Players Announce "Court Martial" Cast

Publications Name Mid-State Education Meet **Staff Editors** Is Held Here Last Week For 1955-'56

LINES and THE MIDLANDER, have been at least tentatively com-

for this year will be Lois Stedman. in the fullest development of the As her assistants on the editorial child" as he concluded the round staff George Gardner will serve table discussion Friday night. as make-up editor, Emily Bell as feature editor, Don Whitfield as sports editor, and Cary Armistead ing were held in the MTSC Train- flict between true religion and true as club editor. Marjorie Harrison ing School with Baxter E. Hobgood, science. "We must be careful how will act as business manager.

members has also been announced dresses by Dr. Gerald Craig, Co- when his plane ran into foul weawith Don Jackson as editor, Lois lumbia University, on 'Science in ther and was not able to meet his Stedman as associate editor, and the Education of Children"; by Dr. morning addresses. These were George Gardner as business mana- Henry J. Otto, University of Texas handled by Dr. Bealer Smotherman,

editors of organizations are Mary ence.

lyn Gonce, Charlie Riley, sopho- improvement. ley, Martha Evans Harrison, Bar- "The best way to get a curriculum Kathy Darden, Bruce Hancock, and to help write it." Marguerite Cotton, copywriters.

Boutwell Gives Forensic Plays, **Debate Question**

is under way as 18 debaters and speakers start preparing for an inspeakers start preparing for an interesting year of contest debating Classes Select

year is "Resolved: That the Non-Guarantee Their Employees An Annual Wage." This is one of the most pressing questions ever debated, those people were who led cheers for today labor organizations are so heartily Friday night, read on. moving toward the demand for an Elma Murdock, from Petersburg,

Plans are being made to send in the cafeteria. April, and possibly two other tour- teaching in the second grade.

Fabio Marquez Hurtado, Raul Cas- degree.

With the initial meetings held Lee Thomas of the Tennessee De- the parents last week, the staffs of the two partment of Education summarized The Friday morning session MTSC publications, THE SIDE the Friday session of the two-day heard Dr. Gerald Craig declare educational conference at Middle Tennessee State College by stating, life situations, not to attempt to We have agreed that in the aspects of education we must think

that the task of the school was "to

not make a priest-cast out of scien-

tists." He amplified this premise by

pointing out that there is no con-

Final meetings Saturday mornsuperintendent of the Murfrees- we use the term 'proof' ", he said. The tentative list of annual staff boro City Schools presiding. Ad- Dr. Charles Shuller was delayed on "Removing Blocks in Curricu- audio-visual director at MTSC. In Class editors are Peggye Mc- lum Improvement" and by Dr. later appearances Dr. Shuller urged Quiddy, seniors; Mary Reed, jun- Charles F. Schuller, Michigan State a new look at and a fully appraisal iors; Elaine Searcy, sophomores; College director of audio-visual ed- of the various audio-visual materand Jerrie Rolman, freshmen. The ucation concluded the conference.

Jo Putman and Patsy Ambrester, Attendance Friday was cut to ASB President Elma Murdock will head the fea. about 1435 due to heavy rains, acture staff, Wink Bennett will serve cording to Roy Simpson, director as staff photographer, and Peggy of the conference. The same incleTowery will compile the index. ment weather made the Friday
Other staff members are: Jane night audience one of the smallest Government Posts

Stewart, Buddy . Caldwell, guide into the teacher is to get her the supreme court, of which the is also present president of

Two problems that came up for selected. discussion Friday evening were that more research need be made in determining emotional re-adjustment of both pupil and parents to a non-promotion. It was also pointed out that "a strong, but vocal minority," want the A-B-C grading The forsenic program at M.T.S.C. senalized conference report with

The national debate question this Cheerleaders, Industries should Murdock Is Capt.

In case you are wondering who

a five-foot-two-eyes-of-blue Beside debating, many students blonde in the best tradition. She plan to take part in oratory, extem- is captain of the cheerleaders, a pore speaking, impromptu speak- member of the Midlander staff, ing, and humorous after-dinner and treasurer of Tau Omicron. You've all seen her and her smile

will be very helpful. They are back to Colombia after he gets his has been in the United States for

taneda G., and Napoleon Salzedo S. Fabio is the only child of a phar- from Colombia Military Academy

These are not books but MTSC stu-macist which is probably the reason this spring. He is studying agricul-

dents hailing from Colombia, South he is interested in medicine. His ture here at MTSC and I hardly favorite subject is biological doubt that the fact that his father

Fabio, 23, comes from the city science and his favorite pastime is owns three ranches has anything

of Manizales. He is a junior and dancing. He says he can only do to do with it! On the plantation

has had his previous schooling at his kind of dancing like the mam- they raise coffee, sugar cane, ba-

the National University at Bogata bo, samba, etc., but would like to nanas, corn, and cattle among oth-

and Martin college at Pulaski. He learn how to do the "jitterbug." er things. Raul has no particular

is a pre-medical student and has (This might be a timely tip for plans for the future but he likes

come here to study the English some girl who is crazy about black the idea of owning his own ranch

These three students are the only three on this campus with more than a nodding acquaint-

Gomez Castaneda of Bogota; and Napoleon Salzedo of Barrequilla

Barnette, Lee, Gardner Head 19-Member Cast

Following a week of tryouts, the cast of the fall quarter production of the Buchanan Players, "The Caine Mutiny Court-Martial," has been announced by Biffle Moore, director of dramatics at MTSC.

make the child adequate to meet Heading the cast will be Frank Gardner as Lieutenant Steve Marinsure him security," as he warned yk, DeArnold Barnette as Lieutenthat scientists "are very human and ant Barney Greenwald, Jim Lee as prone to err," and that "we should Lieutenant Commander Philip Francis Queeg, Dick Haynes as Lieutenant Commander John Challee, John Keith Jackson as Captain Blakely, Hal Christiansen as Lieutenant Thomas Keefer, David McPherson as Signalman 3/c Junius Urban, Alton Ellis as Lieutenant (jg) Willis Seward Keith, Bill Isom as Captain Randolph Southard, G. P. West as Doctor Forrest Lundeen, Brune Hancock as Doctor Bird, Ted Hoge as the stenographer. Marshall McKissack as the orderly; and the six members of the courtmartial jury board are Bob Greeson, Bill Mitchell, Buddy Caldwell, Bill Helton, Jimmy Anderson, and Clyde Bennett.

Lee is Vet

drews, Tennessee, is a veteran of the U. S. Navy. He came to MTSC gomery and Martha Evans Harri- round table discussion of nine pro- nounced the appointment of five "Outward Bound" and "Out of the son, seniors; Barbara Stewart, Caro- blems encountered in curriculum students who will serve as officers Frying Pan." In 1949, Jim became of the student body government. a member of the Alpha Psi Omega, mores; Mary Lynn Wilkes, Claudine "Here are some ways, not—this Mary Reed, of Manchester, is the dramatic fraternity. After Stenson, Shirley Lockhart, fea- is the way—for curriculum devel- secretary; Kathryn Martin, of Mar- spending four years in the Navy, tures; Frank Gardner, Joe Casey, opment" became the keynote of tin Springs, assistant secretary; Jim returned to college and to the Jimmy Anderson, Billy Frank Mur- the discussion over which Lee Tho- Martha Tenpenny, of Woodbury, Dramatic club. Last year he worked phy, Joe Jenkins, business; and mas presided. Dr. Otto in speaking treasurer, and Ted Hackney, of on the crew of "Angel Street" and Maggie Richardson, Sherry Chumb- of curriculum growth said that, Greenbrier, is attorney general. held a leading role in the one-act Sydney Corban is chief justice of comedy, "Twelve Pound Look.,, Lee associate justices have not all been Buchanan players.

DeArnold Barnette attempts to break up a tense moment in the thoughts of Jim Lee and Dunlap, Nashville, president; Mark Frank Gardner during a scene in "The Caine Mutiny Court-Martial". This highly dramatic president; Sue Richardson, Columproduction, one of the best stage plays of the year, will be presented this quarter at MTSC for bia, secretary; Katherine Ray, Manthe first time in a college of the southern area.

Jim Lee, a Junior from St. An- the MTSC proscenium stage is De- starring role in this production. "George Washington Slept Here," Barnette had the lead in the play Panter, Mary Jane Hargrove, or in recent years.

In 1948, appearing in "The Hasty "Lady of Love" presented to the ing experience and a spirited Associated Student Body, has an ing this he appeared to the plays, the opera, "The Bartered Bride," Dick Hayne of th production of "George Washington a minor role in "George Washing. icana. Slept Here." He has also done ton Slept Here" to a leading role elected to the office of vice-presi- work for the one-act plays last ham in "Angel Street." dent of the Alpha Psi Omega.

