

Marshall University

Marshall Digital Scholar

The Parthenon

University Archives

Spring 2-3-1960

The Parthenon, February 3, 1960

Marshall University

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

Recommended Citation

Marshall University, "The Parthenon, February 3, 1960" (1960). *The Parthenon*. 1655.
<https://mds.marshall.edu/parthenon/1655>

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.

Five Reorganization Plans OK'd

The Parthenon

MARSHALL COLLEGE STUDENT NEWSPAPER

VOL. 59 HUNTINGTON, W. VA. WEDNESDAY, FEB. 3, 1960 NO. 34

State Unit Backs College Changes

Proposals for the creation of three new colleges and two vice-presidencies for Marshall received the approval of the State Board of Education Monday.

The proposals for the creation of Colleges of Applied Sciences, Business Administration and Fine Arts, and vice presidents of Academic Affairs and Student Services had been presented earlier by President Smith in his reorganization plans for Marshall.

In his reorganization recommendation in December, President Smith had set as his initial goal, approval to set up a College of Applied Sciences here within the next year, and creation of a Vice President for Academic Affairs. Funds for the other two colleges and second vice presidency would be sought later.

Although the state board has given its vote of approval to the President's proposals, the realization of funds for any of the new colleges or vice presidencies requires legislative action.

Also during its session Monday, the state board decided to give still more study to the President's recommendation urging university status for the college. Raymond Brewster, board member from Huntington, moved that the board continue the study.

Member Lacy I. Rice of Martinsburg said he saw no reason to hurry a decision, and that he wanted to talk with such persons as West Virginia University President Elvis J. Stahr, Jr.

The board met yesterday with the House and Senate finance committees to support budget requests for the nine state colleges under its administration.

The College of Applied Sciences which President Smith has recommended for installation next year would include departments of Engineering, Nursing and Military Science, Medical Technology, although not a department, also would be placed in this college.

The version of the college's budget proposal for the next fiscal year, as approved by the West Virginia Board of Public Works, did not include increased funds necessary for the creation of the planned College of Applied Sciences or a Vice President of Academic Affairs.

The funds requested in President Smith's original budget proposal would now have to be granted through legislative action.

State Board OK's Activity Card Plan

The State Board of Education has approved a proposal to permit fulltime married students to purchase activity cards for their husbands or wives.

The action occurred early this week.

These activity cards would permit husbands and wives to attend social, cultural and athletic events together. The full activity fee also would include attendance at the Artist Series and Forums.

It was reported that the state board approved an increase in the fee, from \$2.50 to \$3 per semester for the Artist Series, and from \$1 to \$1.50 for the Convocations and Forums.

The original recommendation to permit married students to obtain activity cards for their spouses was made last September by the Veterans' Club.

Initial Move Made On Honor System

Plans Call For Vote Among ROTC, Philosophy Students In Four Weeks

By DON FANNIN
Editor-in-Chief

The Honor Commission of the Student Government has begun preliminary work this week toward the installation of the honor system in the departments of ROTC and philosophy.

The commission is currently distributing information on the honor system to classes in the two departments and to various campus organizations.

Next week, the commission members will meet with the ROTC and philosophy classes, and major campus organizations, explaining the honor system and answering questions.

Actual installation of the honor system cannot occur until both the students and faculty in the two departments have given their approval to the system. Approval of the majority of the faculty members in a department would constitute faculty approval, and approval by 75 per cent of the students in a department, by vote, would constitute student approval.

The commission's timetable for installing the system calls for a vote by students in these departments during the week of Feb. 29-March 5.

(SEE RELATED STORY PAGE 4)

One other act of approval also is necessary before the commission's selection of the departments of ROTC and philosophy for the honor system becomes official. This act involves approval by the Student Senate, which

Honor Commission Scrutiny Is Urged

We hope that today's articles concerning the proposed installation of an Honor System here will prove helpful to you in understanding the system and the plans currently being put into effect by the Honor Commission.

We urge you to make every effort to become acquainted with the idea of an Honor System, its good and bad points, and feasibility on our campus.

As you become familiar with the system and form an educated opinion concerning it, we encourage you to submit "Letters to the Editor" expressing your viewpoint.

We believe your letters can be a valuable aid to the commission, not only through the presentation of new ideas, but as a gauge to sentiment on the campus.

