

Marshall University

Marshall Digital Scholar

The Parthenon

University Archives

Spring 3-2-1960

The Parthenon, March 2, 1960

Marshall University

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

Recommended Citation

Marshall University, "The Parthenon, March 2, 1960" (1960). *The Parthenon*. 1663.
<https://mds.marshall.edu/parthenon/1663>

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.

The Parthenon

MARSHALL COLLEGE STUDENT NEWSPAPER

VOL. 59 HUNTINGTON, W. VA. WEDNESDAY, MARCH 2, 1960 NO. 42

'Miss ROTC '60' Is Crowned

Carolyn Chapman, Huntington freshman and Co. C sponsor, was crowned "Miss ROTC Battle Queen" at the Military Ball held Saturday night.

Miss Chapman was crowned by Mrs. Carolyn Robertson O'Kane, Glen Rodgers junior and last year's military queen, during the intermission of the dance. She was presented a silver tray as a personal gift.

Her attendants were: Marilyn Harper, Huntersville junior; Susan Daugherty, Huntington junior; Pam Butler, Glenwood freshman; Carol Ann Wilkes, Huntington freshman; and Marcia Ann Eddy, Huntington freshman.

The queen is elected by the Battle Group on an annual basis. She represents the ROTC in all official functions until the military ball next year.

Miss Chapman is a home economics major in Teachers College and is a pledge of Sigma Kappa social sorority.

The annual ROTC Military Ball was held at the Prichard

Hotel from 8 p.m. to 1 a.m. Saturday with music furnished by the Harry Dodson Orchestra.

The Pershing Rifles Drill Unit performed and formed a rank through which the company sponsors walked with their company commanders. Each of the girls was presented with a bouquet of long stem red roses. The first dance after the intermission was dedicated to Miss Chapman and her company commander, Cadet Capt. Mike Pinson, Huntington senior.

Cadet Col. Michael O'Kane, Parkersburg senior, introduced guests at the dance and Lt. Col. Howard Sutherland, Matewan senior, made the presentations.

Cadet Capt. Jim Thurman, Man senior, presented honorary memberships in the Pershing Rifles to Lt. Col. Thomas M. Ariail, professor of military science and tactics, Capt. Robert T. Zargan, assistant professor of military science and tactics, and Carol Ann Wilkes, Huntington and Pershing Rifles sponsor.

Queen Crowned

CAROLYN CHAPMAN, HUNTINGTON FRESHMAN, is surprised and happy as Mrs. Carolyn Robertson O'Kane, Glen Rodgers junior, crowns her "Miss ROTC Battle Group Queen" at the annual ROTC Military Ball held Saturday night.

Senate Unit To Restudy Proposed Voting System

By RALPH TURNER
Staff Reporter

The proposed semi-proportional representation system for student elections has been referred back to the Parliamentary Committee for clarification.

The new plan is under study as a replacement for the proposed two-party system which was declared unworkable by the committee.

Controversy over the definition of who is an unaffiliate came up at last week's Student Senate meeting resulting in the measure being handed back to the committee.

Under the new system students would register according to classification and social affiliation (affiliated or unaffiliated). Here is where controversy arose. Allocation of Senate seats would be proportional to this registration.

The allocation would be accomplished through the following method: The total number of voters registered would be compiled per class and divided by the number of Senate seats available in that class. The resultant number would be the number of voters each seat in that class would represent. For example: If five seats were available in the junior class and 500 juniors registered, each seat would represent 100 students.

Frances Smith Gets WAA Adviser Post

The appointment of Frances Smith as adviser to the WAA has been announced by the women's physical education department.

A graduate of Radford College, Miss Smith completed her graduate work at Peabody College. She has both MS and MA degrees in physical education.

Miss Smith taught three years at Peabody and has served as instructor at several summer camps.

The persons (affiliated or unaffiliated) with the highest number of votes would fill the seats allocated to their group.

In the event that a candidate did not receive enough votes to fill a seat, yet received more votes than an opposing group candidate, the candidate with the highest number of votes would warrant this seat if the difference between their vote totals equalled more than one-half the votes each seat would represent. If the difference is less than one-half, the person with the lower total would receive the seat.

The president and vice president of the Student Body, and the presidents of the sophomore, junior, and senior classes would be elected "at-large".

