling College has had two while West Virginia State College and West Virginia Wesleyan have had one each.

"We certainly should have at least one potential Fellow in our group," Dr. Green said. "I attribute the large number of

nominees to the excellent work that is being done on the Marshall campus by such groups as the Committee for the Encouragement of Graduate Study, under the direction of Dr. A. Mervin Tyson; the growth of the Departmental Honors Courses, under the guidance of Dr. Charles Moffat, and the Interdisciplinary Seminar, under the direction of Dr. Ronald Rollins. A great many faculty members have worked to make these projects successful and it is beginning to show results."

PI KAPPA ALPHA'S CONTRIBUTION to the Homecoming festivities was the Queens' float entitled, "A Little Bit of Heaven." As builders of the royal float the Pikes were not in competition for a trophy.

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.

STAFF

Phone 523-8582 or Journalism Dept., Ext. 235 of 523-3411

Editor-in-Chief	Larry Ascough
Managing Editor	Fran Allred
Business Manager	John Warnke
Campus Editor	William Calderwood
News Editor	Gary Kearns
Sports Editor	Jerry Reed
Feature Editor	Sandy O'Shea
Society Editor	Kay Sage
Fashion Editor	Bonnie Plybon
Editorial Counselor	William E. Francois
Staff Photographer	Charles Leith
Faculty Adviser	W. Page Pitt

COMMERCIAL PTG. & LITHO. CO.

ROYAL — COLE — SMITH CORONAS — UNDERWOODS
REMINGTONS — OLYMPIAS
OLIVETTI — VOSS
Rentals \$4.66 Mo. (3 Mo.)
Service—This Clipping worth \$1.00
on Typewriter Tune-up

**CRUTCHER
BUSINESS MACHINES**

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

Theses & Term Papers Expertly Typed
Six Years Experience With Campbells Form.
CALL JANE GILES LEITH
RE 6-5095 after 6 P.M.

OHIO VALLEY BUS COMPANY

Safe, Fast and Convenient

Wherever You Go—Go Ohio Valley

CALL HAMILTON 9-1341

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

Letter To Editor

Dear Editor:

The Homecoming issue of The Parthenon was most interesting, attractive, and uplifting. What impressed me the most was the spirit of hopefulness, anticipation, and confidence for the future of Marshall which throbbed through the twenty-four pages of the paper.

Please convey my congratulations to all who helped make this issue such a fine exhibit of the character and quality of our University.

STEWART H. SMITH
President

Broncos Trample Homecoming, 12-0

By **JERRY REED**
Sports Editor

The Big Green's bid for a homecoming victory was thwarted Saturday afternoon as the team fell to Western Michigan, 12-0.

Going for their first conference win this season, the MU grid-ders bogged down at crucial points in the game and never recovered enough to defeat the Broncos. Three times Marshall was inside the Western Michigan 10-yard stripe and three times they were halted by the Bronco pass defense. A fourth scoring chance came when halfback Jim Brown couldn't find the handle and dropped a pass from Hamlin on the two-yard line.

"We just had a bad day with our passing as some were thrown poorly and others were dropped," remarked Coach Charlie Snyder as he appraised the game.

A bad day for passing is an understatement as quarterback Bob Hamlin completed only seven of 27 passes thrown for 69 yards.

This was his second worst performance of the season — his worst was against Bowling Green in the second game of the season.

Coach Snyder picked guard Clyde Pierce and defensive half-

back Dick Fillmore as the outstanding players of the week for the Big Green squad.

The main factor in the contest was mentioned by WMU Coach Merle Schlosser when he said, "We weren't hitting and Marshall was and I also feel that our boys weren't up after the win over Toledo last week."

Schneider said that Marshall had the "most aggressive and scrappy team" that he had seen all season.

This loss left the Big Green with a 2-5 record and winless in Mid-American competition. With three games remaining on the schedule, the Big Green will face Ohio University this Saturday at Athens, Ohio.

Pierce

Fillmore

back Dick Fillmore as the outstanding players of the week for the Big Green squad.

The main factor in the contest was mentioned by WMU Coach Merle Schlosser when he said, "We weren't hitting and Marshall was and I also feel that our boys weren't up after the win over Toledo last week."

Pikes Leaders In Intramurals

The leaders in intramural point totals after nine championships have been released by the intramural department.

PKA ranks first with 71 points while TKE follows close behind with 65 points. Others in order of their standings are: SAE, 57 pts.; KA, 45 pts.; Independents, 34 pts.; SPE, 31 pts.; and LXA, 14 pts. This is just the beginning, however, as last year there were 140 sports events.