> Gardner is Newcomer A newcomer to the college dramatic circles is Frank Gardner who begins his college career with a

Arnold Barnette of Sequatchie. Gardner is a freshman from Cen- John Keith Jackson will star this

Spring. He is also a member of Alpha Psi Omega.

singing male lead in "The Bartered Ridge, who is by no means un-Bride" and a supporting role in

As Fall Quarter

Student Teachers

terville and has had previous act- quarter in the role of Captain in 1948, appearing in "The Hasty "Lady of Love" presented to the ing experience in numerous high Blakely. He was also part of the cast for "Lady of Love." and served Dick Haynes, a junior from Co. as an understudy and chorus memand the lead in the Spring quarter lumbia, has jumped this year from ber for the opera "Cavelleria Rust-

In the part of Keefer, Hal Chrisbackstage work in "Angel Street" in this fall's production. Haynes tiansen continues his appearances of Goodlettesville and Mary Ann and the three one-act plays pre- wrote the cusical score for the on the college stage after a starr- Holly of Old Hickory. sented last year. Last week he was "Lady of Love" and did backstage ing performance as Mr. Manning-

Another newcomer to the local

experienced in the field of acting. His acting ability brought him leads in the high school produc-38 Are Registered tions of "The Student Prince" and Freshman Parade "Carousel." Last year he won the role of Ensign Pulver in the University of Tennessee's production of "Mr. Roberts." Hancock is a Of Activities member of the Thespian club, a Thirty-eight Middle Tennessee high yschool dramatic fraternity State College students have reg- and is a sophomore at MTSC. istered for courses in student teach-

Playing the part of Keith is Aling for the Fall Quarter at Middle ton Ellis, a freshman from Mur-Tennessee State College according freesboro. Ellis appeared in many to James H. Swann, director of of the local Central high school student teaching. These practice productions and is a one-star Thesteachers work at the MTSC Trainpian. This is his first appearance ing school and at Central high on the MTSC stage. school under direction of regular

faculty members. They spend half and make plans for future units of This is also his first quarter as a nis shoes, and rode stick horses. member of the Buchanan Players. There are 1919 students register-

(Continued on page 4)

ed at MTSC this quarter. About 300 of these are in-service teachers participating in Saturday and night under the direction of Mr. Swann men started marching to town, classes on a part time basis. There are: Bobbye Golden Adams, Tulla- yelling for the Raiders and adverare 559 freshman students and 102 homa, music; Herbert Lynn Banks, tising the M.T.S.C. and Western students in the graduating school, Manchester, industrial arts; Rich. Kentucky football game. They were which establishes a record in both ard T. Brown, Nashville, business followed by many cars in which divisions for a Fall quarter enroll- education; Robert T. Cheeseman, upper classmen got out of their ment. Some twenty-five elementary Murfreesboro, music; Margaret E. cars and participated with the student teachers are working un- Clemmons, Nashville, physical ed. freshmen in a pep rally. Approximately 75 teachers at der the direction of Hilary Parker, ucation; Melba Raye Daniel, Wood-The forsenic program is extra- lineup, has been a cheerleader at brunette. Her interests include Marilyn Kellog was a cheer- tended the Tennessee Education; Margaret freshmen took part in a rat race on the forsenic program is extra- lineup, has been a cheerleader at brunette. Her interests include Marilyn Kellog was a cheer- tended the Tennessee Education; Margaret freshmen took part in a rat race on the forsenic program is extra- lineup, has been a cheerleader at brunette. Those taking practice teaching

Design For New MTSC Library

sent the graduating class, include Doug Shrader, of Flintville; Jack Gambill, of Smyrna; Coleen Reeves, of Lewisburg, and Peggy McQuiddy, of Nashville. Junior class officers are: Jimmy

Scott, Dunlap,

Jinette, Henry

In elections held the previous

two weeks the freshman, sopho-

more, junior and senior classes at

MTSC selected four officials and

congressmen for the present aca-

Members of the senior class have

elected Tom Scott of Fayetteville

as president for the year. Other

officers are: Sydney Corban, of

Springfield, vice-president; Hazel

and Pat Wilson, of Lafayette, treas-

Terrell, of Petersburg, secretary

Congressmen, elected to repre-

Head Classes

vin A. Rolman, Tullahoma, vicechester, treasurer. Elected to congress are Bobby Wilks, Springfield, Bobby Cranford, Columbia, and Johnny Bass, Columbia.

Named as president of the Sophomore class is Marvin Jinette, Nashville. To serve with him are Mary Lynn Wilkes, Murfreesboro, vice-president; Anita Grayson, Nashville, secretary; and Charlie Riley, Murfreesboro, treasurer. Congressmen are Carlton Galbreath

Heading the freshman class this year will be Phil Henry, Cross Plains. Other class officers are Parsons, vice-president; Following his success as the theatre is Bruce Hancock of Oak Nashville, Betty Moody, secreary, Nashville, and Shirley Griggs, Nashville, treasurer.

MTSC two weeks ago, freshmen were seen running around clad in outlandish clothes. The girls were clad in skirts worn above their knees; off-the-shoulder blouses; freckles on their facees, loads of jewelry; corn earrings, a hose hat, girls leading horses. The boys wore David McPherson is cast in the blue jeans, white T-shirts with of the day in a classroom situation comic role of Urban. A freshman "BEAT WESTERN" written on the and then meet in seminars to dis- from Springfield, he appeared in shirts, wore corn earrings, tennis cuss problems that have occurred, his high school Senior class play, shoes without socks, bells on ten-

> The reason for the freshmen be A native of Nashville, G. P. West ing clad in these outfits was that this was initation day for them. At approximately 3:15 p.m. the fresh

Friday night at half time the Alda Evans, Lewisburg, social the football field, and this finished (Continued on Page 4) their initiation day.

Vol. 29-No. 2

Mastery of English at Middle Tennessee State College

over two years. He was graduated

Middle Tennessee State College Murfreesboro, Tenn.

and became state president of the eyes, Ima likes to dance, ride Don Jackson, lone male in the organization. She is a five-feet-two horseback, and drive her Ford.

curricular and is still open to all M.T.S.C. since he was a freshman. sports, animals, sewing, and cook- leader at East high for three years. students, Freshmen to Senior, who He is a senior from Springfield ing.

She is five-feet-two and has blonde wish to learn and gain experience with a social science major. He is Another brunette is Betty Wadhair and hazel eyese. She is noted ence, conducted at MTSC recently, in the art of good speech. Lane editing the yearbook and is a mem-dell from Nashville, a third-quarter for her long eyelashes. Music is and discussed, in the main, teachers Boutwell. Director of Forensics, ber of the Biology club, the M.S.M., sophomore. Cheerleading is prac- one of her major interests. She salaries. The series of ten meetings, stresses the fact that the entire the S.C.U., and the Track and Sabre tically her life's work since she has attended choral camps on the program is for the purpose of giv-club. After graduation, he expects been a cheerleader from grammar M.T.S.C. campus while she was in ing every participating individual to enter the army as a second lieu- school days. She served as an high school and she is now a mem- concluded in Clarksville the fol-R.O.T.C. sponsor last year. She ber of the chorus.

M.T.S.C. representatives to the Tennessee State Speech Tournament at Cookeville in February, the Magnolia Tournament in Columbus, profession, as well as her hobby, choosing business as a major. She ville. Ima Franklin was a cheer.

Betty Jo Hyde, co-captain of the Bernice Hart from Cedar Hill likes practically any sport.
The newly-elected freshman The newly-elected fr Mississippi in March, the Grand since she teaches dancing in MurNational Tournament in Virginia in freesboro. She is now practice. Teachers of America in Cedar Hill years. Another blonde with blue For Conference

Three South American Students Study to Improve

ture. He must like languages too

because he can speak Italian,

Napoleon came to MTSC to study

his education at Vanderbilt univer-

sons. All of the elder brothers

seven months to visit them.

Training school. Association's leadership confer-

Teachers salaries drew the most attention in the discussions, which were directed by Frank Bass, execattending did not agree on any specific amount, they felt the state should raise their pay. One sug-Is anyone having trouble with language. He plans to finish his hair!) He also loves our winters. in California. He also is a big eater, gested a \$600-a-year raise, others their Spanish home work? If so, I education at Memphis U.T. Medical Raul, 21, is a freshman from Bo. With a family of three boys and said that yearly salaries should know three reliable sources which school. His present plans are to go gota, the capital of Colombia. Raul three girls who are used to having not be below \$2500 minimum for a big meals you can imagine how our degree teachers with 15 years' exsnacks look to him. His favorite perience as recommended last subjects are history and agricul- last year.

Salaries of Tennessee teachers are substandard to those of indus-French, Portuguese, Spanish, and try and to those paid teachers of Napoleon Salzedo, is a 19-year-old others states. This matter was freshman who also attended C.M.A. brought forth in the various meetings which were designed to sam-Napoleon's home is Bananquilla, on the coast of the Carribbean Sea. ple the opinions of teachers as to The city is famous for its docks what the organizations legislative which also supply Napoleon's fath- program should consist. Repreer with a job. He owns the largest sented were county and city school cattle shipping company in Colom-

math, business, and pre-engineering. He plans to take the rest of Architect Submits his education at vanderbilt univer-tive after which he would like to Design, Plans Napoleon is the sixth of nine For New Library

study for their profession. He has architect, has developed this proa brother in Tulane University jection of the new library for and a younger brother in C.M.A. MTSC, which will cost about \$450, His parents make a trip here every 000. The bids for the library are now being submitted and the conand chicken fights here at MTSC, 1956, according to Q. M. Smith, the boys will have to settle down president of the college.

also having a hard time getting used to our color combinations. He pletely modern throughout, alhasn't gotten in the swing of wear. though bids are being sought both ing pink and black. He also liked with and without air conditioning but now has gotten a little tired of will be air conditioned.

