

Marshall University

Marshall Digital Scholar

The Parthenon

University Archives

Spring 2-10-1961

The Parthenon, February 10, 1961

Marshall University

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

Recommended Citation

Marshall University, "The Parthenon, February 10, 1961" (1961). *The Parthenon*. 1588.
<https://mds.marshall.edu/parthenon/1588>

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.

Marshall Welcomes UHSP The Parthenon

MARSHALL COLLEGE STUDENT NEWSPAPER

Vol. 60

FRIDAY, FEBRUARY 10, 1961 HUNTINGTON, W. VA.

No. 40

Class Aids Clarksburg Radio Plan

Public service programs, made by members of the Speech 431 class, are now being played over station WPDJ in Clarksburg. These programs were chosen by the station from tapes sent to them by West Virginia University and colleges all over the state.

The Clarksburg station sent letters to the various schools requesting a number of five-minute programs that would be of interest to the people around the Clarksburg area. It was understood that the best tapes would be aired at the rate of six a week.

Stephen Buell, assistant professor of speech, received the letter and informed his class of the station's request. The class decided to make this a class project and each student interviewed professors, students, and other campus figures in the college radio station.

The interviews varied according to the person interviewed. For example, Coach Jule Rivlin discussed basketball, Jane Hobson discussed her music career, and many students commented on "University-status" for Marshall.

The tapes were finished and sent to WPDJ. Professor Buell received a reply immediately which stated that the tapes received from this college were far superior to any received.

The programs are now being played over the station and last week there were still twenty-eight programs left to be presented.

Students who participated in this project were: Jim Manno, Huntington senior and student co-ordinator of the project; Tom Cloer, Welch senior; Jane Scandola, Huntington senior; Vern Scandola, Weirton senior; Richard Nedrow, Weirton senior; Sue Moss, Huntington senior; Virginia Wise, Hamilton, Fla., senior; Ro-

Speech Student Tapes Program

RICH NEDROW, Weirton senior and a student in Speech 431, interviews Mr. Andrew Paesani, instructor in speech, for one of the public service recordings which were sent to Radio Station WPDJ in Clarksburg at their request.

Widely Known Pianist In Series Next Week

Philippe Entremont, internationally-known pianist, will appear on the Artist Series next Tuesday at 8:15 p. m. at the Keith-Albee Theater.

Tickets may still be obtained today until 4:00 p. m. outside the North Parlor in Old Main.

Entremont, a 26 year - old Frenchman, is appearing in his eighth trans-continental series of concerts. During the past year he has appeared on four continents,

North America, Australia, Europe and Africa.

During this tour he will make a reappearance with the Philadelphia Orchestra and the San Francisco Symphony. He will also appear with the Los Angeles Philharmonic, and with the Quebec Symphony orchestra.

He has made many recordings, same with Leonard Bernstein and New York Philharmonic, and Eugene Ormandy and the Philadelphia Orchestra.

land Quaranta, Follansbee senior; Wallace Wright, Chester senior; Susan Langstaff, Huntington senior; Frank Tolliver, Mullens senior; Nelson Smith, Friendly

junior; Ted Milby, Chester junior; Bonne Barnett, Huntington senior; Joel Srodes, Huntington senior; and Kay Coleman, Lewisburg senior.

Students Will See Spain For Credit

By **JOHNNY HINES**
Managing Editor

Students will have the opportunity to travel and study in Spain this summer, it has been announced by Professor Juan C. Fors, chairman of the Spanish department.

The courses, entitled 407 — Spanish Civilization in Spain, and 307 — Spanish Language Study in Spain, will be given during the second session of the summer term. They will carry three hours of credit, applicable towards a major in Spanish or as electives toward graduation requirements. With the cooperation of American Automobile Association, the students will study and travel in Spain for five weeks.

Spanish 407 will not require a knowledge of Spanish and will be conducted in English, said Fors. It will cover all aspects of Spanish civilization and will take advantage of the opportunity available in Spain to study Spanish art at the Prado Museum in Madrid, Roman architecture at the aqueduct of Segovia, modern Spanish church architecture at the Sagrada Familia Cathedral in Barcelona; and Arabic architecture in Granada.

Mrs. Juan C. Fors, holds the Master of Fine Arts degree from Yale University and is an artist. She will lecture the group on art forms and the architectural sights of the tour, and will act as chaperon for the young women.