Use of letters will of course be subject to our policy of acceptability, good taste and interest to the Student Body.

Due to space limitations, we must ask that letters not exceed 200-250 words in length.

DON FANNIN
Editor-in-chief

meets tonight.

In October, the Senate adopted a resolution expressing confidence and support for the honor system, but still must give its approval for the installation of the system in the two specific departments. However, approval is expected to be given with little or no opposition.

The installation of the Honor System on a limited, departmental basis is the Honor Commission's first step in seeking a campus-wide honor system. With the system actually in effect on a limited scale, the commission expects to be able to observe it and modify the present plan for the system wherever necessary in order to achieve the most suitable plan for the college.

If the Honor System is installed in the ROTC and philosophy departments and proves successful, the commission expects to undertake one of two alternatives to accomplish a campus-wide Honor System.

If the system works exceedingly well on a departmental basis, and receives overwhelming support throughout the entire Student Body, the commission would consider putting the question of a campus-wide Honor System to a vote by the Student Body, perhaps before the end of the current semester.

If, on the other hand, the interest and desire for a Honor System on the part of the entire Student Body was questionable, although the system proved successful on a limited basis, the commission would consider postponing indefinitely a Student Body vote on a campus-wide system. It would then confine its efforts to expanding the system on a departmental basis, and continuing education of the Student Body concerning the honor system.

Expansion on a departmental basis would be accomplished through the same procedure now underway with the ROTC and philosophy departments. The Honor System would be installed in only those departments whose students and faculty indicated a desire for the system and were approved

(Continued on Page 3)

Ya Mean I Flunked?

THE SAD EXPRESSION pictured on the face of this basset hound could have been that of students following first semester examinations. The hound, Clea by name, was found by professors Curtis Baxter and Jack Brown of the English department strolling through Old Main last week. It had wandered from its home at 1404 Washington Boulevard to see what college life is like. The owners are Mr. and Mrs. John T. McVay. Photo by Charlie Leith, College Photographer.

Legislators Will Hear University Status Plea

Nine students representing the Student Government will visit the state legislature in Charleston tomorrow in a continued effort to promote Marshall to university status.

Definite arrangements have been made for the students to interview Harry Pauley, Speaker of the House of Delegates and Ralph Bean, President of the Senate. A meeting with Governor Cecil Underwood has been planned but has not as yet been confirmed.

The purpose of the trip is to create a more favorable impression with the state legislators concerning university status. In

a previous attempt to achieve this aim, letters were sent to each legislator in both houses citing reasons for a change of status.

Enclosed in each letter was a copy of the December 15 edition of the Parthenon which elaborated on this subject.

9 Students Selected

Student Body President John Karickhoff noted that each of the nine students selected and confirmed in a special session of the senate Monday represent diversified areas of West Virginia.

Karickhoff emphasized the fact that the group is not performing as lobbyists; their only function is to personally re-confirm a stand already taken on this question.

The nine Student Government representatives are: Vice-President of the Student Government, Ray Bane, Wheeling; Howard Sutherland, senior class president, Matewan; Bill Wortham, junior class president, Huntington; Michael O'Kane, secretary of athletic affairs, Parkersburg; Gloria Brothers, secretary of social affairs, Huntington; Bobby Nelson, junior class senator, Blue Pennant; Ladonna Crockett Crotty, secretary of publicity and publications, Matewan; L. D. Egnor, junior class senator, Huntington and Karickhoff, Spencer.

In order for a bill to be passed concerning this subject two thirds of either house must first vote to suspend the rules. If the required two thirds is obtained then the bill must receive a favorable majority in order to be passed.

The nine-member delegation will be briefed by President Stewart H. Smith on matters dealing with the question and will leave early tomorrow morning.

March Of Dimes Drive Is Extended

The annual Campus March of Dimes fund raising campaign committee has announced that the period for contributions has been extended to Feb. 10.

The first semester ended during the campaign period which was scheduled to end Jan. 31.

Sue Workman, Charleston sophomore and chairman of the student March of Dimes committee, announced that, "trophies will be offered among Greek and Independent organizations having the largest contributions." There will be one trophy for the male division and one for the female division.

In addition to these trophies, a plaque will be awarded to the dormitory having the largest contribution.