Raul and Napoleon aren't used to building to be constructed on the ant S. S. Underwood, Master Ser- In Panama Canal Zone living in cool regions and are wond- campus in the past ten years. The ering about our winters. Napoleon new home management house and said, "I don't know whata I'm gon- the ROTC building, Forrest Hall, having just been completed. None of the boys could speak

country and it has been hard for brary, which will be located bethem to understand us and vice tween the Science Building and Cadet Corporals E. B. Baldwin, schools, is serving as versa. There are probably not very Jones Hall on the east side of the Jr., J. W. Casey, J. W. Davenport, Gamboa, Canal Zone. many students here at MTSC that quadrangle, calls for several class- P. W. Davis, C. A. Galbreath, W. Harry Nunley, form

Gold Wreaths Are IMPRESSIVE CEREMONY HONORING U.N. AND FATHER, Douglas Kinsey

Since we don't have bull fights tract will probably be let early in academic achievements for the anniversary of the U.N., it was an of Dalton, Georgia, has granted school year, 1954-55, were awarded nounced here this week. the following cadets of the ROTC

Cadets Major John K. Jackson, hot dogs the first year he was here, units, it is likely that the building Captain John D. Jackson, Captain James A. Windsor, First Lieuten-This will be the tenth major ant George T. Scott, First Lieuten- Former Students Teach geants R. G. Akin, H. W. Boyd, R. H. Cranford, L. T. Gobble, N. C. Lowe, J. G. Prince, C. B. Smith, and W. T. Stroud; and cadet Sergeant First Class S. R. Saunders.

CORDELL HULL, PLANNED FOR OCTOBER 24

Lebanon-An impressive ceremony, honoring both the United Scholarship Nations and the man who fathered -Cordell Hull-will be held in Gold wreaths, signifying their Lebanon on October 24, the tenth

Dr. Frank Baddour, vice mayor, The library building will be com- unit at the first drill of the year Lebanon, and has selected com- at Middle Tennessee State College. mittees representing every phase of civic life to assist in staging the celebration and observance.

Two former MTSC students are employed as teachers for the Pan. of the Barwick scholarships who ama Canal Company.

Miss Frances Fanning, former school work and character may supervisor of Lincoln county have his scholarship renewed from

Harry Nunley, former principal

Is Given Barwick

E. T. Barwick Foundation. Inc. Douglas Kinsey a scholarship, has been named U.N. chairman for valued at \$500, to continue studies

Son of Mr. and Mrs. Ernest L Kinsey, of Route 1, Dalton, Kinsey is majoring in English and minoring in social science. He is a third

A successful candidate for one shows satisfactory performance in Cadet Corporals E. B. Baldwin, schools, is serving as principal at year to year at the discretion of the scholarship committee of the ed scholarship amounting to \$2,000

At First Drill

on October 3:

John Charles Weaver, Nashville Awarded Cadets

English before they came to our

Wednesday, Oct. 12, 1955

have come to the United States to

to our kind of sports. Napoleon is

The floor plan for the new li-

ance with the Spanish language. And why shouldn't they be, since all were born in South are having to sacrifice their homes, rooms, audio-visual laboratory and K. Hays, G. W. Mills, R. C. Nowell, in Marion county, is serving as Foundation, making it possible for America. From left to right, they are: Fabio Hurtado Marquez of Bogota, Colombia; Raul families, friends and country for modern cartels intead of the older B. E. Stinson, J. U. Thibodeaux, R. fifth grade teacher at Margarita, a deserving student to have renew "stacks" usually found in libraries. H. Witmer, and J. M. Williamson.

Shown above is the architectual design of the new library for Middle Tennessee State college, It is to be the tenth major building to be constructed on the campus in the past ten years

Town Tales

Biddy Ridley

A large percent of the students here at the college are from Murfreesboro. From town there are 87 freshmen, 83 sophomores, 54 juniors, 88 seniors, and last, but least only in number, are 20 graduate students. When we add all these people together we come to a total of 332 which means this place is infested with Murfreesborans.

I know if the rest of the Murfreesboro crowd are like me, and I hope they aren't, there's very little chance of finding out very much about them, mainly because they are always on the move. I, for example, come charging through the campus about a minute before my first class and spend the rest of my free time rushing back and forth, gathering up

books I forgot in my mad dash for class. Because it is difficult to get to know a person very well when he is on the run and also because this keeps me from messing up the rest faces. Two people just about everyof the paper, I am writing this column about

Frankly the reason that I am telling you so like to know more about them so much about nothing in this issue is the fact here goes. that I have nothing else to tell. Here's where you can help me, townfolks. Please bring me some news about you or someone you know

is because I'm too lazy to do it myself. I would like to be in this same spot on this same page see. She was as popular in high

Campus Capers

Ben Golden

The collection of characters that occupies Jones' Hall could hardly be called a normal group of boys. But we boys at Jones Hall are normal in at least one respect. As sure as two poys meet the topic of conversation immediately turns to pretty girls. The parade of names of the pretty girls is almost endless. Someone will usually start the conversation by mentioning anyone of the hundreds of pretty girls. A typical conversation goes something like this.

"Did you see those cute twins?" "You mean Lynn and Ann Loftin?" 'Sure! Boy, they are living dolls!' "Man, you aren't just kidding. Another of

those living dolls is Marilyn Holt. This statement always is followed by several of those long, low wolf whistles.
"You know," the conversation continues,

"that Jo Ann Redding is a real beauty." This is always followed by a mournful sigh and then this invariable statement always

"Why do pretty girls like her have to go and get engaged?"

That's always been a mystery to me. If they aren't engaged, they have some boyfriend that could make hash out of anyone of

"Like Coleen Reeves. She's one of the prettiest girls in the school. And who does she have for a boyfriend? Just the captain of the football team, Sid Corban!"

"Colene Reeves? Isn't she the brunette cashier over at the cafeteria?" "Yes, and she isn't the only pretty girl

that works at the cafeteria.' "There sure are a lot of pretty freshman girls working there like Shirley Pogue, Betty Jane Osteen, Gladys Cole, and Harriet

From there the conversation moves on over Janet Lewis, Ann Hollaway, Pat Wilks, Polly Denton, Wanda Buntly, Mary Reed, Betty Jo Martin, Norma Follis, Dot Burns, Mary Jane Morgan, Bobbie Jo Crunk, Nancy Willis,

iblished semi-monthly by the students of Middle

tered as second class mail matter at the Post Offic Tennessee, under Act of March 3, 1897. Represented for national advertising by the National

EDITORIAL STAFF EDITOR-IN-CHIEF

Lois Stedman MAKE-UP EDITOR GEORGE GARDNER FEATURE EDITOR EMILY BELI CLUB EDITOR CARY ARMISTEAD

News:- Don Pruitt, Patsy Ambrester, Carolyn Gonce Barbara Stewart, Cary Armistead, Virginia Derry berry, Shirley Minter, Bill Mitchell. Features: Bernice Hart, Dick Haynes, DeArnold Barnette

Sue Adamson, Jim Lee, Joy Jenkins, Mary Lou Givan, Virginia Derryberry, Granville Ridley, Sharon Rader, Alice Heath, Jean Adamson, Sherry Chumbley Sports: Robert Brooks. Photographer: Wink Bennett

Copyreaders: Johnnie Faye Braswell, Mildred Dorris roofreaders: Wanda Ellis, Donna Jean Collins Typists: Carolyn Brown, Mary Lou Givan, Elaine Searcy Jean Adamson, Virginia Derryberry

BUSINESS STAFF BUSINESS MANAGER MARJORIE HARRISON CIRCULATION STAFF: Alice Heath, Marge Cooper, Carolyn Brown, Janis Moss, Ann Tittsworth, Billy Frank Murphy.

Says Druther Differs Only Little From Droodle Eddie's Note: he name Jim Lee is, obviou , a pseudonym for of that hybrid class-the student Dr. William Beasley, recent addiperson. These artciles appear of the desk of the editor times of the day, sharpening eras- Department. This is not meant to in a m sterious manner. The author is probably some faculty

Eddie **PSEUDOSCIENTISTS**

member with a moustache.