Spanish 307 will require a knowledge of Spanish. This requirement can be satisfied by successful completion of Spanish 204 or a proficiency test. Designed for students who wish to increase their fluency in Spanish, skillfully handling of idiomatic expressions through conversation will be stressed. This course will be conducted strictly in Spanish.

The groups of students will

leave New York aboard the S. S. United States and will dock in Le Havre, France. After a brief stay in Paris, they will fly to Barcelona and the Balearic Islands. From there, the tour will visit Seville, Segovia, Burgos, Cordoba, Madrid, Avila, Granada, and will take a holiday in the Cantabrian Coast at the resort town of San Sebastian on the Bay of Biscay. On the way back to Paris, they will visit the castles of the Loire Valley in France and will return home by jet.

Professor Fors plans to take around 15 students to Spain at a cost to each of \$1,248. Applicants must apply directly to Professor Fors.

Mr. Fors, who was born in Spain, has been head of the college Spanish department for 23 years.

Prof 'Prisoner In 'Pool' Room

John L. Stender, associate professor of English, likes the swimming pool — but . . .

While on his lunch hour recently Professor Stender was looking over the new building and stepped inside the door to the pool. Someone closed the door.

The door stuck. It took 35 minutes to get someone on the phone and have them come over and let him out.

Professor Stender said, "My only regret is that I didn't have my swimming trunks with me."

Student Journalists Will Arrive Today For Annual High School Press Meeting

The first of some 300 United High School Press delegates will arrive on the campus this afternoon.

Along with UHSP's 26th annual congress, the 22nd annual convention of West Virginia Journalism Teachers Association and the 9th annual conference of United High School Yearbook Association are scheduled for today and tomorrow.

Early registration will take place this afternoon in the Journalism Department, followed tonight by a movie and refreshments at the Student Union.

Tomorrow's activities are highlighted by a morning tour of Huntington Publishing Company,

a luncheon at the Prichard Hotel with Jack Davis, former Marshall journalism student and now Associated Press bureau chief in Charleston, as featured speaker.

A series of workshops will be held during the afternoon, followed by election of officers. New officers will be honored tomorrow night at a buffet supper in the college cafeteria.

Afterwards delegates will be guests at the Marshall-St. Francis basketball game.

A dance in the Student Union will climax the activities.

The two-day event will draw the expected 300 high school journalists and their teachers "if the weather is favorable," Prof. W. Page Pitt, Journalism Depart-

ment chairman, said.

Officers of the groups are: UHSP — Harrison Brown of Sherman High School, president; John Santrack of Nitro, vice president, and Roger Morris of Elkview, secretary.

Journalism Teachers Association — Mrs. Jan Penix of Elkview, president; Miss Carolyn Goodman of Barboursville, vice president, and Mrs. Madge L. Matthews of Huntington Vinson, secretary.

Yearbook Association—Phyllis Pinson of Ceredo-Kenova, president; Judy Oliver of Williamson, vice president; Joyce Holmes of Sissonville, secretary, and Fred Sackett of North Fork, parliamentarian.

'Hear Ye, Hear Ye'

TO WHOM IT MAY CONCERN: Jack Davis, Associated Press Bureau Chief in Charleston and a former Marshall Journalism student, will be the featured speaker at tomorrow's banquet for the 26th annual United High School Press. Some 300 delegates are expected to hear the journalist speak at the Prichard Hotel luncheon, sponsored by the Huntington Publishing Company and the Huntington Chamber of Commerce.

Ninety-Three Graduate Following First Term

Ninety-three students completed requirements for graduation at the end of the first semester.

January "graduates" will receive their diplomas at the May commencement ceremonies.

Two January graduates were summa cum laude (3.8 or above academic average): Walter Sawaniewski Hardy, Ky., and Ann Carolyn Turnbull Tomkies, Huntington. Four were cum laude (3.2 to 3.6 academic average): Betty Lou Hale, East Lynn, Bachelor of Arts, Teachers College.

Herbert Marlin Wysong, Huntington, Bachelor of Arts, Teachers College; Charles Campbell, III, Huntington, Bachelor of Business Administration; and Elgia Leland Edwards, Huntington, Bachelor of Engineering Science.