Alternate Senate seats would be allotted to those candidates who received the highest number of votes in either group, after the regular seats had been allotted.

Freshman elections would be conducted under the present system.

Statistics Mean Fewer Figures

There are now about 400 more men than women in Marshall College, according to figures released by the office of the Registrar.

A total of 3,674 students are enrolled in the current semester. This is a decrease of 357 students compared with the corresponding time during the fall semester.

Arts and Science College, full time, 1,511; part time 248; total, 1,759. Teacher's College, full time, 1,227; part time, 294; total 1,521.

There are now 2,738 full-time undergraduate students and 542 part time undergraduate students, total 3,280.

2 Veteran Stage Stars Billed For 'Dear Liar'

By MRS. SUE MOSS
Staff Reporter

The famous love letters of George Bernard Shaw and Mrs. Patrick Campbell are the basis for Jerome Kilty's adaptation of "Dear Liar", starring Katherine Cornell and Brian Aherne.

These two stars will be reunited in the presentation of "Dear Liar" at 8:30 p.m. Monday in a Marshall College Artist Series presentation.

"Dear Liar" tells the story of the relationship between the brilliant playwright and the spirited actress. Miss Cornell and Brian Aherne will portray Shaw and Mrs. Campbell using the couple's famous love letters to make an entertaining evening of quips,

quarrels and rarefied romance.

This is the sixth play in which Miss Cornell and Mr. Aherne have appeared together. Among others are "Romeo and Juliet" and "The Barretts of Wimpole Street".

Student tickets for "Dear Liar" will be available in Old Main 107A from 8 a.m. to 3 p.m. Thursday and Friday.

Spanish Honorary Induction Planned

Sigma Delta Pi, Spanish honorary, expects to initiate new members the middle of this month.

To be eligible for membership, a student must have a 2.5 overall average and a 3.0 average in Spanish. This must include one year of Spanish or Latin American literature. Membership in the Spanish club is also a requirement. It is not necessary to be majoring in Spanish to belong to the club.

Interested students should contact James Stais, assistant professor of Spanish.

VETERANS CHANGE MEETING PLACE

The Marshall Veteran's Club wishes to announce that the meeting place has been changed. The club will meet on Tuesdays and Thursdays, of each week at the Student Union in the upstairs section. President George Todd urges all members to attend these sessions.

KATHERINE CORNELL
... to perform here

SORORITY WILL AWARD SCHOLARSHIP

A graduate Fellowship in Social Service, an Alpha Xi Delta award of \$1,500, will be given to a student who plans a year of graduate work in an area pertaining to national philanthropy. The award is open to all Marshall college students.

Confidence Shown On Honor System

The Honor System received a vote of confidence from the faculty yesterday.

Previously, Lt. Col. Thomas M. Ariail, chairman of the ROTC department, and Dr. R. Lloyd Beck, chairman of the philosophy department had said they wouldn't want an Honor System set up in their departments with-

out assurance that both the administration AND faculty approve.

The administration had already given its approval. Faculty approval came yesterday, in a vote on a motion by Dr. Michael B. Josephs, associate professor of physical education. The motion passed 55-46, said:

"I move the faculty give their approval and encouragement to the students to proceed with the establishment of an Honor System at Marshall, and that the students be given guidance by the faculty and administration in development of this Honor System.

After the vote, Colonel Ariail said, "I feel the vote of confidence of the faculty for the student Honor Commission is a good thing. If the commission and ROTC students and faculty desire to have the Honor System tried in our department, I am still willing for them to do so."

Dr. Beck commended the faculty motion, but said he would not favor introducing the Honor System in the philosophy department until some technical problems concerning the plan had been worked out. "But," he said, "insofar as the situation looks at the moment, it might be possible, in time, to install the system in all classes of the department."

23 Bids Issued By Sororities

Formal rush was brought to a close Saturday with five Greek sororities issuing a total of 23 bids.

The women pledged are (freshmen women unless designated): Alpha Chi Omega: Diane Lahr, Wierton; Winnie Layne, Huntington; Nancy McCall, Montgomery; Barbara Mathis, Oceana; Maxine Russell, Chesapeake, W. Va.

Alpha Sigma Alpha: Ruth Ann Napier and Jane McGann, Huntington.