In the second six weeks of the from the pseudoscience building can be called a true hybrid. made an expedition in search of a cat to cut upon for a histology class. These pseudopeople went, naturally, to Vet Village. As a pseudosubject they selected the only docile cat on the premises. This on a series of slides. These slides who are responsible. If the pussy to say the least.

ell dressed students roar down

cat incidents pass unnoticed, there

is no telling who will next appear

on the campus of the Central high furniture? If so, the line forms at school. These people are members teacher. They can be seen at all tion to the faculty in the English ers, dusting pencils, grading win- infer that Dr. Beasley resembles an dows and closing papers. Student antique. Far from it. In fact, I from students only in speed, ton- track. It just so happens that re- babies, new residents, or anything some pseudoscientists nage, and effort—this is why they

A POME never see'd Cap'n Queeg I never hope to see him, But i can tell you now I'd druther see than be him.

poor little pussy cat appeared later SPEAKING OF DRUTHERS A druther differs only a little someone someday, but it didn't that a druther had druther droodle

might possibly save the life of from a droodle. The difference is make the poor little pussy cat any than druther. Now if everyone got happier, doubtless. The mother of his druthers this would be a fine the cats finally recovered from her world in which to live. Some peogrief and has produced another ple had druther be here than other batch of poor little pussy cats. The places, while still others had dru-residents have vowed to protect ther be other places than here. Beasley? She graduated from the proud parents of a bouncing all their might and main. If these which makes the druther a highly M.T.S.C. in 1948. To our despair baby boy. They are also new in Vet poor little pussy cats appear on unreliable, not to say unpredict- he married the girl in the same Village. slides at a later date, much anguish able. That is also why women are year. Their twin sons, Craig and will exist in the hearts of the Vil- more infested with druthers than Bearl, four years of age, have not week. lage, and of the pseudoscientists men, who are of the opposite sex, yet learned to refinish old furni-

> **BOOK REVIEW SECTION** is Price and Prejudice, by Jane vious, unaffected youth. Austen. In this novel a group of (Continued on Page 4)

the town students.

from town attending school out here.

The reason I ask you to do this job for me

Ima Franklin, Marilyn Kellog, and on and on captain of the basketball team,

into the wee small hours of the night. I suppose that the girls discuss the inter- years, Best Citizen of her senior esting boys nearly as fervently as the boys dis- class, and president of the county cuss the girls. Most of the boys at Jones hall Honor Club. are freshmen, and perhaps many of you know little about them. For the benefit of those with the work came these honors: girls looking for a boy friend (and who isn't) National 4-H Congress; State I'll tell you a little about some of the boys. Perhaps you're the type that would like a 4-H Speaking Winner for '52; All

and handsome. If you're interested in this winner. She also taught a Sunday type of boy, I recommend Roland Greer.

If you're the quiet type and prefer the Faye graduated in 1953 and On Stage kind that can easily talk the ears off a billy- started to MTSC that fall. She has goat and still have not said anything worth two majors, elementary education saying, there's Bobby Sells.

If you swoon over the suave, sophisticated nor in biology. boys, Condin Fisher is for you. But if the suave, sophisticated isn't enough, and you really been active in school activiprefer that your boyfriend be not only suave ties. She holds membership in the and sophisticated but also talented with a Methodist Student Movement, Stuloud boisterous voice, there's only one boy dent Christian Union, Drama club, of an actor! It's all here again with for you, Alton Ellis.

who are handsome athletes, there's Jimmy the MSM, social enairman of the calle little who are handsome athletes, there's Jimmy SCU, dorm president for two years, be presented by the Buchanan "Bird" Earle. To confirm his regular habits, cheerleader two years, and has Players on the evenings of Novemjust ask anyone on the lower end of the third worked in the cafeteria three ber 16, 17, and 18 in the college low Rose of Texas" can hold the mind being pushed so much. 'Bird" Earle. To confirm his regular habits, floor. They will all tell you his habits are so years. Now, she is serving the stu-auditorium. Let's remember that number one spot for three weeks, 'Course you know the tune.... regular that he hasn't failed yet to be out undent body very ably in the capacity all of us have so very much to be while "Autumn Leaves" (Roger "Ain't That a Shame".....Don't til well after midnight.

If you would settle for just a handsome athlete you have any number of choices. Herformer TPI student. He is now let's remember that the person who
tent, it might help matters, but it "Maybellene," the "public" has beman Bayless, John Collin, and Ernie Ryman working in Chattanooga and plans deserves the credit for bringing would fill the bill. If you like the neat, im- to enter MTSC the winter quarter. this honored theatrical opportumaculate type, then Buford Crain is the guy Faye and Bobby Joe aren't sure nity to our campus is Biffle Moore, for you. Maybe the handsome trickster is of their plans after graduation. more your style. For this type try Glynn Mc- However, I'm sure that their fu- on his toes" in securing this play Gavock. For a tall, dark, and handsome pingpong player, try Don Sharp. If you like the intellectual type, set your sights on Bobby Askins, Freddie Greer, or Jimmy Newman. If wit is what you're looking for, try Don Horsley. If you love fun and are looking for a boy who also loves fun, there's Claude Hamilton.

If any of these boys don't appeal to you, don't give up hope. Surely somewhere in all the boys at Jones hall is one in your style.

Shirley Lockhart

by now. In fact, we had our second dorm meeting last Wednesday evening. Our new presi- of corporal and was awarded the elant to a certai naction and what varied array of characters with the Christy (vocal) supported by Pete and teaches a Sunday school class. dent is JoAnne Winniger, a graduate of City Purple Heart (for wounds received is not. If you have read The Caine- aid of the director Biffle Moore. Ruyolo. High in Chattanooga. Our other officers are Korean Service Ribbon, Korean that Herman Wouk has merely in hand....here goes the CUR-Betty Osteen, vice-president; Dean Rhodes, Campaign Ribbon with three major secretary; Anita Grayson, treasurer; Nancy battle stars, and the Presidential Patton, pianist; and Helen Massey, songleader. Lynn sailed from Korea to Japan Mary Jo Putman and Peggy Baker were elect- and then to the U.S. in 1952. He ed by the sophomores to represent them on rounded out his army tour of duty the dormitory council. Congratulations, all!

This must be the Hall of Fame, Ima Franklin of Nashville was one of the two cheerleaders elected from the Freshman class. Shirley He has shown much interest and Pogue was elected as alternate.

Jean Frank's guest last week was Gena Arts club, T club, Church of Christ Noble, a former MTSC student. Jean was the Boys' Dorm Council, Boys' Intermaid-of-honor at Gena's Jan Delboy's beauti- Dorm Council, and has played on ful wedding last Saturday at the Brentwood the baseball squad for three years. Methodist Church.

One of our engaged couples among us are tary of the IA club, trustee of the Glenna Brown and Joe Casey. Although they Junior class, and served as vicebecame engaged this summer, theri plans are president and treasurer of the incomplete at the present.

Till we meet again student body.

Introduces New **English Prof**

room A109. Inside room A109 is Comers to Campus teachers differ only from real would say he's relatively young, teachers in size, weight, and ma- with dark hair, beautiful brown neuverbility. They, also,, differ eyes, and-but I'm getting off the on M.T.S.C. campus. finishing old furniture is Dr. Beasley's favorite hobby. Would you like to hear more?

First of all, our subject graduat- Vet Village. They are Jarman Arned from M.T.S.C. in 1947. From old and his family. "Welcome, Jarhere he went to Vanderbilt univer- man. sity where he received his M.A. in 1947 and later completed resi- went to the Veteran's hospital dence requirements for his Ph.D. Wednesday evening to help enterin the field of English. His various tain the patients. The members teaching experiences include Van- who went are: Ann Barnes, Mary derbilt university, Nashville, Tenn.; Hayes, and Frances Hammond. The Marian Institute, Marian, Alabama; next meeting of the Home Demonand Troy State Teachers college, stration club will be at the home Troy, Alabama. Still interested?

ture. However, this void in their otherwise well-rounded personali-A new smash to hot the market ties may be attributed to their ob-

M.T.S.C. welcomes Dr. Beasley, jokes, then she's a humorist isn't AND OTHER RARE TYPES sisters go to New York and make and here's wishing him a very she?" About three times annually many a large fortune on the stock mark- pleasant year of teaching in the English department.

Meet Your Master . . .

Interviews ASB Prexy, Veep

Marguerite Cotton

It's really nice to see all the old familiar faces and the nice new one recognizes by now are our fine president and vice-president of the Student Body. I'm sure you would

First, let me tell you about our vice-president. Her maiden name was Faye Presnell, but as of September 10, 1955, she is now Mrs Robert Joseph Turner.

Faye is from Whitwell, Tennesnext issue, so remember, I'm counting on you. school as in college—the following honors will point that out. Our 'veep" served as cheerleader for six years and she was head cheerleader her senior year. She was president of her sophomore class, president of the MYF for three

Fave did a lot of 4-H work and Health Winner for '53; National very nice and friendly boy who also is dark Star Club and Volunteer State

Since coming to MTSC Faye has If you go for boys with regular habits and of are handsome athletes, there's Jimmy of are handsome athletes, there's Jimmy of are handsome athletes, there's Jimmy of the MSM, social chairman of the "Caine Mutiny Court-Martial," to get all mixed up, and right now of the young get all mixed up, and young get all mi and Women's Athletic Association, rehearsals already in progress for of vice-president.

ture will be a happy one.

an active person.