Receiving a Bachelor of Arts in Teachers College were: Movita Kolen Ellcessor, Ardith Lawson Hall, Carly Jackson Hickey, Blanche Matthews Hollister, Shirley Ross Kincaide, Mabel Saunders Little, Linda Lou Patton, James Frederick Steinbrecher, Donald Michael Trimboli, all of Huntington.

John Ray Altizer, Mallory; Sandra McNamara Bailey, Fairview; Mary Louise Bias, Salt Rock; Miriam Catherine Bosia, Kanawha Falls; Freda Booton Brumfield, Wayne; Martha Sutherland Carrico, Williamson; Donald Lee Chicarell, Clarksburg.

Wilma Louise Christian, Fort Gay; Priscilla Sue Cooper, Hurricane; Mildred Ferrell Craddock, Logan; Alverdia Pack Cumberledge, Hinton; Noah Seeth Gregory, Jr., Beckley; Benjamin Clayton Hatten, Prichard; Daniel Douglas James, Parkersburg.

Clinton Leslie Kingery, Hewett; Mary Jane McClure, St. Albans; Ramona Gayle McCoy, Matewan; Anna E. Norris Marmoundsville; Noel Christopher cum, Nolan; June Ann Merrifield, Fairmont; Esther Lee Mroz, Peterson, Bronxville, N. Y.; Sandra Lee Prince, Beckley.

William Roberti, Clarksburg; Mildren Holcomb Rogers, Charleston; Kenneth Larry Surber, Clewiston, Florida; Faye Roark Todd, Kenova; George David Todd, Kenova; Janet Deanna Townsend, Nitro; Carol Ann Turner, Beckley; Luanna Johnson Young, Charleston Heights; and Mary Margaret Hanna, Charleston.

Receiving a Bachelor or Business Administration, Arts and Sciences College, were: Carl Mathew Callaway, Syrus Mayford Fletcher, Lawrence Robert Linkfield, George Lucas, Jr., James Francis O'Connor, Shirley Ann Prince, Richard Lee Shank, and Virgil H. Smoot, all of Huntington.

Others receiving the same degree are: Anthony Pete Cassinelli, Mullens; Ernest Lee Cunningham, Pt. Pleasant; John Allen Darling, Beckley; William Kenneth Jones, Dunbar; John H. Massie, Wayne; Howard H. Sutherland, Matewan; and Windell E. Wooton, Red Jacket.

Receiving a Bachelor of Arts in Arts and Sciences were: Richard Franklin Casciato, Huntington; Stratton Lee Douthat, Huntington; William Lloyd Griffin, Meadow Bridge; Thomas Ryan Leighty, North Kenova, Ohio; Guy Dogan Meadows, Huntington; William Haven Phillips, Meadow Bridge; Diane Moore Stevenson, St. Albans; and Freddie Gene Vanscoy, Huntington.

Receiving a Bachelor of Science were: Lenore Kay Coleman, Lewisburg; Earl Glen Jordan, Flatwoods; Dennie Alee Phillips, Huntington; John Owen Potter, San Francisco, California; and Michael E. Zuliani, Huntington.

Receiving a Bachelor of Science in Chemistry were: Robert F. Anderson, Huntington; and David Elden Jordan, Ona.

Receiving an Associate in Science were: Clara Cleveland, Huntington; and Willard H. Harris, Man.

Receiving a Bachelor of Engineering Science, College of Applied Sciences, were: William Edgar Blessing, Point Pleasant; Harold Francis Butler, Jr., Charleston; Homer Charles Chappeli, Williamson; David Joseph Deeds, Huntington.

Robert E. Hefner, Frankford; Robert Dale Hegwood, Huntington; Dale Leroy Jones, Dunbar; Clifford S. Stewart, Jr., Ceredo; Samuel Dayton Stone, Charleston; and James Edward Turner, Chapmanville.

Receiving a Bachelor of Science in Medical Technology were: Mary Anne Layne Heflin, Parkersburg; Juanita Gruber Pitsner, Huntington; Peggy Jean Rogers, St. Marys; and Jack Huston Wells, Huntington.

Hair-Raising Experiment

AN ELECTRIFIED STUDENT gets a "charge" out of a physics experiment, as electricity from the ball causes his hair to stand on end. Dr. Donald C. Martin, professor of physics watches. The experiment doesn't disturb the hair do of Grace Barret, Huntington junior, however, to the surprise of John V. Wilson (right) associate professor of physics.