Alpha Xi Delta: Diane Wix, Parkersburg; Nancy Bills, Huntington; Judy Gunter, St. Albans; Madora McClure, St. Albans sophomore.

Sigma Kappa: Linda Bower, Mabscott; Barbara Charles, Huntington; Susan Hall, Grantsville; Diane Guthrie, Charleston; Janice Johnson, Parkersburg; Carolyn Chapman, Huntington; Dale King, Wilmington, Del.

Sigma Sigma Sigma: Margaret Collins, Huntington; Diana Thompson, Charleston; Barbara Shinn, Mt. Lakes, N. J.; Sharon Stanley, Parkersburg; Carole Wallace, Northfork sophomore.

PSA Will Initiate 10 New Members

Pi Sigma Alpha, political science honorary fraternity, will initiate 10 new members today in the Student Union.

Those to be initiated are: Artie Jo Fredeking, Huntington junior; Larry Hayes, Huntington senior; L. D. Egnor, Huntington junior; Roger Jones, Parkersburg junior; Dean Peters, Twilight junior; James Bailes, Huntington junior; Allan Gould, Huntington junior; Dick Kyle, Huntington junior; Julia Ann Stutz, Huntington junior; and Eul Soo Pang, Seoul, Korea, sophomore.

To qualify for membership, a student must have 10 hours of political science including one course in the 300 series, a 3.0 or better overall average in these political science courses.

An Editorial

Our Government's Role

Howard Sutherland, secretary for appropriations of the Student Government, and Dennis Groves, business manager, do not believe that the government can afford to sponsor, this semester, social activity such as the proposed dance at the Field House in May.

However, even if the Student Government does not have sufficient funds to sponsor social events itself, it still has an obligation to make every effort to provide social events by other means, IF the majority of the students appear to want social events this semester. An example of one "other means" is the planned barbecue which will be of no cost to the Student Government.

From all indications the students DO want more campus-wide social activities, not only this semester but throughout the school year. The general opinion seems to be that there are not enough "active participation" social events provided.

Although athletic events and the Artist Series, Convocation and Forum programs provide a number of activities during the year, they are all "spectator" activities. The students seem to feel that these programs are fine, but that there is a serious lack of campus-wide social events in which they can actively participate—barbecues, carnivals and dances, for example.

If a student cannot provide these activities for himself, he may then turn to the Student Government to provide them since it is he who contributes the bulk of the funds necessary to the existence of the government.

Since the Student Government is supported by the students and exists to serve their well-being, it is the government's obligation to respond to the desires of the majority of the students. Only by catering to the desire of the majority can the government fulfill its purpose of providing for the well-being of the Student Body and thereby, the college as a whole.

Any action on the part of the Student Government not consistent with the will of the majority would be an act of irresponsibility, and would be subject to censure by a higher authority—in this case, the president of the college.

If the Student Government feels that a particular proposal would be of benefit to the majority of the Student Body, it has the right to study the proposal, plan its initiation, and inform the students as to its nature in an effort to win their approval. But, the government does NOT have the right to enact the proposal until it is certain that the majority of the students approve.

We believe that the government has committed both responsible and irresponsible acts this year. An example of a responsible act is the Honor System plan, thus far. Here, the government has exercised its right to initiate the Honor System proposal, to study it, and to inform the students concerning its merits. As planned for installation, the system cannot be enacted or installed without the prior approval of the majority of the students concerned.

Thus, as the Honor System plan has been set up, the government cannot commit an irresponsible act.

An example of an irresponsible act would appear to be the actual installation of the West Virginia Awareness Commission and its subsequent work. As far as we know, no attempt was made by the government to determine the sentiment of the majority of the students concerning the installation of the commission. If it were determined that the majority of the students do not want the commission, then the government would stand guilty of an irresponsible act.

Currently, the government is considering a proposal that would attempt to provide a more proportional representation of students in the government, based on social affiliation. As we see it, the government has no choice but to provide proportional representation if the majority of the students want it. Any other course of action would be irresponsible.

The same thing is true of the proposed social activities. If the majority of the students want them, the government has no course but to make every effort to provide them.

The activities of the Student Government must, in all cases, be the expression of the desire of the majority of the Student Body, never the will of the minority. Only in this way will the government fulfill its sole purpose and obligation.