He hails from Manchester, and graduated from Central high school years of baseball, was president of the Hi-Y club.

Division there.

at Camp Polk, Louisiana in September, 1952. Two weeks later he entered MTSC as a freshman.

Here at MTSC Lynn has become popular with his fellow students. enthusiasm in the school. He has been a member of the Industrial

Lynn has held many offices in these clubs, too. He is past secre-Boys' Dorm Council. He is now doing a fine job as president of the

Lynn will graduate with a major in industrial arts and minors in education and social science. He is interested in farming, but isn't exactly sure of his future plans.

Vet Village . . .

Girls, do you like to refinish old Welcomes New

This is going to be a new addition to the SIDELINES. It will be a story about the students who live in the apartments and the trailers

of interest please leave it in Box

The Home Demonstration club of Ann Barnes on Friday, October

"Welcome, Charles and This is all the news for this

Not So Funny

"No, she works in a beauty par-

"You say your sister makes up

The Noisemakers Resounded

Causing the styles of dress in the pictures was the annual freshman parade which led down Ayers funeral home, where he North Tennessee boulevard and East Main street, around the downtown square, and up into rooms. He also serves at Cook's the courthouse yard where an enthusiastic pep rally was held. The freshmen, weary and cafe each afternoon. footsore, were joined there with many of the upperclassmen and all were led in several footing football games. His favorite ball cheers by the college cheerleaders.

DeArnold Barnette

A smoky stage! Makeup!

Costumes! That certain smile department is the first group to six. It's pitiful. Faye's husband, Bobby Joe, is a present this play in the state. Also whom we might say was "really for performance.

Our president of the student Last issue we looked at the courtthere. At Central he played two Court-Martial." It is very easily get any further than it has. years of baseball, was president of understood that "The Caine Mutiny the junior class and secretary of Court-Martial" is concerned with marks. There is a tune that has a question both ethical and politi-

Cool and Crazy two majors, elementary education and physical education with a mi- Continues Review Discusses Top Hit, Lists

Music is the most....we'll all ber two this week, and, I hope, soil conservationist.

When something like the "Yel- ed into it. Well, guess he didn't proud of since the MTSC Drama Williams), can't get past number guess Pat things it's a shame!!

> possesses nothing other than a come even more R&B conscious choral group singing off key and than ever. Nothing wrong with that's about all.

hand, has really got a wonderful arrangement of "Autumn Leaves!" body, Lyn Banks, has always been room drama in general and its Not only is he a great artist (piano), progress through the years. Since having excellent technique and you will be seeing this play in six wonderful touch, but the tune he weeks, suppose we briefly look at recorded has some meaning. So . . . the structure of "The Caine Mutiny tell me if you will, why it doesn't So much for the derogatory re

In December of 1950, Lynn was cal. Its entirety is cast in the form and brought them to trial in his drafted into the army. He sailed of a trial for one reason: a trial is play adaptation with a most movfor Korea in April, 1951 and spent the quickest and easiest way of ing dramatic force. Even as you Everyone has calmed down to a cool roar ten months with the 2nd Infantry turning an epic into a drama read this, nineteen MTSC males Court trials are designed for the are at work to bring to the stage Private Banks rose to the rank purpose of pin-pointing what is rev- of our campus a most unusual and in the Heartbreak Ridge Battle), Mutiny, then you will readily see Well there's my cue, so with rope taken the characters from his novel TAIN!

Ten Ranking Tunes of Week

"Dot" after being virtually push-

Ever since Jim Lowe, Chuck If "Rose" had any musical con- Berry and other artists recorded

Chuck's waxing, but we have to Roger Williams, on the other go along with Jim Lowe. The top ten around the U.S. this week are:

> 2. Ain't That a Shame 3. Seventeen 4. Love is a Many Splendored Thing

1. Yellow Rose of Texas

5. Rock Around the Clock

6. Autumn Leaves 7. Tina Marie 8. Hard to Get

9. Wake the Town and Tell the People 10. Maybellene

The best bet album this week "Something Cool" June

Invites Students The MTSC orchestra met Tues-

Orchestra Has

Initial Meet,

day, September 27, for a very enthusiastic first rehearsal to which about 38 members came. The rehearsal was spent in looking over new material for the Christmas concert under the direction of Mrs. Rubye Taylor Sanders, with Kenneth Pace as conductor.

New officers for the year are: president, Patsy Caneer; vice-president, Kelly Graves; secretarytreasurer, Lou Ella Marlin; librarian, Jerry Williamson; accompanist, Nancy Patton; reporter, Bobbye

Any student interested in joining the orchestra is welcomed. No previous experience is required.

What's My Line . . . Presents Worker of Week, Dwayne Smith

Sue Adamson

Our worker of the week is Dwane Smith from Coalmont, Tennessee. Dwane works at the Jennings and

sport is baseball; and, I might add, he was very happy on the outcome of the World Series.

Dwane graduated from Grundy County high school and enrolled at

M.T.S.C. in the fall of 1953. He is a member of the Church of

Dwane's major is agriculture and he holds membership in the Agrigone right up to the top. It's num- culture club. He plans to become a

Martin-Murrill Vows to Be

Mr. and Mrs. S. G. Martin of Auburntown announce the recent engagement of their daughter, Willette, to Howard Murrill, son of Mr. and Mrs. Julian Murrill of Nash-

The wedding will be solemnized early next spring during the first week of March. Murrill is a junior at MTSC and is employed on the sports staff at

the DAILY NEWS JOURNAL. Miss Martin is also employed at the JOURNAL.

Profile of a Vet **Presents Club** Commander

Robert (Red) Russell is the new commander for the Veterans' club this year. Red served in the U. S. Navy and U.S.A.F. He is a senior and his major is industrial arts. Upon graduation he plans to teach. He is a member of the Industrial Arts club, is a Boy Scout master, Commander Russell wishes to ex-

tend a warm welcome to all veterans of this college to join and participate in the club.

LET'S GO! IT'S LUCKY DROODLE TIME!

IF YOU'RE UP A TREE about what cigarette to smoke, there's a pleasant point of view in the Droodle at left. It's titled: Davy Crockett enjoying better-tasting Lucky as seen by b'ar in tree. Luckies taste better for a hatful of reasons. First of all, Lucky Strike means fine tobacco. Then, that thar tobacco is toasted. "It's Toasted" —the famous Lucky Strike process tones up Luckies' light, mild, goodtasting tobacco to make it taste even better...cleaner, fresher, smoother. So set your sights on better tastelight up a Lucky yourself!

DROODLES, Copyright 1953 by Roger Price

"IT'S TOASTED" to taste better. Students! EARN Cut yourself in on the Lucky Droodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Droodles with descriptive titles, include your name, address, college and class and the name and address college and class and the name and address of the dealer in your college town from whom you buy ciga-rettes most often. Ad-dress Lucky Droodle, Box 67A, Mount Vernon, N. Y.

CIGARETTES

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother! OAT. CO. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

Sweeney, Travis Akin, Charlie

Ed Carson and others lugging the

still made of that material or is it

ed the play by keeping the ball. An

old addage of you can't score if

you don't have the ball might ap-

ply to the Raider opponents. MTSC

made of some new fiber?)

scored through the air.

picking up 224 yards.

age was only 23.7 yards per try.

Corban and Hots Reynolds have

passed the aerial game by completing 19 to 40 throws. Corban

has completed 12 of 24 for 183

yards while Reynolds has connect-

ed with 6 of 13 for 119 yards.

pile up the passing yardage

Quality Jewelry for Over

75 Years

Your Account Invited

Bell Jewelers

1/2 PRICE SALE

Dorothy Perkins' Hand Lotion

\$1.00 Size Now 50¢

McCORD & HARRIS

We Appreciate Middle Tennessee State College Students and

We invite you to try our service

Complete Laundry and Dry Cleaning Service

One block west of Rutherford Hospital on Bell

Tues.-Wed., Oct. 18-19 **Strange Lady** In Town

Thurs.-Fri., Oct. 20-21

Greer Garson

Adventures of Robinson Crusoe

Dan O'Herlihy

Saturday, Oct. 22

Silver Star Edgar Buchanan Marie Windsor

Tues.-Wed., Oct. 25-26 Kiss Me Deadly Ralph Meeker

Albert Dekker Thurs.-Fri., Oct. 27-28

Girl Rush Rosalind Russell Fernando Lamas

Saturday, Oct. 29

Tarzan Escape Johnny Weismuller

ALSO Hansel and Gretel

Sun.-Mon., Oct. 30-31

The Far Country James Stewart Ruth Roman

Tues.-Wed., Nov. 1-2

Big House U.S.A.

Statistic wise Middle Tennessee Seven of Haley's points have been Player of the Week State College has outshown her op- extra point attempts. Other scorers ponents even more than the score Sweeney 12 points, Sid Corban 12 indicates. This is not too hard to points, Reynolds seven, Kemp 6, understand with guys like Terry McCormick 6 and Pinkleton 6.