Lt. Col. Thomas Ariail, professor of military science and tactics, is general chairman of the March of Dimes committee.

Principal Speaker Named For Life Planning Banquet

Dr. Edmund A. Steimle, professor of Homiletics at the Lutheran Theological Seminary in Philadelphia, Pa., will serve as the principal speaker at the Life Planning Week Banquet on Sunday, Feb. 14, which will officially begin the religious activities for that week.

"Camouflage" will be the theme for this year's Life Planning Week, which will continue through Wednesday, Feb. 17, and will also serve as the main topic of Dr. Steimle's address.

This specific week is set aside each year to challenge students and to assist them in developing vocational and religious perspectives.

Dr. Steimle has spoken at similar sessions, including those at Yale, Harvard and Randolph-Macon.

This year Life Planning Week will deal with the probability that humans perhaps are never what they seem, either individually or collectively. Some of the areas which have camouflaged lives will be discovered and an

attempt to find the means by which to discard this camouflage will be made.

Five main topics will be discussed during Life Planning Week: The camouflage of indifference, the camouflage of agnosticism, the camouflage of activity, the camouflage of worship, and the camouflage of intellectualism.

Another aspect of this year's Life Planning Week schedule will be the visit of some 15 religious leaders to the Marshall campus. They will speak before many of the scheduled classes during the week.

The invocation at the banquet will be delivered by Sandra Roush, New Haven senior, and music will be supplied by a choral group from the music department. Gloria Brothers is serving as chairman for the program.

Students may purchase tickets to the banquet at the Student Government Office or from members of Fagus, senior woman's honorary society, for 75 cents.

New Instructor In ROTC Once Saved 5 Lives

Sfc. Everette Boggs, a new ROTC instructor at Marshall, is credited with saving the lives of five children during a flood when he was stationed in Japan.

For this act of bravery, Sergeant Boggs received the Commendation Ribbon.

The Sergeant was born in Webster Springs, W. Va. where he attended high school. After high school, he signed up for a three-year tour of duty with the Army.

Asked why he joined the Army, Sergeant Boggs said, "It looked interesting to me. I thought that it would give me a good opportunity for travel and education. After serving my three years, I signed up for six more."

Part of his education consisted of training in diesel mechanics, communications and demolition. He is in the artillery branch.

For a while, he served as an instructor at the Artillery Communications School at Fort Sill. He gave instructions on the communications network of the "Honest John" missile.

While stationed at an air base in Greenland, Sergeant Boggs took up oil painting as a hobby. He requested ROTC duty.

CARPENTER INJURED

Lester Stevens, head carpenter for Buildings and Grounds, received flesh wounds on three fingers while working with a saw.

Mr. Stevens was in St. Mary's Hospital several days and is now convalescing at home. He will return to work Feb. 6.

'Heiress' Tryouts Today, Tomorrow

Tryouts for the next College Theatre production, "The Heiress," will be today and tomorrow at 3 and 7 p.m. in the Old Main Auditorium. The cast includes roles for three men and six women.

"The Heiress" was written by Ruth and August Goetz and is a period valentine suggested by Henry Janes' novel "Washington Square."

The play takes place in New York in the 1850's and is the story of a shy and plain young girl who falls desperately in love with a delightful young fortune hunter. The girl's father, a successful doctor, sees through the romance and joins the conflict.

Clayton R. Page, associate professor of speech, is directing.

Work On Christian Center Hits Snag

Construction of the Student Christian center will be delayed for several weeks because the foundation must be reinforced with steel piling, according to the Rev. Lander Beal, college religious counselor.

The discovery of a creek bed at the foundation site made necessary the additional work. The steel should arrive in two or three weeks.

Construction of the foundation, which will cost an additional \$15,000 with the addition of the piling, will be financed with money earmarked for furnishing the building.

An attempt will be made to furnish the chapel with remaining funds, Reverend Beal said.

REGISTRAR'S AID LEAVES

Edward R. Beckett, assistant registrar here since June, 1957, has accepted the position as assistant registrar at the University of Arizona, Tucson, Ariz. He left for Tucson at the end of the first semester. His successor has been chosen and will be announced when approved by the board.

CCF TO SHOW FILM

The film, "Generation Without a Cause," will be shown at a meeting of the Campus Christian Fellowship at 6:30 p.m. Thursday in the Science Hall auditorium. A discussion period will follow.