DON FANNIN
Editor-in-Chief

WANTED: HUMOR

The Parthenon is looking for campus humor. Any classroom quips or humorous incidents occurring on campus may be mailed or submitted to The Parthenon in care of the humor editor. Contributions should be accompanied by the name, classification, and home town of the contributor.

DEMS WANTED

A membership campaign is being conducted by the Young Democrats Club in hopes of stimulating interest.

The campaign will continue until March 10, according to Bill Wortham, Huntington junior and president of the club.

In an effort to contact all students, members will be speaking to the dormitories and to the major organizations.

PIZZA

PIZZA

TINY'S PLACE

Plate Lunches—Spaghetti

Short Orders

Sandwiches—Soft Drinks

1527 Third Avenue

AIR CONDITIONED

PIZZA

PIZZA

VERN SCANDOLA
... Presents Report

Student Insurance Policy Discussed

Vern Scandola, new junior senator from Weirton, recently presented a special committee report on a campus-wide health and accident insurance policy to the Student Senate.

The special committee plans to poll about 50 per cent of the campus through questionnaires submitted to each class. If 60 per cent of the students polled are favorable then an insurance company will present its plan before the Student Conduct and Welfare Commission.

Scandola commented that the insurance policy would be sold to the students at a cut rate through their parents.

Miss Walker Tops Orators

Marlan Walker, Huntington senior, was awarded first place in the after-dinner-speaking contest at the North-South Debate Tournament in Morgantown last Friday and Saturday. She competed against seven other speakers.

Marshall debate teams won three and lost seven. Those debating were Ann Sizemore, Nitro freshman, James Bailes, Clay senior, Walter Cosby, White Sulphur Springs freshman, and Carolyn Karr, Huntington senior.

Winners of the tournament, in which 20 colleges participated, were Northwestern University in the Northern division and University of Florida in the Southern division.

The next trip for the debate team will be to the University of Pittsburgh Novice Tournament on March 19. Tryouts will be held on Tuesday, March 8 to select the teams for this meet.

The debate teams won over Northwestern, Duquense, and Seton Hall, but lost to West Point, New York University, University of Pittsburgh, Pennsylvania State, Wayne University, Denison University, and St. Vincent's.

Royal and Underwood
USED TYPEWRITERS and
ADDING MACHINES

\$39.00 up

12 month rentals apply fully on purchase price of machines.

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 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 3-5582 or Journalism Dept., Ex. 27 of JA 3-3411

Editor-in-chief Don Fannin
Business Manager Tom Lowe
Managing Editor Tom Foster
Assistant Orrin Benjamin
Campus Editor Patty Poliskey
Society Editor Susan Atkinson
Assistant Margaret Williams
Feature Editor Joe Workman
Sports Editor Ron Hutchison
Editorial Counselor William Francisco
Faculty Advisor W. Page Pitt

COMMERCIAL PTG. & LITHO. CO.

On Campus with Max Shulman

(Author of "I Was a Teen-age Dwarf", "The Many Loves of Dobie Gillis", etc.)

THE SEARCH FOR BRIDEY SIGAFOOS

It was a dullish evening at the Theta house. The pledges were down in the catacombs; the actives were sacked out upstairs, not doing much of anything. Mary Ellen Krumbald was sticking pins in an effigy of the housemother; Evelyn Zinsmaster was welding a manhole cover to her charm bracelet; Algelica McKeesport was writing a letter to Fabian in blood. Like I say, it was a dullish evening.

Suddenly Dolores Vladnay stood up and stamped her foot. "Chaps," she said to her sorors, "this is too yawn-making! Let's do something gay and mad and gasp-making. Anybody got an idea?"

"No," said the sorors, shaking their little sausage curls.

"Think, chaps, think!" said Dolores and passed Marlboro cigarettes to everybody, for if there ever was a smoke to start you thinking, it is mild and flavorful Marlboro! Things come clear when you puff that good, clean smoke through that fine filter—knots untie, dilemmas dissolve, problems evaporate, cobwebs vanish, fog disperses, and the benevolent sun pours radiance on a new and dewy world. Oh, happy world! Oh, Marlboro! Oh, soft pack! Oh, flip-top box! Oh, get some already!