Care, Jerry Kemp, C. D. Pinkleton, Intramural Outlook . . Views Season's pig skin. (Incidentally is the ball Prospects, Asks The Blue Raiders have dominat- Big Turnout

Have you ever had the urge to has controlled the ball by running show off your "mean hook shot" 181 running plays to her opponents or "flip that touchdown pass?" 149. This is 32 more running plays. Well, even if you're not going out Considering that during a game for the basketball or football team, each team only runs about 42 times this is your chance to participate

in sports. As in the past four or five years, Rolling on the ground the boys here on the campus, a well orgain Blue have ground out 775 yards nized intramural athletic program compared by 613 by opponents. is being set up. Such events as Through the airways MTSC has touch football, swimming, and tugthrown the ball 40 times complet- o-war are being arranged for the ing 19 for a total of 311 yards and fall quarter. Later in the year baskfive touchdowns. The Raider's op- ethall, a free throw tournament, position has tossed 45 times com- wrestling, table tennis, softball, pleting 14 for 216 yards. It is in-badminton, billards, and track tereseting to note that MTSC has events are in the making.

not allowed a touchdown to be Coach Joe Black Hayes, the Director of Intramurals, and Price Harrison, the Student Manager, One great improvement over last are very interested in the freshyear at this time is the punting men boys entering into the various yardage. Sid Corban and Francis sports. It is important that they Reynolds have been doing a very know every male student registered good job kicking. The two quarter-backs have booted the ball 17 times intramural teams.

for 605 yards. This is an average The other day someone said, "It of 35.7 yards per punt. At this looks like this year will be the time a year ago the punting avergreatest year in the history of the Sweeney started the season rather taken a glance at the list of team on pass defense. slowly. He gained on 27 yards in captains for this year.

nine trys. However, since the first From all reports, the team capgame Sweeney has been rolling tains show promise of being the with more steam. The husky full- most competitive ever assembled in back has been a workhorse thus one year. Even though the program far. He carried the ball 47 times is not yet underway, there is much Two men share the leadership year's champion.

The Yellow team emerged vicin pass offense. Quarterbacks Sid torious to be the Sweepstakes winner last year, and team captain, Milner Carden, feels confident that his boys will successfully defend the trophy this season.

Contrary to this the notice issued A host of receivers have been by fiery Travis Akin of the "Big grabing the air borne ball. G. E. Green" squad. With Don "Ponk"

toss. George Haley, Travis Akin, C. repeat their performance of two officers. A diversion of scoring threats years ago when they were the over aid the MTSC offense. George Ha- all champions. ley heads the list with 13 points.

Sweeney, Nicky Coutras, George Carolyn Gonce. Haley, and Charlie Care to form

gone either way last year as they the new gym from 6 p.m. to 7 p.m. were only nosed out by five points. Any girls interested in sports are They won the basketball champion- urged to attend. ship and also a game in the All-Star The officers of the organization Hobson's choice? tourney. Crawford Alexander, G. E. are: president, Marguerite Cotton, McCormick, and Charlie Smith give vice-president, Jody Karnes, treasevidence that the White team will urer, Ruby Darden, secretary, Bet-

year will be captain Carlton Gal- man, Carolyn Gonce. Miss Beaulah breath with last year's captain Jack Davis is the sponsor. Gamble along with C. D. Pinkleton. The Brown team and Red team captained by Eddie Agee and Bill tion moving to a new house Reid will be using their team commanders' leadership to put them a line at Reelfoot lake in his native up on top.

So to keep posted on your team's new mansion over in the new subactivities, stay in touch with your division. His son, Randy, is schedteam captain and your class leader uled to transfer from Harding Colon the squad. See you on the intra- lege to MTSC this year as a sopho mural field of combat.

Those who attended the M.T.S.C.

Western football game undoubtedly enjoyed the pre-game and half time

show presented by the band, the

high stepping majorettes and flag twirlers. This group of majorettes

wisburg.

sophomore from Murfreesboro.

ley's were adding a room.

South Carolina.

Band Selects RION Majorettes, FLOWER SHOP Flag Twirlers

freshman f

Flowers for All Occasions

107 West College St. Phone 52

A. L. SMITH &

COMPANY

DRUGGISTS

FISHER'S FOR THE NEWEST

DIAMONDS - JEWELRY

Elgin & Hamilton Watches

TELEPHONE 317

122 N. Church

MCGHEE

Murfreesbore

SPORTSWEAR

West Side of Square

Stationery - Magazines & Hollingsworth **Unusual Candies** Murfreesboro

Buy - Sell - Rent - Repair **TYPEWRITERS**

Small Down Payment

COURIER PRINTING COMPANY, Inc.

Statistics Show MTSC Has Outshown Rivals This Year

Sweeney, Reynolds Tie For First Place Honor

By Bob Broows

Sportswriters, scouts, and radio announcers voted a deadlock in their selection of the outstanding player in the Blue Raider 25-13 win over Western Kentucky, September 30. Full- Trace to meet Vanderbilt in an would play. back Terry Sweeney and quarterback Francis "Hots" Reynolds were the selections made by the sportsmen. Anyone who witnessed the game could well understand the difficulty in selecting one player.

Jerry Sweeney

"Hots" Reynolds

Reynolds, filling in for ailing quarterback Sid Corban, their goal line by Mississippi last plunge. directed the Raiders in brilliant fashion. Making his first Saturday lost 13-0. In spite of these intramural program here on the offensive appearance of the year, "Hots" connected with 5 of two reversals they hold a win over years the Governor's have thrown to wake the Raiders. A beautiful In the individual statistic Terry campus." This remark was made 9 passes for 104 yards including one touchdown, and ran for Alabama and are rated as one of the VSAC pennant chase into a Sweeney is the big gun on offense, after this certain individual had another TD. He mixed his plays very well and did a fine job the resurgent powers in the South-snarl with tie games. Last year the

Sweeney, the big 200 pound transfer from the University of Tennessee, was tearing holes in the beefy Hilltopper line all ber 22 could give the Commodores night. He ground out 112 yards in 17 carries, including a 23 a hard task, for this year the Blue Stafford Ends U. yard touchdown jaunt. Terry set-ly another Raider score and has a depth it didn't have two years yard touchdown jaunt. Terry set-ly another Raider score and has a depth it didn't have two years threw a key block in the touchdown scored by Charlie Care. ago. However it will take a superspeculation as to who will be this His blocking and pass defense were superb throughout the superior performance by the entire

New Members Take Part In WAA Hike

The new members taking part in Worth area. the hike were: Nancye Minter, Far from a "Pittsburg" in the Mildred Dorris and Wanda Ellis. N. Elrod and graduated from Ceneight team league is the Blue team. The old members were Marguerite commanded by Freddie Cotton, Betty James, Paula Baish, Schmidt with such players as Jerry Martel McArthur, Patsy Ambrester, State College. Kemp, Roger Blackwood, Terry Anita Grayson, Elaine Searcy, and

The W.A.A. is an athletic associa- lines she was employed in the tion for those girls interested in business office of MTSC. She According to White team mem- physical education. The meetings weighs 116 pounds, stands 5'4, and bers, the Sweepstakes could have are held every Monday night at has brown hair and brown eyes.

Pulling for the Black team this Paula Baisch and publicity chair-

Dr. Exum Watts spent his vaca-

Dr. Norman Parks did get to wet West Tennessee after building the

Miss Tommie Reynolds visited in East Tennessee and Cummington,

Miss Elrod Ends Training, Is Assigned to DC-7 Ten Cadets Are

The Women's Athletic Associa- Virginia Mason Elrod, 739 North Commissioned At tion sponsored a hike Saturday, Spring Street, Murfreesboro, Ten-McCormick has pulled in six for Plonk in there backing up "Trav," October 1st, for the new and old nessee, has completed her airline August Graduation 111 yards including a 67 yard TD, they intend to be the team to win, members. The group of girls met at stewardess training at American With hustlers like G. P. West, Sid the new gym and hiked to the Airlines stewardess school in Chi-D. Pinkleton, George Frost and Ed Corban, and Ray Hughes, under home of Miss Beulah Davis. The cago and has been assigned to the 153 graduates, were commis- letic ability in his first assignment Carson have all been helping to the captainship of Ben Hurt, the girls enjoyed a delicious picnic flight duty aboard American's DC- sioned as second lieutenants during by placing him in the 101st Air-Orange aggregation would like to supper prepared by some of the 7, DC-6 and Convair Flagships operating out of the Dallas-Fort Tennessee State.

She is the daughter of Mrs. W. tral High school in Murfreesboro Lewisburg; and attended Middle Tennessee

Before joining American Air-

The Answer

Pupil-Mrs. Hobson, sir.

F YOUSE CAN LICK

OUR-CHUCKLE!- NEW

MEMBER, TH' WHOLE GANG

WILL SURRENDER, FOSDICK!

proved very good defensively

Wednesday, Oct. 12, 1955

Morehead Lair

In Kentucky

eight o'clock night game.