Five Journalism Majors Pledged To Honorary Group Membership

Five journalism majors were recently pledged to Fourth Estate, women's journalism honorary.

They are: Ernestine Monday, Nitro sophomore; Lucy Wallen, Huntington junior; Linda Cooke,

Princeton junior; Bonnie Nelson, Huntington sophomore, and Dorothy Locke, St. Albans junior.

"These women have shown exceptional ability in the field of journalism," said Patty Poliskey, St. Albans junior and president of Fourth Estate.

The honorary was founded 30 years ago to promote the interest of women in the field of journalism. The requirements for membership are a two-point overall average and a three-point average in journalism. The members also must have at least six hours of professional journalism.

Other members of the organization are Susan Atkinson, Northfork senior, vice president; Carol Newman, Wayne senior, secretary-treasurer; Margy Wil-

liams, Sharples junior, and Sue Moss, Huntington senior.

Miss Virginia Lee, associate professor of journalism, serves as advisor of the honorary.

Projects of Fourth Estate include an annual Christmas Party for journalism students and a spring banquet. Members of Fourth Estate will serve as hostesses for the United High School Press conference on campus today and tomorrow.

HOUSEMOTHER DIES

Funeral services were held Wednesday for Mrs. Irene Barger, former housemother of Alpha Xi Delta sorority.

Mrs. Barger, a resident of Huntington, had currently been residing in West Covina, Calif., because of ill health.

Fraternity Rushing To Begin Monday

Rushees are no longer required to sign up in the Dean of Men's office in order to pledge, according to Inter Fraternity Council President Jerry Johnson, St. Marys senior.

This change was initiated to make rush less complicated for the rushee. Second semester rush will allow an unlimited number of pledges.

Fraternities must submit bids by 10 a. m. next Friday. Bids should be picked up by rushees at 11 a. m. of the same day.

The schedule for smokers is as follows: Monday, Sigma Alpha Epsilon and Alpha Sigma Phi; Tuesday, Sigma Phi Epsilon and Pi Kappa Alpha; Wednesday, Kappa Alpha, and Thursday, Tau Kappa Epsilon and Lambda Chi Alpha.

CHINA TALK DUE

C. H. Lowe, from the Republic of China, will speak to the International Relations Club, at 9:00 a. m. Monday in Main 203.

The audience will include the senior-graduate class of Richard A. Steele, associate professor of political science. Mr. Lowe has the title of counselor and is currently stationed at the Chinese embassy in Washington, D. C.

Anyone may attend the meeting.

College Named Test Center

The college will be a testing center for the American College testing Program examinations on Feb. 25, according to Luther E. Bledsoe, registrar.

The three-hour test is required or recommended as a prelude to admission by more than 500 universities and colleges in 23 states.

Results of the ACT examinations will be used by participating institutions for student guidance and admissions and for awarding scholarship aid to applicants, as well as placing freshmen in classes or programs suited to their abilities.

The test has four parts showing level of general capability in English, mathematics, social studies and the natural sciences. The total score will indicate the overall college potential.

Scores and manuals explaining how the results may be interpreted are furnished colleges and are sent to the student's high school for his and the school's use.

More than 125,000 high school seniors took the test last year.

The Parthenon

MARSHALL COLLEGE STUDENT NEWSPAPER

Established 1896

Member of West Virginia Intercollegiate Press Association
Full-leased Wire of 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 College, 16th Street and 3rd Avenue, Huntington, West Virginia.

STAFF

Phone JA 3-8582 or Journalism Dept., Ex. 235 of JA 3-3411

Editor-in-chief	Susan Atkinson
Business Manager	Charles Lieble
Managing Editor	Johnny Hines
Campus Editor	Patty Poliskey
Assistant Campus Editor	Carol Newman
Society Editor	Margaret Williams
Sports Editor	Roger Hutchison
Assistant Sports Editor	Jim Duffield
Feature Editor	Joe Workman
Editorial Counselor	William Francoeur
Faculty Advisor	W. Page Pitt

OHIO VALLEY BUS COMPANY

Safe, Fast and Convenient

Wherever You Go—Go Ohio Valley

CALL HAMILTON 9-1341

February Festival Record Sale

ROGER WILLIAMS

All Long Play Albums by Roger Williams, Hi-Fi and Stereo, including the new release "Roger Williams Invites You To Dance" are now on SALE.