"I have brown eyes and I weigh 3200 pounds"

Now Geraldine Quidnunc, her drooping brain cells revived by a good Marlboro, leapt up and cried, "Oh, I have a perfect gasser of an idea! Let's hypnotize somebody!"

"Oh, capital!" cried the sorors. "Oh, tingle-making!"

At this point, in walked a young pledge named Alice Blue-gown. "Excuse me, mistresses," said she, tugging her forelock, "I have finished making your beds, doing your homework, and ironing your pleats. Will there be anything else?"

"Yes," snapped Dolores Vladnay. "When I count to three, you will be hypnotized."

"Yes, excellency," said Alice, bobbing a curtsey.

"One, two, three," said Dolores. Alice promptly went into a trance.

"Go back," said Dolores, "back into your childhood. Go back to your fifth birthday, back to your birth, to before your birth, to your last incarnation... Now, who are you?"

"My name is Bridey Sigafos," said Alice. "The year is 1818, and I am in County Cork."

"Coo!" said the sorors.

"How old are you?" asked Dolores.

"I am seven," said Alice.

"Where is your mother?" asked Dolores.

"I don't know," said Alice. "She got sold at the fair last year."

"Coo!" said the sorors.

"Tell us about yourself," said Dolores.

"I am five feet tall," said Alice. "I have brown eyes, and I weigh 3200 pounds."

"Coo!" said the sorors.

"Isn't that rather heavy for a girl?" said Dolores.

"Who's a girl?" said Alice. "I'm a black and white guernsey."

"Coo!" said the sorors.

"Moo!" said Bridey Sigafos.

© 1960 Max Shulman

We, the makers of Marlboro, have our doubts about this story. About cigarettes, however, we hold these truths to be self-evident: Marlboro for filter smokers, Philip Morris for non-filter smokers. Try some.

First Losing Cage Season Since '36

By RON HUTCHISON
Sports Editor

Marshall's cage team suffered its first losing season since 1936 Saturday with a 90-86 defeat at the hands of the Bowling Green Falcons.

The Big Green, finishing with an overall 10-13 record, also ended its first losing campaign in the Mid-American Conference in six years. In 1954 Marshall had a league mark of 6-7.

Two MAC records were broken in the game at Bowling Green. The Falcons Jimmy Darrow, the nation's fifth leading scorer, topped Leo Byrd's season scoring record for the MAC. Darrow hit for 52 points in the game giving him a total of 370 markers. Darrow will now shoot at Byrd's three year record, for a complete season, of 704 points. Darrow now has 651 tallies and has two more games to play.

Burgess Sets Record

The other record was shattered by Marshall's big Bob Burgess. The sophomore flash cracked the league mark for field goal shooting by hitting seven of nine shots. This gave Burgess a percentage of .558 and total of 82 goals on 147 attempts. The lanky center thus broke the mark held by former Marshall cager Hal Greer. Greer, now with the Syracuse Nats in the NBA, averaged .549. Burgess also finished in the runner-up spot in the rebound statistics, adding 20 against the Falcons.

Bowling Green took an early lead in the game and had to literally fight for its life to hold onto the margin as the Big Green made a scoring burst in the final minutes of the contest. The Falcons were on top by three points at halftime. They held this lead despite the final Marshall onslaught and iced the game on two free throws by Darrow.

Milhoan Top Scorer

For the Big Green it was team captain John Milhoan who had the hot hand, ending his college career with 21 points. Milhoan finished the year with 275 points to his credit in the MAC for an approximate average of 23 points. For the entire year Milhoan tallied 537 points and a career total of 1122 points. It was Milhoan, the only senior on the squad, that sparked the Marshall comeback at Bowling Green scoring 17 points in the last period.

Burgess' 19 points against the Falcons gave him a season total of 334 markers, good enough for second place scoring honors on the squad. Burgess averaged about 16 points and 15 rebounds per game.

The third player that scored over 300 points for the Big Green, Lew Mott, hit for 14 Saturday. This gave him a total of 306 points and a 13 point average.

Outlook Promising

Although Marshall's record isn't a winning one, it does show potential. The cold hard facts of statistics do not show the injuries to key players or the many three and four point losses. The key to Marshall's season might be summed up in one word... experience. With most of this year's squad returning next season plus the addition of a promising crop of freshman stars, Marshall's position as a basketball power could be strengthened. So the outlook for next year's prospects, though optimistic, are promising.