Saturday of this week.

eastern conference.

the August convocation at Middle borne Athletic and Recreation De- Hobart G. Stafford of East Cedar

They were John A. Bridges, Mur-freesboro; Charles F. Dearman, Jr. Smithville: Bobby Derryberry Garner Ezell, Five Points; Robert I. Farris, Rockvale; Willie Purcell, Nashville Martin A. Garrett, Jr., Donelson; Thomas C. Youree, Jr., Salem Pike; William R. Jarrell, Jr., Clarksville and Robert Haley, Murfreesboro.

Two lieutenants, Joe A. Tenpenny, Jr., Woodbury, and James R. Tomlin, College Grove, were com-Teacher-What is meant by missioned upon completing summer camp at Fort Benning, Ga.

ternoon OVC game Saturday after- 14-14 tie with the Austin Peay Gov- Western Kentucky noon. On Saturday, October 22 they ernors Saturday night in Clarksmove out on West End and Natchez ville. Scouts had said the Governors had one of the best teams MTSC Defensively there were three

Year With Austin Peay

The Side-Lines

Morehead, cow-tromped by a merciless TPI two weeks ago 55-0, rallied valliently to threaten West-from occurring. The rest of the line from occuring. The rest of the line ern Kentucky last weekend 12-7. With their lime-burned regulars being particularly off. appeared below par, the end play back in action and strengthened by Offensively the Governor's kick-

Raiders To Invade Blues Tie First Game of

experience the Morehead team will be gunning for its first win of the ed the Raiders into the hole on two time lead, scores being made by season and in its own backyard occassions with beautiful boots Sweeney on a 23 yard run, Pinkle-To win the Raiders will have to cassion and a compilation of penal- four yard plunge by Jerry Kemp come up with another game like ties on another the Governor's were after Ben Hurt had intercepted a that against Eastern or Western able to push across two touchdowns Nassano pass. Only one kick by Kentucky. Raider coaches are fac- and conversions. On first downs Haley was converted. ing the hard task of getting the the Raiders had a 12-8 advantage local club to play them as they and outgained the Governors by in the fourth quarter caused un-

next Saturday's game in Nashville. Two years ago the Raiders threw on the steam with well executed er goal line with Rodney Bagby a scare into some Vandy followers off-tackle plays and passes moved running 15 yards to score after a as the Blue led 13-6 at halftime, to the five yard line from which pass interception. On the first play MTSC lack of depth and a few point Corban ran to score, with costly mistakes gave the Commo-George Haley converting what, as dores a second half advantage in the radio men say, was an all-imwhich they went on to win 31-13. portant point. The Raiders first This year the Commodores have score had come quickly and rather to Georgia and dumped back on their goal line to the total total total to the total to

> This is the second successive game ended in a 7-7 deadlock.

Returns to MTSC squad to stop Vanderbilt's running attack while the Commodores

Private First Class Jimmy G. against Day in the Mississippi game Stafford, U. S. Army, will return club were Terry Sweeney 112 yards to Middle Tennessee State College in 17 plays; Care 64 in 10; Kemp in December of this year. This is 54 in 10; Reynolds 29 in seven; in December of this year. This is the college he attended in 1951 Blackwood 13 in five; and Pinkle and 52 under a football scholar- ton 11 in 4. ship, winning letters both years playing halfback.

in football, basketball and track. South Carolina Military District. Ten ROTC cadets, being among The Army effectively used his ath- Columbia, S. C. partment, Fort Jackson, S. S., as St., Goodlettsville, Tenn

MTSC will move to the moun- Perhaps MTSC fans and players tains of East Kentucky this week will begin to take scouting reports to meet Morehead State in an afstruggle from behind to eke out a trong of ternoon OVC game Saturday after 14.14 tie with the Austin Research and the struggle from behind to eke out a trong of the first research and the struggle from behind to eke out a trong of the first research and the struggle from behind to eke out a trong of the first research and the struggle from behind to eke out a trong of the first research and the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from behind to eke out a trong of the struggle from the struggle With 25-13 Defeat

Page Three

Combining a slashing running attack, led by Terry Sweeney, and a neat passing attack, engineered by Francis Reynolds, the Big Blue won its second OVC game of the season September 30 by defeating Western Kentucky 25-13.

The Raiders rolled to a 19-0 halfthat traveled over 50 yards. Aided ton on a sensational catch of a 35 by a fumble on the 16 on one oc- yard pass from Reynolds, and a

Trailing 14-7 late in the fourth easiness after a scoreless third quarter the Raiders finally turned quarter. Western crossed the Raidof the next series of downs Crawford Alexander fumbled on the Raider 23. Holt recovering for Western. A pass interference penalty assesed against Bailey set the Raiders back on their heels and in six plays Western moved over with Van Hooser carrying.

> This final Western tally seemed 30 yard run by Care, two nice moves by Sweeney and the Raiders had moved 80 yards to score. The Raiders had all the advant-

> age on the statistics sheet. In first downs they led 19-10; gained 273 yards on the ground to 98 for Western; completed five passes for 104 yards to four for the Hilltoppers that netted 49 yards. Top ground gainers for the Blue

softball coach.

PFC Stafford is presently as During his high school years in signed to the Adjutant and Per-Goodlettsville, Tenn., he excelled sonnel Section of Headquarters

He is the son of Mr. and Mrs

JAMES K. POLK COFFEE SHOP

Hazel Jetton, Owner

Former Owner of Hazel and Jerry's

Reasonable Prices Good Food **Quick Service**

YOU'LL BOTH GO FOR THIS CIGARETTE!

WINSTON sets a new tradition of flavor!

studies; French M. Gothard, Morrison, social studies; Edward T. The Marine Officer Procurement Griffith, Nashvile, physical educa- Team will visit Middle Tennessee ville, social studies.

ry, business education; Malcolm are interested in earning a Marine Davis Harwell, Frankewing, indust- Commission. rial arts: Charles Edward Hodges, Old Hickory, science; John Donald Jackson, Springfield, social studies; Mrs. Marian E. Jewell, Donelson, English; Mary Drucilla King, Milton, English; Bettye Lynn Knight, Springfield, business education; Annie W. Lamb, Murfreesboro, signed for the college undergradu-English; James W. Lee, St. An- ate. Students in this program atdrews, English; Peggye A. McQuid- tend training during two summer dy, Nashville, English.

Fred Ellis Moore, McMinnville, physical education; Harry Wayne Odom, Smyrna, business education: Patton, Murfreesboro, English; Faye K. Phillips, Murfreesboro, physical education; Elaine Reed Rasbury, Pulaski, social studies; James H. Reasons, Nashville, physicial education: Helen Rhoton, Lynchburg, business education: Fred Cranford Rogers, Murfreesboro, science.

Kenneth F. Trickey, Memphis, phy- Nashville, social studies.

October 26, 27

tion; Daniel Ernest Hall, Shelby- State College on 26 and 27 of October, 1955. While on the campus Martha Evans Harrison, Mulber- they will talk with students who

> Qualified students may enroll in one of three courses: The Platoon Leaders Class, Officers Candidate Course, and the Aviation Officer

The Platoon Leaders Class is devacations from college. The classes are of six week duration. The training will be conducted at the Marine Corps Schools, Quantico, Va. It is designed to provide the initial leadership development and necessary military introduction to prepare college men for appointment to commission rank in the Marine Corps Reserve.

sical education; John Spearry Wade, Murfreesboro, science; Don-Joe Mason Stewart, McMinnville, ald H. Whitfield, Nashville, social ocial studies; Emma Jean Swann, studies; Patricia Ann Wilson, Lafa-Decherd; James S. Thomas, Lewis- yette, business education; William burg, social studies; Bob Frank Tol- Benton Williams, Christiana, socbert, Murfreesboro, industrial arts; ial studies; and James Harvell Witt,

FERRELL'S STUDIO

Portraits — Frames — Kodak Finishing

117 EAST MAIN STREET

PHONE 526

HENRY DRUG COMPANY

A COMPLETE DRUG STORE SERVICE SANDWICHES & FOUNTAIN SERVICE WHITMAN'S & BELLE CAMP CANDIES COLLEGE HEIGHTS

PHONE 342

MURFREESBORO BANK & TRUST CO.

MEMBER OF

F.D.I.C.

"YOUR FRIENDLY HOME-OWNED BANK"

THE CENTER FOR ALL DRUG NEEDS

is at

STICKNEY & GRIFFIS

DRUG STORE

Also

Russell Stover

MURFREESBORO FEDERAL SAVINGS & LOAN ASSOCIATION

Loans

and

Savings

PHONE 2853

Listen to WGNS

NOONTIME NEWS

12:30 to 12:45

MTSC's New Faculty

Faculty members and their wives pictured above first row, left to right, are: Mrs. Bonnie McHenry, Mrs. Q. M. Smith, Mrs. J. H. Bailey, Mrs. William Beasley, Mrs. Charles Brandon, Mrs. John K. Colbert, Mrs. James Eades, Mrs. Harold Jewell, Mrs. Newell Moore, Mrs. William Thomas Windham, Mrs. Dan Scott, Mrs. Frederick Rubens; second row, Q. M. Smith, William Beasley, Newell Moore, Mrs. Sara Moore, Mrs. Maxine Jenkins Shannon, Miss Sydniciel Shinn, Miss aJnet Smith, Mrs. Helen Stevens, Mrs. Ethel Trice, Eugene Strobel, William Thomas Windham, Dan Scott, Frederick Rubens; third row, J. H. Bailey, Eddie Thomason, Jr., Charles M. Brandon, John K. Colbert, James Eads, Harold Jewell, and Richard Tritch.