HI-FI \$2.98 ★ STEREO \$3.98

Be sure and check our other February Specials. All Harry Belafonte and Mario Lanza albums are on SALE and all CLASSICAL albums also on SALE.

DAVIDSON'S RECORD SHOP

907 FOURTH AVENUE

5 'Fired-Up' Cagers--Three Straight Victories

THE BIG GREEN'S "FIREBRAND FIVE." These are five of the basketball players who have been spark-plugging their team in such games as the victories over Morris Harvey and Western Michigan. They are (left to right) Bruce Moody, Tex Williams, Lou Mott, Chuck Gordon and Bob Burgess.

Wildt, Carter May Get Nod As Starters

Dick Wildt and Phil Carter may get starting assignments against St. Francis of Pennsylvania when action begins at 8:15 p. m. tomorrow night in the Field House.

Coach Jule Rivlin pointed out that big Bob Burgess still is troubled by an old ankle injury and may miss part of the action.

Carter, whose leg was injured in an early season game at Western Michigan, will be ready to go against St. Francis, even though the cut was partially reopened in action against Western Kentucky Monday night.

Rivlin said the leg was nearly healed and that he was hoping to give the 6-7 Clarksburg sophomore a starting assignment.

St. Francis has a 5-11 record for the season.

"But they've been developing fast," Rivlin noted. "And they always play their best against us."

The Big Green, after winning three straight, was dumped hard last Monday by the Hilltoppers, 100-77. But the team had been playing inspired ball — beating Bowling Green, Morris Harvey and the Western Michigan Bronco.

While Western Kentucky out-hustled the Marshall team, a let-down had been expected.

Intramural Cage Winners Listed

In intramural basketball action this week VM No. 1 trampled LXA No. 1, 68-25.

In other games: VM No. 3 and Frosh No. 1 forfeited to SAE No. 3 and PKA No. 3. Old Timers defeated the Rebels 65-51; Hilltoppers edged the Collegians 66-59; SPE No. 1 rolled over KA No. 1 58-49; TKE No. 1 squeaked by SAE No. 1 53-47; KA No. 2 trampled LXA No. 2 43-28; VM No. 1 rambled over LAX No. 1, 68-25.

PKA No. 2 defeated the Cavaliers 79-43; SPE No. 2 defeated KA No. 2 by a forfeit; Fire House edged by Virgils Gang, 31-30, and SAE No. 2 defeated TKE No. 2,

Coach Shuffles Lineup To Beef Up Wrestlers

By **ROGER HUTCHISON**
Sports Editor

A complete change in line-up will be seen in the Big Green wrestling team when they meet Miami of Ohio in the new Men's Health and Education building at 2 p. m. tomorrow.

Coach Ed Prelaz has moved all of his men down one weight class in a complete shake-up of his team. Beginning at the bottom in the classes, Captain Jim Mattern will fill the bill in the 123-pound class. Dan Evans filled this spot last week in the match against Findlay.

Bill Cyrus, who lost his first match of the season against Findlay, moves down into Mattern's spot in the 130-pound class. Phil Harris will fall into Cyrus' old spot in the 137-pound class.

Ralph May comes down to the 147-pound class leaving the vacancy in the 157-pound class to

be filled by Richard Thomas. Al Mayfield, the second captain of the Big Green squad, will move to the 167-pound class. His old post at 177-pounds will be filled by Roger Jefferson, who has been wrestling as a heavy-weight.

PIKES ELECT OFFICERS

Pi Kappa Alpha, social fraternity, has elected officers for the second semester. They are: president, Daniel Tweel, Huntington junior; vice-president, Richard Hale, Huntington senior; treasurer, Richard Thurston, Salisbury, Md., junior; and pledge master, John Hurt, Welch, senior.

CAMP COUNSELOR OPENINGS

UNDERGRADUATE STUDENTS

(Min. age 19 & completion of at least 1 year of college)

GRADUATE STUDENTS and FACULTY MEMBERS

THE ASSOCIATION OF PRIVATE CAMPS

... comprising 350 outstanding Boys, Girls, Brother-Sister and Co-Ed Camps, located throughout the New England, Middle Atlantic States and Canada.

... INVITES YOUR INQUIRIES concerning summer employment as Counselors, Instructors or Administrators.

... POSITIONS in children's camps, in all areas of activities, are available.