An old timer is one who remembers when dad got all the blame for the cigarette ashes on the rug.

Tex--Fast On The Draw

'Kangaroo' Williams Outrebounds Much Taller Basketball Opponents

Six-footer Tex McCue Williams, appropriately nicknamed "Kangaroo" by his team-mates, may prove to be one of the best transfer students Marshall has latched onto in years, as he has proved himself capable of playing good basketball, both offensively and defensively.

Williams, who weighs 175 pounds and stands only six feet tall, revealed that he is capable of dunking the ball, an extraordinary feat for a person considered a "little man" on the basketball court today.

Tex, a transfer student from Beckley College, has been averaging 8.8 points a game this season and pulling down approximately 5.2 rebounds a game.

Fifth of a Series

The Clear Fork High School graduate feels that he played his best game against Miami, which Marshall defeated early in the season.

Typical of his nickname, "Kangaroo," Tex likes "to jump a little before a game in the dressing room." "This will usually keep me from becoming tense," he added.

Another thing which the players on the squad do to relax themselves is "to tell funny stories and jokes," he continued. Williams believes that with all players but Milhoan back,

scored 14 points to take the high point lead for the Sig Ep. Racking up another tournament win the Hilltoppers defeated the Rebels 46-40. Scoring 16 points, Dave Reed again was high scorer for the Hilltoppers.

In the final playoff game last week, the VM Big Green defeated the ROTC 80-34. May was high for VM with 22 points, and Curry scored 10 for the ROTC scoring lead.

Marshall "will have a good chance" of winning the Mid-American Conference championship.

He added, however, that (John) Milhoan can't be replaced, but Burgess should be a lot more experienced, giving Marshall a well-balanced attack.

The 19-year old junior is majoring in physical education and has selected social studies as his

minor phase of study. Tex plans to coach after graduation from Marshall.

The crewcut cager graduated from high school in 1957 after playing three years of varsity basketball and also competing in baseball and football. During his senior year, he averaged around 22 points a game.

TEX WILLIAMS
... MC Jumping Jack

OPEN SUNDAY
For a meal to remember

Dine Here

at the
BON TON
BREAKFAST **75c**
and LUNCH

Served Daily...
Varied Menu
Seafoods, Chops, Chicken,
Oysters, Steaks, Spaghetti.

PIZZA PIE
Small 60c Large 90c
Anchovies, Mushrooms
EXTRA
(5c ADDITIONAL TO TAKE OUT)
601. 8th Street JA 2-9879

Hilltoppers Nip Trouncer Quint In Intramurals

In the first phases of the Intramural basketball playoffs the Trouncers, a dominant team throughout the season, was defeated by the Hilltoppers 53-51.

In the Wednesday night game Dave Reed netted a total of 14 points to be high man for the Hilltoppers. Following a close second was Bill Elmore with 12 points to his account. For the Trouncers, Dick Wildt ran up a high of 21 points, and Gene Slater was second on the list with 12 points.

The SAE No. 2 triumphed over the PKA No. 2 in a later game by a score of 44-36. Midkiff looped in 19 points to capture the high scoring lead for his team. Fred Steinbrecher was high for the PKA with 11 points.

In another Wednesday night game the Rinky Dinks claimed a 66-37 win over the Sig Ep No. 3. Christian piled up a total of 26 points for the scoring lead of his team.

The Hawks met the VM Herd and collected a 61-44 win. High scoring for the Hawks was Gillispie with 24 points to his credit.

On Thursday night, the Sig Ep No. 2 defeated the Chiefs by a score of 42-41. Sepansky

NOT A SIGN OF A SLIP-UP!

Typing errors disappear like magic when you use Eaton's Corrasable Bond. Never a trace of the word that was erased; errors can be flicked off Corrasable's special surface with an ordinary pencil eraser. Saves re-typing, time and money. And the sparkling new whiteness gives all typing a new brilliance. You can't make a mistake getting Eaton's Corrasable. (Rhymes with erasable.)

Eaton's Corrasable Bond is available in light, medium, heavy and onion skin weights. In convenient 100-sheet packets and 500-sheet ream boxes. A Berkshire Typewriter Paper, backed by the famous Eaton name.