Now!
SIR WALTER RALEIGH
in a Pouch!
44%
Keeps Tobacco
FRESHER!

Open the pack... Out comes the Pouch!

No spills when you fill... just dip in!

Sooner or Later—Your Favorite Tobacco...

Tearproof—it's triple laminated. Really durable... won't spring a leak. Carries flat in pocket. No bulge. Flexible, too... it bends with you.

SIR WALTER RALEIGH

An Editorial

What Should We Do About The Honor System Here?

Why not give it a chance?

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 3, 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. 27 of JA 3-3411

- Editor-in-chief: Don Fannin
- Business Manager: Tom Lowe
- Managing Editor: Keith Ray
- Assistant: Tom Foster
- Campus Editor: Patty Poliskey
- News Editors: Orrin Benjamin, Steve Seplocha
- Society Editor: Susan Atkinson
- Assistant: Margaret Williams
- Feature Editor: Judy O'Dell
- Sports Editor: Ron Hutchinson
- Editorial Counselor: William Francois
- Faculty Advisor: W. Page Pitt

COMMERCIAL PTG. & LITHO. CO.

DO you Know Who
took YOUR Esterbrook
PEN ? I did —
and I'M holding it
for RANSOM!
IF you WANT to
redeem the hostage
THAT has 32 interchangeable
POINTS you may do it For

THE CLASSIC FOUNTAIN PEN Just \$2.95.

Other Esterbrook pens slightly higher

Esterbrook Pens

T.M.—The Esterbrook Pen Co.

THERE'S A POINT CHOICE OF 32—ONE IS CUSTOM-FITTED FOR YOU!

ROTC, Philosophy May Vote On Honor System In 4 Weeks

(Continued from Page 1)
by the commission and Student Government.

Should the Honor System be installed in the departments of ROTC and philosophy and prove unworkable or undesirable, the Honor Commission would terminate the system in effect, possibly trying it in other departments or restricting its efforts until such time it was felt that the Student Body had enough understanding and desire for the Honor System that would make it workable here.

The idea of an honor system and the current plans for installing it on a departmental basis have already received the approval of President Stewart H. Smith and the Administrative Cabinet. The cabinet went on record unanimously last October as: "supporting the efforts toward the introduction and use of an honor code in certain departments yet to be determined on the Marshall College campus."

Also, faculty members in the two departments now being considered for the Honor System, have indicated their approval of the program.

Originally, it was believed by President Smith and the Honor Commission that the entire faculty had voted in 1958 on the idea of introducing the Honor System here, and had approved it. Subsequent discussion, however, in a faculty meeting Jan. 12, revealed that the faculty had not approved an Honor System, but had only voted to commend the work and presentation of plans given before the faculty members by Asa Meadows, former Student Body President, and Tom Carter, former student who then headed the Honor System Commission.

Despite the absence of a vote of approval by the faculty, the commission is going ahead with departmental installation of the Honor System. Both President Smith and the commission believe that it is not necessary to ask for the approval of the entire faculty

in order to allow individual departments to try the system.

Likewise, neither the President nor the commission believes that it is necessary to ask the approval of the entire Student Body for a departmental Honor System. They believe that approval is up to the faculty and students of each department.

So, under the present plans, the Student Body and faculty will not be asked to vote on the Honor System question until such time as the commission contemplates installation of the system on a campus-wide basis.

There is, undoubtedly, opposition to the Honor System among members of both the Student Body and faculty, but no official protest to the commission's plans has as yet been made.

Apparently then, student approval in the two departments now rests as the only major hurdle to be crossed before installation of the system in the ROTC and philosophy departments.

If the students approve and the system is installed, the next step would be to ask each student to sign an honor pledge stating his "good intention to abide by the honor code." By signing the pledge, a student would be pledging himself to insure the preservation of the Honor System by assuming the responsibility for reporting any violation of the system by any other student.

If a student refused to sign the pledge, he would not be held responsible for reporting violations, but would be expected to live by the code and would be under the jurisdiction of the Honor Committee and subject to its decisions.

If approved, the commission expects to have the Honor System in operation this semester in the two departments. Each semester thereafter, the students in the departments would be asked to vote to continue or discontinue the system in their department until such time as the system were installed permanently campus-wide.