Write, Phone, or Call in Person

Association of Private Camps — Dept. C

55 West 42nd Street, OX 5-2656, New York 36, N. Y.

PHOTO FINISHING
24 hr. service up to 5 P. M. "We operate our own plant"
SPECIAL MARSHALL COLLEGE SCRAPBOOK \$2.75
HONAKER, INC.
416 NINTH STREET

Salem refreshes your taste
—"air-softens" every puff

Take a puff...it's Springtime! For the cool, fresh softness in Salem's smoke is the very essence of springtime. This most refreshing cigarette of all is made even more so by Salem's special High Porosity paper that "air-softens" the smoke. You'll be delighted with Salem's springtime freshness — its rich, tobacco taste. Smoke refreshed . . . smoke Salem!

- menthol fresh
- rich tobacco taste
- modern filter, too

Hospitality Commission

MEMBERS OF THE Hospitality Commission are, front row from left, Brenda Pollock, Diane Warfield, Nancy Shomaker; back row, Pat Pack, Sheila Carpenter, and Di Anne Wix. Absent from picture is Larry Gravely.

Students Spread Welcome Mats; Make Hospitality Their Business

By DOROTHY LOCKE
Staff Reporter

The signs on campus welcoming the United High School Press are the work of the Hospitality Commission.

Members of this commission are Sheila Carpenter, coordinator, Parkersburg junior; Diane Warfield, housing chairman, Parkersburg junior; Larry Gravely, publicity chairman, Oak Hill junior; Di Anne Wix, secretary, Parkersburg sophomore; Nancy Shomaker, guides chairman, Barboursville senior, and Pat Pack, Rainelle junior, and Brenda Pollock, Wheeling junior, both in charge of recreation.

Adviser to the group is Luther Bledsoe, registrar and director of admissions.

Sheila Carpenter is a physical education and English major. She

is vice president of the Women's Athletic Association, and past secretary of the Physical Education Majors Club.

Pat Pack is majoring in biological and general science and physical education. After graduation she plans to go into physical therapy. She is secretary of the Physical Education Majors Club and reporter for the Women's Athletic Association.

Brenda Pollock is majoring in business and plans to teach. She is exchange editor and circulation editor of the Chief Justice, and a member of the Laidley Hall Council and the Inter - Dorm Council. She has been a member of SNEA, Alpha Beta Alpha, and the Women's Rifle Club.

Diane Warfield is majoring in special education. She is a member of Sigma Kappa sorority, Panhellenic Council and the

Commission for Exceptional Children. After graduation she plans to teach retarded children. This is her second year on the Hospitality Commission.

Larry Gravely is a member of the ROTC Battle Group, Alpha Phi Omega and is a Sigma Alpha Epsilon pledge. He is majoring in general, biological and physical science.

Di Anne Wix is majoring in speech correction and plans to work in the school after graduation. She is a member of Alpha Xi Delta sorority.

Nancy Shomaker is a home economics major. She is second vice president of Delta Zeta sorority, a member of the Home Economics club, Kappa Omicron Phi, home economics honorary, Kappa Delta Pi, education honorary, and Panhellenic. She has been a member of the Freshman Activities Commission for two years and worked on Greek Week last year.

Prospective Teachers To Take National Tests Here Tomorrow

Approximately 25 prospective teachers in this area will take the National Teacher Examination here tomorrow.

Each has received a ticket of admission advising him where to report to take the test. All candidates for the Common Examinations will report to the examination center indicated on their ticket at 8:30 a. m., and will complete these examinations by about 12:30 p. m. Registrar Luther Bledsoe will supervise the tests prepared annually by the Educational Testing Service of Princeton, N. J.

Candidates for Optional Exam-

inations will return to the examination center at 1:30 p. m.

Most of those taking the National Teacher Examinations are college seniors preparing to teach, or teachers applying for positions in school systems which encourage or require applicants to submit their scores along with their other credentials.

The Common Examinations include tests in professional information, general culture, English expression and nonverbal reasoning.

CHIROPRACTIC AS A PROFESSION

OFFERS GREATEST OPPORTUNITY TO SERVE FELLOW MAN

The Palmer School of Chiropractic, Davenport, Iowa, offers a standard 4-year course, 4,485 60-minute clock hours. This is the Chiropractic Fountain Head — where Chiropractic was discovered and developed. Degree, Doctor of Chiropractic, awarded upon graduation.