Made only by Eaton

EATON'S CORRASABLE BOND Typewriter Paper

EATON PAPER CORPORATION PITTSFIELD, MASSACHUSETTS

MIGHTIEST MOTION PICTURE EVER CREATED!

YUL BRYNNER
GINA LOLLOBRIGIDA
TECHNICOLOR AND TECHNIRAMA

SOLOMON and SHEBA

OPENS TODAY

PALACE

25th UHSP Meeting Is Termed Success

By **BONNIE JEAN NELSON**
Staff Reporter

The twenty-fifth anniversary meeting of the United High School Press Association has been termed a complete success by Professor W. Page Pitt, chairman of the journalism department.

"I am particularly gratified that one of our own products (Marvin Stone, the principal speaker) made this meeting the success that it was," said Professor Pitt.

The two-day convention began with registration early Friday afternoon. That evening the group attended a lecture by Hanson Baldwin who spoke before the Community Forum audience.

Saturday morning the students attended seminars on Newspaper Editorial Problems, Sports Writing and Editing, News Photography, Business - Advertising Problems and Yearbook Editorial Problems.

The students heard Marvin L.

Stone, a former student of Marshall; speak on "What I Have Learned" at a luncheon at the Prichard Hotel. Mr. Stone has worked for the Herald-Dispatch and has served as far eastern director for the former International News Service.

After the luncheon the convention moved back to the campus for the election of officers of the United High School Press, the United High School Yearbook Association, and the Journalism Teachers' Association.

Officers elected for UHSP are Harrison Brown, Sherman High School, president; John Santrock, Nitro High School, vice-president; and Roger Morris, Elkhorn High School, secretary.

New year book officers are Phyllis Pinson, Ceredo-Kenova High School, president; Judy Oliver, Williamson High School, vice-president; Joyce Holmes, Sisonville, secretary; and Frederick Sackett, North Fork-Elkhorn High School, parliamentarian.

Officers for the teachers' group are Jan Penix, Elkhorn High School, president; Carolyn Goodman, Barboursville High School, vice-president; and Mrs. Madge L. Matthews, Huntington Vinson, secretary.

Fraternities Meet; Policies Discussed

Responsibilities in undertaking membership in a fraternity were discussed recently at a clinic in the Science Auditorium.

Prospective rushees and members of the Inter-Fraternity Council discussed the "Decalog of Fraternity Policy." John Morton, president of IFC, told the rushees that the Decalog is as old as the first college fraternity.

"This is the basis of the college fraternity. If all fraternities upheld this Decalog we would have no trouble," Morton said.

The Decalog bases the existence of the college fraternity upon its position of being an integral part of the institution where it is located, and points out that it is to compliment the education of each individual who joins.

The Decalog was distributed to the rushees, and to present fraternity members to reacquaint them with their objective.

Dr. Cox Resigns Post As Adviser

"The State Awareness Commission is one of the most progressive ideas to come out of the Student Senate this year," according to Donald Cox, chairman of the science department and former faculty adviser to the senate.

Dr. Cox has resigned his advisory position because of a teaching conflict with the time the Student Senate convenes.

He also expressed high praise for the Hospitality Committee which works under the Student Government. "It always promotes an activity sponsored by a group which is unaffiliated with the college by using signs, posters and other publicity material," he said.

Dr. Cox added that it makes an extremely good impression on students visiting the college. An example of this is the mix sponsored by the Student Government for students attending the Science Fair.

86 Drop, 32 Returned, 69 Continued By A&S

What happened to the 187 students in the College of Arts and Sciences who were on academic probation during the first semester?

According to a recent faculty bulletin, 32 of these people were returned to good academic standing; 69 are on continued probation; and 86 became ineligible and consequently dropped out of school.

At first glance these figures are not very enhancing, but the concealed fact is that the 69 still on probation improved their academic standing. But it was not sufficient to remove them from the probationary list.

European Summer Positions Available

Are you looking for a summer job? The American Student Information Service has a position for you. ASIS is a non-profit agency that locates jobs in Europe. Over 3,000 positions are available, a few of which are: Lifeguard on the French Riviera, construction engineer in French Equatorial Africa, jazz musician, gunmaker in Spain, water ski instructor in Switzerland and private secretary in Germany.