The touch football championship will be decided today. Monday (after The Parthenon's press time) the Beavers took on PKA No. 2. Yesterday SAE No. 1 played the winner of Monday's game and the Jokers clashed with PKA No. 1. Today, the winners of yesterday's games will decide the championship.

Aerial Darts began Monday and the championship of this division will be determined tonight.

The handball doubles championship went to Dale Lowther, LXA, and Richard Fillmore, Independent, as they defeated Winters and Taylor, 11-5; 11-8.

Winning the place kicking for distance title was Jim Carter, KA, as he booted the ball accurately for 55 yards. Giving him a run for his money were Harry Perbin, Ind., Jim Mayo, Ind., and Marty Allen, Ind., all with 52 yard kicks.

Don Jenkins, Independent, copied the handicap ping pong championship as he defeated Russell Harper, TKE, 21-14, and 24-22.

Hamlin Takes To The Air

BOB HAMLIN, BIG GREEN quarterback, leaps high to find his receivers as the MU line gives him protection from the Western Michigan rushing onslaught. Hamlin's efforts were to no avail, however, as the Big Green dropped the Homecoming contest, 12-0.

weren't up after the win over Toledo last week.

Schneider said that Marshall had the "most aggressive and scrappy team" that he had seen all season.

This loss left the Big Green with a 2-5 record and winless in Mid-American competition. With three games remaining on the schedule, the Big Green will face Ohio University this Saturday at Athens, Ohio.

GINO'S PIZZA
ALL ingredients processed in our kitchen
405 29TH STREET
Italian Submarines — Pizza Bread
Delicious Pizza
PHONE 522-9023
FREE DELIVERY WITH ORDER OF \$3.00 OR MORE

NOW YOU KNOW

why more people smoke Winston than any other filter cigarette.

Flavor does it every time—rich, golden tobaccos specially selected and specially processed for filter smoking!

PURE WHITE,
MODERN FILTER

PLUS FILTER - BLEND UP FRONT

Winston tastes good like a cigarette should!

Miss Dora Mitchell Shows Souvenirs

MISS DORA MAE MITCHELL, Marshall High School English teacher (right) shows souvenirs of her trip to Oklahoma to G. D. Nixon (left) and David Ellison (center), both Marshall High students. Miss Mitchell went to Oklahoma for a banquet honoring a former student, Thomas Stafford, recently selected to be an astronaut.

Astronaut's Teacher Attends Fete For Spaceman Out West

A Marshall High School English teacher, Miss Dora Mae Mitchell, traveled over 1,000 miles to attend a banquet in honor of one of her former students, Thomas Stafford, recently select-

ed to be an astronaut. The banquet, held on Oct. 19 in Weatherford, Okla., was a part of the Homecoming Reunion of the Weatherford High School Class of 1948. As a part of the celebration, Southwestern State College presented a parade.

Miss Mitchell remembers Stafford as "an excellent student" who also participated in athletics. He was "one of the leaders of his class."

"This was one of the nicest experiences I've ever had," said Miss Mitchell after attending the banquet.

Stafford was selected by NASA on Sept. 17 for the Gemini and Apollo systems. He graduated in 1952 from the Naval Academy at Annapolis, Maryland and served in the Air Corps in Europe. For the past three years, he has been stationed at Edwards Air Force Base in California.

Astronaut Stafford helped write a manual and handbook for test pilots.

Business Students Invited To Meeting

Beta Alpha Mu, business administration fraternity, will have its first official meeting today at 3 p.m. in room 303 of Northcott Hall.

All male business administration students are invited to this meeting. Dr. John Minick, chairman of the business and economic departments, will discuss the importance and benefits of a business fraternity. Beta Alpha Mu will eventually affiliate with Delta Sigma Pi, national professional business fraternity.

The purpose and objectives of the fraternity are essentially the promoting and fostering of business principles.

'Fidel Good Actor,' Pedroso Says; Cuban People May Buck Premier

By ARCH GLASPELL
Staff Reporter

The visit of U. Thant, acting Secretary-General of the United Nations, to Cuba was characterized as the beginning of the end for Fidel Castro by Dr. Antonio Alvarez Pedroso, assistant professor of Spanish in an interview Monday.

"Fidel Castro is not only a Communist, he's a madman," said the professor, adding, "Fidel is a Communist and I don't trust any Communist."

Professor Pedroso viewed the present Cuban crisis with interest since he taught at the University of Havana until December, 1960 when he immigrated to the United States.