P. S. C. ALUMNI ASSN.

For further information contact

Herman L. Ballard, D. C.
620 Third St. West.
Huntington, W. Va.

Telephone JACKSON 2-0061
Alumni Representative

Placement Office Gives Opportunities To Grads

The January graduates of 1961 found that the placement office provided good assistance in gaining employment.

In the Arts and Science College little more than half of the 30 graduates were registered with the office. Those who registered early have all been placed in such companies as the International Harvester Co., Owens-Illinois, CPA Firms, American Cyanamid Co. and the Novamont Corporation in Neal, W. Va.

Nine out of the eleven engineer graduates who registered with the office are now employed many firms as International Nickel Co., State Road Commission, U. S. Forest Service and the Novamont Corporation. The only geology graduate that registered with the office is now awaiting a reply from the U. S. Navy Hydrographic Office.

In the education field, some 50 graduates were registered with the office and all but one has been employed.

The company that employed the most graduates was the Nova-

mont Corporation. They employ three Marshall graduates who are as follows: Elgia Edward, engineer; Tom Leighty, chemist; and Syrus Fletcher, business manager.

The outlook for May graduates is very good, according to Robert Alexander, director of the placement office. The engineering, chemistry, and accounting majors can be taken care of and teachers can always be placed. However, if a student wants to be on the list for interviews, register with the office as soon as possible.

DANCE TOMORROW

An after-ball game mix will be held in the Student Union tomorrow night following the Marshall-St. Francis ball game.

The United High School Press students will be guests.

ROTC FILM SET

The ROTC department will appear in a filmed half-hour show at 5 p. m. this Sunday. The program is sponsored by Reserve Officer groups to observe National Defense Week.

Separates 'Go Together'

in delicate new heart-throb colors

pick a skirt, jacket and blouse to match

solid colors

7.95 ea.
(stripes, 8.95 ea.)

There's fashion-aplenty in these happy-going Adelaar 'Aristocrats'—matched 'Separates' made to wear solo or put together for a handsome, all-occasion outfit. The textured luxury fabric, a blend of rayon, acetate and imported silk, is a delight to wear, made for a life of ease — stays wrinkle-free, and washes with reasonable care. Choose in blue, pecan, banana, pistachio green or lilac—sizes 10 to 18.

main floor sportswear

Anderson-Neucomb

SPURLOCK OFFICE SERVICE

Sell — Rent — Service
ROYAL TYPEWRITERS

\$5.00 One Month — \$13.50 Three Months

Rent May Be Applied To Purchase

1318 FOURTH AVENUE

PHONE JA 2-8264

Hospitality Commission

MEMBERS OF THE Hospitality Commission are, front row from left, Brenda Pollock, Diane Warfield, Nancy Shomaker; back row, Pat Pack, Sheila Carpenter, and Di Anne Wix. Absent from picture is Larry Gravely.

Students Spread Welcome Mats; Make Hospitality Their Business

By DOROTHY LOCKE
Staff Reporter

The signs on campus welcoming the United High School Press are the work of the Hospitality Commission.

Members of this commission are Sheila Carpenter, coordinator, Parkersburg junior; Diane Warfield, housing chairman, Parkersburg junior; Larry Gravely, publicity chairman, Oak Hill junior; Di Anne Wix, secretary, Parkersburg sophomore; Nancy Shomaker, guides chairman, Barboursville senior, and Pat Pack, Rainelle junior, and Brenda Pollock, Wheeling junior, both in charge of recreation.

Adviser to the group is Luther Bledsoe, registrar and director of admissions.

Sheila Carpenter is a physical education and English major. She

is vice president of the Women's Athletic Association, and past secretary of the Physical Education Majors Club.

Pat Pack is majoring in biological and general science and physical education. After graduation she plans to go into physical therapy. She is secretary of the Physical Education Majors Club and reporter for the Women's Athletic Association.

Brenda Pollock is majoring in business and plans to teach. She is exchange editor and circulation editor of the Chief Justice, and a member of the Laidley Hall Council and the Inter - Dorm Council. She has been a member of SNEA, Alpha Beta Alpha, and the Women's Rifle Club.

Diane Warfield is majoring in special education. She is a member of Sigma Kappa sorority, Panhellenic Council and the

Commission for Exceptional Children. After graduation she plans to teach retarded children. This is her second year on the Hospitality Commission.