Campus Chimes To Conduct Poll On Life Planning Week

The staff of the Campus Chimes, the Campus Christian Fellowship newspaper, will conduct a student opinion poll today concerning the theme of Life Planning Week.

The purpose of the poll is twofold: (1) To get a sampling of student opinions on this year's theme, and (2) to stimulate interest in the theme itself.

Results of the poll will appear in the Life Planning Week issue of the Campus Chimes. The LPW speakers will also have access to the results as an aid in preparing their speeches.

A table will be set up today in the Student Union. Those conducting the poll include Tom Ross, Wheeling sophomore; Mary Lake Farley, Delbarton junior; Joe Hughes, Moundsville fresh-

man; Betty Baker, Huntington sophomore; Wilma Christian, Fort Gay senior; and Ruth Ann Pryor, Wheeling sophomore.

Some of the questions are as follows:

1. Can you discuss controversial subjects like sex, religion, politics, and social issues freely and frankly with your date?
2. Can you discuss these controversial subjects as frankly with a person you have only dated a short while?
3. Can you and your date tell each other just what you think of each other, no matter how serious or casual you are?
4. Is conversation a major part of your dating activities?
5. Can you avoid excessive small talk?

Big Green Hosts Portland

With the second semester only a few days old, Marshall's Big Green will play two home games this week.

In the first clash, the quintet will take on Bowling Green in a MAC game and Portland University in a non-conference battle.

Friday's game will see the second West Coast team invade the Field House as Portland will be entertained by the Big Green.

Portland, which owns a 9-6 record, has one man at 6'7", one at 6'9" one at 6'6", and three men at 6'5".

High men for Portland are Jim Altenhofen at 6'5", who is averaging 15.1 points per game and Bill Garner at 6'9", averaging 14.1 points per game.

Since the last edition of the Parthenon, the cagers have played five games, winning only one and dropping four.

In the only win the Big Green captured a 100-97 overtime thriller from Western Kentucky. Capt. John Milhoan poured 35 points through the hoops. The team flew to New York last Saturday to play St. Bonaventure. There the team dropped a 93-80 decision and Milhoan was again Marshall's big scorer as he scored 32 points.

Latest MAC statistics show that Marshall has the lowest percentage in personal foul averages with a 15.8 fouls per game.

The Big Green is third in rebound percentage with a .504 average; fourth at team defense

at .770; second at team offense, averaging 80 points per game; fourth at the free throw line with a .669; and third in field goals at .444.

In individual statistics, Milhoan is second in scoring, averaging 21.6 points per game. Lou Mott is eighth, averaging 16.7 points and Bob Burgess is tenth with a 14.8 point average.

In rebounding Bob Burgess is second with 160, and first in field goal percentage with .606. In free throws Milhoan is second with a .857 percent average. Marshall's MAC record is 3-3 and fourth in the conference.

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

Do You Think for Yourself?

(DIAL IN THESE QUESTIONS AND SEE IF YOU'RE IN FOCUS*)

If you saw a full-rigged sailing ship in the middle of the desert, would you say (A) "Long time no sea!" (B) "Wish they'd invent talking mirages," or (C) "Anything can happen in Las Vegas!"

A B C

When a man says, "Brevity is the soul of wit," he means (A) he's about to make a long speech; (B) wise thoughts come in short sentences; (C) "Shut up!"

A B C

You're caught in a pouring rain—and you're offered a lift by a pal whose driving is dangerously erratic. Would you (A) tell him you enjoy walking in the rain? (B) say, "Sure—but let me drive"? (C) accept rather than hurt his feelings?

A B C

In choosing a filter cigarette, would you pick one that (A) says the filter doesn't count, only the tobacco; (B) is designed to do the best filtering job for the best taste; (C) gives you an enormous filter but very little taste.

A B C

When you think for yourself . . . you depend on judgment, not chance, in your choice of cigarettes. That is why men and women who think for themselves usually

smoke Viceroy. They know only Viceroy has a thinking man's filter—the most advanced filter design of them all. And only Viceroy has a smoking man's taste . . . the full rich taste of choice tobacco.

*If you have checked (C) in three out of four questions, you're pretty sharp . . . but if you picked (B), you think for yourself!

Familiar pack or crush-proof box.