ASIS has arranged a special student "summer package." This includes a round trip to Europe, a three hour orientation course upon arrival, free first night accommodations, a summer job and many other ASIS facilities.

Students interested in summer jobs are requested to write directly to the European office. The address is Johnstrasse 56-a, Frankfurt Main, Germany.

CAPS, GOWNS NEEDED?

Orders for faculty caps and gowns for commencement are now being taken in the bookstore. The senior students may place their orders the first week in April.

Union Schedules Dark Command

The Student Union activities for this week are as follows: Tonight there will be a free mix for college students only. I. D. cards will be checked.

Two basketball films, Marshall vs. Kent State and Marshall vs. Toledo, will be shown at 7:30 p.m. tomorrow. There will be no charge.

"Dark Command," starring John Wayne, Walter Pidgeon and Claire Trevor, will be the movie shown at 7:30 p.m. Friday. Admission will be 25 cents.

A free dance will be held at 7:30 p.m. Saturday for college students only. The ping-pong, billiards and television rooms are available at any time during normal Union hours.

Graduates Slighted In College Annual?

Graduate Senator Gursaker Shoker from Chesapeake, Ohio, has expressed concern to the Student Senate over the yearbook's failure to include any mention of graduate students.

Sandra Roush, senior senator from New Haven and last year's Chief Justice editor, commenting on Shoker's statement said, "No consideration was given to graduate students last year in the Chief Justice, I must admit. I wasn't aware as editor, that graduate students were so concerned with the Chief Justice. Nothing can be done this year, but surely something could be done next year."

Only full time graduate students carrying a minimum of 12 hours contribute part of their general activity fee to the Chief Justice, according to Comptroller Fred Smith.

Don't Be A Spectator! Learn Several Dances

By **CAROL NEWMAN**
Staff Reporter

"Two-dance Charlies or Janes" are likely to increase their popularity by learning a variety of dances, a survey by The Parthenon shows.

Rock and Roll or Bop, and the Slow Dance, seem to be most popular with Marshall students.

Due to this popularity many coeds feel that because they can Bop and Waltz, they don't need to know other dances. However at a formal dance the orchestra will often play a Calypso, Cha Cha, Rumba, Samba, Polka, or some other dance and only a few couples will be on the dance floor.

Dick Custer, Parkersburg, senior and an instructor at Arthur Murray Dance Studios says that he feels a student can make himself more popular if he can do several dances well. "A person that can do a Fox Trot, Waltz, Swing, Merengue, Rumba, Mambo, Tango, Samba, and Cha Cha will be a well-balanced dancer and be able to dance anywhere."

In regard to dancing at other colleges, Mr. Custer reported that the type of dancing depends on the area. In the South, especially in Florida there is a definite Latin influence in the dancing. At smaller colleges, the swing or Bop and the Slow Dance or Fox Trot are the most popular dances.

Dancing is a popular recreation on the campus. Mike Bowman, Beckley sophomore, says, "I think dancing is a lot of fun. It's a good way to pass your time. It is both mentally and physically relaxing and relieves tension."

"I feel that dancing is relaxing. It makes me forget about my classes and problems and I enjoy it very much," says Bonnie Semones, Caretta, junior.

Pete Santoro, Welch junior, reported, "Dancing is the most opportune way that a boy can meet a girl and become acquainted with her in a short period of time."

Ronnie Wright, Beckley junior says that dancing relaxes him and offers a good way to meet women.

"I could dance all night. There is nothing that I enjoy more than dancing with a good dancer," Linda Warren, Logan, junior said.

The instructors at the Arthur Murray Studios feel that Rock and Roll will change and be modified as it has in the past, but it will basically always be a part of dancing.

Different types of Rock and Roll have been introduced with new songs. The Stroll, Bunny Hop, Calypso, and Chicks were all "invented" with the rhythm of a song. These are now passing to the latest, the "Shimmy Shimmy Cocoa Bop."

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

JUST
17.95
FOR
THE
CUTEST
LITTLE
SPRING
SUIT
IN
YEARS!

It's a terrific cotton and viscose tweed in beige or navy—you'll love it, live in it . . . just one from our really great Bobbie Brooks collection of new and exciting junior fashions in sizes 5 to 15. Come see for yourself—today.

The Smart Shop

NINTH STREET AND FOURTH AVENUE
JA 3-9466

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