Larry Gravely is a member of the ROTC Battle Group, Alpha Phi Omega and is a Sigma Alpha Epsilon pledge. He is majoring in general, biological and physical science.

Di Anne Wix is majoring in speech correction and plans to work in the school after graduation. She is a member of Alpha Xi Delta sorority.

Nancy Shomaker is a home economics major. She is second vice president of Delta Zeta sorority, a member of the Home Economics club, Kappa Omicron Phi, home economics honorary, Kappa Delta Pi, education honorary, and Panhellenic. She has been a member of the Freshman Activities Commission for two years and worked on Greek Week last year.

Prospective Teachers To Take National Tests Here Tomorrow

Approximately 25 prospective teachers in this area will take the National Teacher Examination here tomorrow.

Each has received a ticket of admission advising him where to report to take the test. All candidates for the Common Examinations will report to the examination center indicated on their ticket at 8:30 a. m., and will complete these examinations by about 12:30 p. m. Registrar Luther Bledsoe will supervise the tests prepared annually by the Educational Testing Service of Princeton, N. J.

Candidates for Optional Exam-

inations will return to the examination center at 1:30 p. m.

Most of those taking the National Teacher Examinations are college seniors preparing to teach, or teachers applying for positions in school systems which encourage or require applicants to submit their scores along with their other credentials.

The Common Examinations include tests in professional information, general culture, English expression and nonverbal reasoning.

CHIROPRACTIC AS A PROFESSION

OFFERS GREATEST OPPORTUNITY TO SERVE FELLOW MAN

The Palmer School of Chiropractic, Davenport, Iowa, offers a standard 4-year course, 4,485 60-minute clock hours. This is the Chiropractic Fountain Head — where Chiropractic was discovered and developed. Degree, Doctor of Chiropractic, awarded upon graduation.

P. S. C. ALUMNI ASSN.

For further information contact

Herman L. Ballard, D. C.
620 Third St. West.
Huntington, W. Va.

Telephone JACKSON 2-0061
Alumni Representative

Placement Office Gives Opportunities To Grads

The January graduates of 1961 found that the placement office provided good assistance in gaining employment.

In the Arts and Science College little more than half of the 30 graduates were registered with the office. Those who registered early have all been placed in such companies as the International Harvester Co., Owens-Illinois, CPA Firms, American Cyanamid Co. and the Novamont Corporation in Neal, W. Va.

Nine out of the eleven engineer graduates who registered with the office are now employed many firms as International Nickel Co., State Road Commission, U. S. Forest Service and the Novamont Corporation.

The only geology graduate that registered with the office is now awaiting a reply from the U. S. Navy Hydrographic Office.

In the education field, some 50 graduates were registered with the office and all but one has been employed.

The company that employed the most graduates was the Nova-

mont Corporation. They employ three Marshall graduates who are as follows: Elgia Edward, engineer; Tom Leighty, chemist; and Syrus Fletcher, business manager.

The outlook for May graduates is very good, according to Robert Alexander, director of the placement office. The engineering, chemistry, and accounting majors can be taken care of and teachers can always be placed. However, if a student wants to be on the list for interviews, register with the office as soon as possible.

DANCE TOMORROW

An after-ball game mix will be held in the Student Union tomorrow night following the Marshall-St. Francis ball game.

The United High School Press students will be guests.

ROTC FILM SET

The ROTC department will appear in a filmed half-hour show at 5 p. m. this Sunday. The program is sponsored by Reserve Officer groups to observe National Defense Week.

Separates 'Go Together'

in delicate new heart-throb colors

pick a skirt, jacket and blouse to match

solid colors

7.95 ea.
(stripes, 8.95 ea.)

There's fashion-aplenty in these happy-going Adelaar 'Aristocrats'—matched 'Separates' made to wear solo or put together for a handsome, all-occasion outfit. The textured luxury fabric, a blend of rayon, acetate and imported silk, is a delight to wear, made for a life of ease — stays wrinkle-free, and washes with reasonable care. Choose in blue, pecan, banana, pistachio green or lilac—sizes 10 to 18.

main floor sportswear

Anderson-Neucomb

SPURLOCK OFFICE SERVICE

Sell — Rent — Service
ROYAL TYPEWRITERS

\$5.00 One Month — \$13.50 Three Months

Rent May Be Applied To Purchase

1318 FOURTH AVENUE

PHONE JA 2-8264