The Man Who Thinks for Himself Knows — ONLY VICEROY HAS A THINKING MAN'S FILTER... A SMOKING MAN'S TASTE!

©1960, Brown & Williamson Tobacco Corp.

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

Karickhoff Explains Honor System Plan

What's the Honor System all about anyway?

While the Honor Commission is working this week to acquaint students in the departments of ROTC and philosophy with the Honor System in general and its specific application to the Marshall campus, Student Body President John Karickhoff has provided the answers to several questions designed to help the entire Student Body to become better acquainted with the Honor System and its application to our campus.

Karickhoff has been closely associated with the work of the Honor Commission, working on the details of the system with Commission Coordinator John Gunter, and is thoroughly familiar with the commission's plans.

The following are Karickhoff's answers to several questions concerning plans for the installation of the Honor System here.

WHY AN HONOR SYSTEM AT MARSHALL?

"One must first realize that we do have a problem of cheating at our school. Of course, it isn't a problem that is unique with Marshall; therefore, we can look at other schools to see how they have dealt with the situation. The plan that has worked most effectively in other schools is one that was initiated, interpreted and enforced by the students themselves—an Honor System. Not only has this system solved the cheating problem of these schools, but it has served as a major selling point for the institution, and as an aid to students seeking jobs upon graduation. It has been a time saver for professors who in the past felt an obligation to proctor examinations, and has strengthened pride for both the school and the Student Body."

WILL AN HONOR SYSTEM WORK HERE?

"The goal in an Honor System is to greatly reduce, if not eliminate, the cheating problem. If the system accomplishes a reduction in cheating, then it may be regarded as being 'effective.' The question then, in order to decide if the system will 'work' here, is to determine what factors are necessary to insure the effectiveness of the Honor System, and whether or not these factors exist at Marshall.

"The experience of other in-

BAPTISTS TO MEET

The Weirton Christian Center is having a seminar Feb. 5-7 for Baptists students. The theme is "Among These Restless Throgs." Cost of the trip will be \$1.50 plus transportation. Those interested should contact Lander Beal in N 126 or Wilma Christian at JA 2-8941.

\$50 GRANT MADE

Harry Skeins Jr., Marmet graduate student, has been awarded a grant of \$50 from the state patriotic service scholarship committee of the Cabell County Colonial Dames of America.

Skeins did his undergraduate work at Marshall in the history department and is now working toward his M. A. degree. He plans to continue study toward his Ph. D. degree after completing his work here.

GRADUATE PROMOTED

Samuel J. Smith, son of Mr. and Mrs. George D. Smith, Wayne, and a 1959 graduate of Marshall College, recently was promoted to first lieutenant in Germany, where he is serving in the Army's 3rd Armored Division. The 22-year-old officer was a member of the Sigma Alpha Epsilon fraternity and Scabbard and Blade society.

stitutions indicate that the success of an Honor System is dependent upon having the following factors existing at the institution before the system goes into effect:

1). Support of the college administration—The complications of withdrawal, reporting of grades, the absence of a record of an honor violation, etc., require the support and co-operation of the college administration. These and other efforts toward an Honor System have already been given the support of our administration.

2). Faculty support—A grade of WF is to be given in the course in which the violation occurs. Since the professor of the course is the person who gives the grade, his support is necessary. In initiating the system on a departmental basis, the first consideration will be the professors' sympathies toward the system in that department. Attempts to install the system will be made in only those departments where the faculty is in favor of the system. Faculty support would also be a prerequisite to the installation of the system campus-wide. Thus, faculty support is also guaranteed.

3). Support of the students—The support of the students will be determined by secret ballot. Thus, where initiated, the students will also be in favor of the system.

4). A student committee invested with power in honor cases—A 10-student Honor Committee will be chosen through the Student Senate subject to the final approval of President Stewart H. Smith. The President has agreed to invest this committee with the power to investigate, interpret and decide honor cases. He has further agreed to enforce their decisions.

5). An adequate reporting system—Before initiation of the system, the extent of the reporting system will be known by the Honor Committee through the number of students who sign the individual honor pledges. In this way, an adequate reporting system will be assured before the initiation of the system.

"Thus, it is assured that the college will meet the necessary requirements to insure the effectiveness of the Honor System, and we are assured that the system will 'work' here."