Many of the Cuban militiamen under Castro attended his classes. Also some of Dr. Pedroso's associates were well informed of the methods and tactics of the Castro regime. He left Cuba when he could no longer maintain a neutral position in his work.

He observed that during the visit, Mr. Thant had to be strong and forthright with the Cuban

premier in order to accomplish his purpose, since Castro has the support of Russia and Red China.

"Fidel is a danger for all Latin Americans," he noted, "but if the Russians remove their missiles and men," an internal Cuban revolution could take place.

Professor Pedroso said that when Castro came to power, he made a show of being a very religious man and very devout toward the Cuban. Pedroso ac-

centuated this by saying, "Fidel is a good actor." When he came to power, he told the people that he intended to do what Mao Tze-Tung had done in China.

He concluded with the thought that in the light of recent events, particularly the Russian consent to eliminate missile bases and offensive armament in Cuba, the Cuban people may rise up and throw off the yoke of Castro's power.

... From The Editor's Desk

FRESHMAN STUDENTS in the Journalism Department heard George Clark, managing editor of the Huntington Advertiser, outline career possibilities in the field of mass communications during a visit to Marshall last week. He spoke to more than 40 students in the "Survey of Journalism" classes.

By popular demand —

ARTHUR MURRAY

will conduct a special dance class for MARSHALL students.

PRICE: 5 lessons for \$5.00.

DANCES: Fox Trot, Waltz, Swing, Cha-Cha and Pachanga.

PLACE: The Arthur Murray Studios.

TIME: Starting Wednesday, Nov. 7, 7 P. M. - 8 P. M. and every Wednesday for 5 weeks.

ARTHUR MURRAY DANCE STUDIO'S

1125 3rd Ave.

Ph. 523-6419

STUDIOS HOURS 1 TO 10 P. M. DAILY

Jack Henley: Licensee

Senate Votes 28-2 To Support JFK

Last Wednesday night, the Student Senate voted 28-2 on a motion to send a telegram to President Kennedy supporting his stand on Cuba.

Senior Sen. Alfred Baker, Oak Hill, proposed the motion. Senator Baker and other Student Government officials sent the telegram last Thursday.

WMUL Birthday Reception Slated

WMUL celebrates its first birthday tomorrow and the occasion will be marked by a reception and open house. Visitors may tour the studios between 3 to 5 and 7 to 9 p.m.

The station will broadcast all day tomorrow beginning at 7 a.m. and remaining on the air until 10 p.m.

TEST APPLICATIONS DUE

The next Federal Service Entrance Examination will be given at the Huntington Post Office in the Civil Service Department Nov. 17. Deadline for filing is Nov. 1. Applications may be obtained at the Placement Office or the post office.

CJ CONTRACTS DUE

Any campus organization wishing to have its picture in the 1963 Chief Justice, which has not yet received a contract, should fill out a contract prior to next Monday.

Contracts can be obtained from the Chief Justice office or from G. G. Var num, organizations' editor.

CAMPUS BEAUTY SALON

NOW

UNDER NEW MANAGEMENT
WITH NEW OPERATORS

Special From Oct. 31 - Nov. 10

\$15.00 PERMANENTS FOR ONLY \$7.50
1521 4TH AVE.

Library Named Fallout Shelter

By DONALD WAGNER
Staff Reporter

The James E. Morrow Library was one of the eight buildings marked as a public fallout shelter last week by the Huntington District U.S. Engineers.

Eighteen buildings in Huntington have been designated as fallout shelters. The remaining ten will be marked as soon as a go-ahead is issued by the Cabell County Civil Defense organization, according to a spokesman for the engineers.

Emergency medical facilities were also discussed last week during two meetings held at the Cabell County Courthouse. Dr. Harlan A. Stiles, chief of the Civil Defense health service, met with representatives from five area hospitals. The hospitals have agreed to supply the Civil Defense office with a daily report of available beds.

The Civil Defense office is also receiving data on the travel accommodations in the area from trucking firms, bus lines, airlines, and railroads. It was also announced that Civil Defense Nurse Corps was organized last Monday night at the St. Marys School of Nursing.

The Huntington Flood Wall Board has loaned 250 sandbags, and the city of Huntington is providing trucks and labor to fill the bags. Sandbags will be used to barricade windows in fallout shelters and at the Civil Defense headquarters at the Courthouse.

Joe Favorite, Cabell County Civil Defense Director, said that food and medical supplies will be shipped to the fallout shelters as soon as the proper paper work is carried out.

Favorite also said that the fallout shelter program in Cabell County is running according to schedule but that "Castro is running ahead of schedule."