WHY START THE HONOR SYSTEM ON A DEPARTMENTAL BASIS?

"Marshall College is definitely not ready for a campus-wide Honor System at this time. However, the faculty of several departments have expressed a

strong interest in the system and have pointed out that a situation similar to the Honor System has been in effect during much of their testing. A departmental initiation would not only serve as a start, but would also serve as an incentive for a general tightening of our present policy on cheating throughout the school.

"In addition, departmental initiation would give both students and the Honor Commission an opportunity to observe the system in effect and would allow the commission to make whatever modifications that might be desirable before expanding the system campus-wide."

WHAT IS THE ROLE OF THE FACULTY IN THE HONOR SYSTEM?

"The system proposed here is quite similar to those in other schools throughout the country. The system can be most accurately thought of as being initiated, perpetuated and enforced by the students. However, the support of the faculty in those departments in which the system is initiated is necessary in order that the proper grade be given in case of violations. It is also realized that faculty support can have a strong effect towards perpetuating and idealizing the system among students."

WHAT WOULD BE CONSIDERED AS A VIOLATION OF THE HONOR SYSTEM?

"Initially, under the departmental system, cheating would be the only violation of the Honor System. As defined in "The Basis for the Marshall College Honor System:"

A. Cheating is the giving, receiving, or using material deceit-

fully to gain a grade or mark in any class.

B. Cheating does include the use of illegal material visually, orally, or verbally.

C. Cheating does not include the use of old tests as legitimate reference material.

"At such time as the Honor System was expanded to a campus-wide scale, violations of the system might be expanded to cover not only cheating, but lying, stealing, etc. But, at present academic cheating is the main point of concern and the most easily controlled on a departmental basis."

WHO WILL REPORT VIOLATIONS?

"After a favorable vote is obtained in a department, the students will be asked to sign a pledge which will honor bind them to report violations.

"If there are students who do not wish to sign this pledge, they will not be honor bound to report violations. They will, however, be expected to live by the Honor Code, will be subject to being reported for a violation, and will be under the jurisdiction of the Honor Committee and subject to its decisions."

WHAT WILL BE THE PENALTIES?

"The first offense would result in a grade of WF in the concerned course and voluntary withdrawal from the college for the remainder of the semester in which the violation occurred. The student would receive WF or WP in his other courses, depending upon his standing at the time of his withdrawal. No permanent record of his offense would be kept except in the Honor Com-

mittee Log Book, which shall be accessible to no one except members of the Honor Committee.

"A second offense would result in voluntary permanent withdrawal from the college, with a record kept in the Registrar's Office stating that the violator was requested by the Honor Committee to withdraw. A student would receive a WF grade in the concerned course and WF or WP in his other courses depending upon his standing.

"In the event a student refused to withdraw voluntarily after an offense, he would be expelled by administrative action.

WHAT IS THE FUTURE OF THE SYSTEM?

"Under the present plan, attempts to initiate the system will be made only where (1) the faculty is in favor of the system, and (2) where the students have expressed a desire for the system.

"Several departments have met with the above, and two of them have been selected for immediate education, discussion and voting upon the Honor System (ROTC and philosophy).

"In the future, the system might be expanded further on a departmental basis, or thrown open for complete campus-wide installation with the approval of the students and faculty.

"Should the Honor System become effective campus-wide on a permanent basis, it would be desirable that the signing of an honor pledge be one of the entrance requirements to Marshall College. However, because of its exclusive nature, such a requirement would require the legislative approval of the state.

Royal and Underwood
USED TYPEWRITERS and
ADDING MACHINES

\$39.00 up

12 month rentals apply fully
on purchase price of ma-
chines.

Rental (3 Months)
\$4.66 Per Month

UNDERWOOD BUSINESS
MACHINES

Sales and Service

R. S. CRUTCHER

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

The Smart Shop knows that it isn't always easy to make ends meet on your allowance, especially when it comes to buying clothes—so we've come up with an idea, and everybody's going for it in a big way. Now you can have beautiful Smart Shop fashions and pay for them little by little from your allowance by opening a Student Charge Account! Just show us your Marshall ID card and you may charge up to \$25 immediately. Come see us about it—just takes a minute—and besides we love to have you "look around".

...it's a wonderful idea!