Players Cast . . .

ly at MTSC, this being a leading role in "See How They Run." He is a junior here and has also ap-

Second Role

This is the second role which has A junior from Jasper, he also aptions last year, and is a member of Alpha Psi Omega.

Another junior student from Jasper, Marshall McKissack, is also in the realm of the newcomers. He has done some backstage work in other plays here, but this is his ble take. Falls Creek State Park first role on the stage.

Bob Greeson is a freshman from Waynesboro and has held four mother in Florence, S.C. leads in high school class plays, pageants and dramatic productions.

theatrical work at the college is hurricanes William Halton, who appeared in John Colbert, the new band mas-"The Importance of Being Earnest" tero, spent his summer as an inhas served on the technical crews York. of each play and operatic produc- The DeSelm's did a David Crockwill be stage manager of the fall any? production also.

Caldwell is transfer

comb last year, Buddy Caldwell and sister in London, Eastbourne has his first role on this stage, and Shields, England. Caldwell is a senior from Nashville Miss Leniel Edwards combined and has had backstage and acting business with pleasure, attending experience in several high school

ell, Jr. makes his first appearance August 12-name. here this fall. He has had no pre-

Donelson, has been active in the last summer. Buchanan Players for the past Dr. Howard three years. He has had a leading cation on a sailor's holiday, rowing role in "The Importance of Being around the education conferences Earnest," served as assistant direction and making speeches at Fayettetor of "Angel Street," and was cast ville, Livingston, Lawrenceburg, in the one-act comedy, "Box and Clarksville, Gallatin, Nashville, Cox," last year. Anderson is past Bessemer, Ala., Fairfield, Ala., In president of the Buchanan Players dian Springs, Alabama and repreand is also amember of the Alpha senting Tennessee Beta Clubs at

Appearing for the first time on Spartanburg, S.C.
the college stage is Bill Isom of Miss Margeret Lowe of the Trainat present he is a member of Al-pha Psi Omega and is serving as Lake in Michigan. treasurer of the Players.

a junior from Murfreesboro.

Stedman Assistant Director Lois Stedman, a senior from Mur- White Sands. ton Slept Here," assistant stage San Antonio and Austin for her manager for "The Infernal Ma-annual visit to her native Texas. chine," and chairman of the pub-

Education Meet . . continued from page 1)

dren to say the full 12 years in ary school.

keynote of the conference in which Columbia. She spent a week in Cohe said there were four years in lumbus, Ohio, another in Columbia, which the school must face its pro- S.C., wound up with two weeks in blems of a variation in the inter- Blue Ridge, N.C. and came home to ests, ability and emotional stability spend the rest of her vacation pullof pupils. These he suggested were ing the weeds in her back yard! by building a curriculum that would provide leadership oppor- versity for the summer. tunities, enrichment of the curriculum, class groupings on inter- of the two faculty members to est and ability levels, and the intro- loose out to cupid. She was the duction of advanced courses, with former Maxine Jenkins. The old an eventual development of a 14 professional bachelor, James H. grade or "community junior col- Swann, was the other faculty memlege" program for the exceptional ber to middle aisle. His wife is the

Faculty Spends Summer has appeared in one play previously at MTSC, this being a leading Vacations Over U. S.

"What vacation?" asked Bob Ab- York city teacher. Mrs. Shannon ernathy, genial director of exten-honeymooned on the Gulf Coast, peared in many high school plays. sion at MTSC when the SIDELINES Mr. Swann in New York. Mr. inquiring reporter started hunting Swann suffered a bereavement in the who of faculty vacationeers. week. been held by Ted Hoge at MTSC. However, even if Mr. Abernathy peared in "George Washington schools, rumor has it that he "got Dr. Sims deserted the jeep and stockmarket, a great crash has occlude. Here." Hoge has had back-the limit" on some of those early the Bedford county farm long curred. This makes the girls poor the limit on some of those early the Bedford county farm long curred. This makes the girls poor the limit on some of those early the Bedford county farm long curred. This makes the girls poor the limit on some of those early the Bedford county farm long curred. This makes the girls poor limit to the limit of the limit was visiting early opening high her M.A. degree in August. summer quarter closed August 19. to Paris Landing.

> Others among the faculty scattered far and wide after donning Dee. He attended the tered far and wide after donning Council of Teachers of Mathematits exciting! cap and gown on that sultry Friday night a month ago.

The James H. Bailey's did a douand Daytona Beach, no less. Dr. Ed Baldwin visited his

The Guy Battle's also made a Making his third appearance in Beach in South Carolina between

and "George Washington Slept structor in music at Teacher's Col-Here," A senior from Antioch, he lege, Columbia University, New

Kingsport, Tennessee.

Hills and Denver.

tion since coming to MTSC. At ett in the Great Smoky mountains present he is serving as vice-presi- for two and a half weeks while dent of the Buchanan Players and H. R. chased botanical specimenspresident of Alpha Psi Omega. He or do you chase a specimen in bot-Capt. Ralph Dunham went sol-

diering as usual-to Fort Bragg in North Carolina. Mrs. Dunham A transfer student from Lips. spent the summer with her parents Miss Leniel Edwards combined

the Library Association meeting Mrs. Ortrun Engehausen Gilbert

In the role of a member of the and husband James Wade became court-martial jury board, Bill Mitch- the proud parents of a baby, born

Miss Ollie Green was in East vious experience in theatrical cir- Tennessee for her vacation while Miss Mary Hall went to the opposite end of the State-Memphis, to Jimmy Anderson, a junior from recover from her European tour of

Dr. Howard Kirksey spent his vathe national senate meeting in

Eagleville. A senior, Isom has done ing School faculty went to San backstage work for several years Antonio, Texas. Mrs. Manley went with the Buchanan Players, has ap- West to Little Rock, south to Birpeared in high school plays, and mingham. Mrs. Madge Manson

reasurer of the Players. James A. Martin visited in Fair-Another jury board member is mont, West Virginia and attended Clyde Bennett, who is also new to the State Farm Mutual Insurance MTSC dramatic circles. Bennett is Company meeting in Bloomington, Illinois.

Mr. and Mrs. Sloan got down into Serving as assistant director for the State of Chihauhau after visitthis quarter's production will be ing Roswell, New Mexico and the

freesboro. She has served as assist- Traveling westward, too, was ant director for "George Washing- Miss Agnes Nelson, who was in

licity committee for the last four pal of the Training School, after productions, besides serving on summer work with the education backstage crews for dramatic pres- department faculty, got a week entations in the past three years. away in West Tennessee. The Par-She has done one dramatic role in ker's son, Morris, was one of two "The Twelve Pound Look" and is polio victims in Murfreesboro this at present, business manager for summer. He is apparently fully rethe second time of the Alpha Psi covered. Another son, Bob, is a freshman at MTSC this year.

Fred T. Rubens spent a couple weeks at Grand Haven, Michigan. Dr. Ellis Rucker spent his break writing a new lab manual used in biology. Mrs. Rucker will teach ials available in encouraging chil. first grade at the Hobgood element-

Mrs. Rubye Taylor Sanders was-Dr. Henry J. Otto sounded the n't overlooking either Columbus or

Dan Scott was at Harvard Uni-

Mrs. Hugh D. Shannon was one former Margeret Francis Hill, New

(Continued from Page 1) et. Meanwhile back at the homestead, a regiment of troops move in. The girls are all rich as well as beautiful, but they are unable to find husbands. The mother of the girls is not interested in having her daughters marry, while the father is anxious that they should the where, when and how among the death of his mother just last all be "well settled" in life. The father goes to many extremes such Miss Sydniciel Shinn received as speaking to young men about the novel crashes to a climax in the Jesse L. Smith was a busy little jungles of Haiti with native war bee. He attended the National drums in the back ground. Read it,

THE DUPE OF WINDSOR

ics, visited five days in his Mississippi home, spent the last two I would like to "---" James weeks dodging hurricane Hilda in Windsor. Windsor, a student from the Gulf of Mexico while on active Talmadge, Georgia or somewhere, duty at a reserve liuetenant out of plans to call it "The Raiders Dithe Green Cove Springs, Fla. Naval gest." The Pffttline goes out to all our boys and girls serving journey over in South Carolina. Capt. Firmin Cunningnam and as half monators in journey over in South Carolina. Major Eddie Voorhies were two here or abroad. You are doing a Capt. Firmin Cunningham and as hall monitors in high schools other of the college military per- good Pfftt, keep it up! And, as Dick connel who had to spend their va- Shively says, that's the Pfftt news cation on a military tour of duty. for now, Dr. Bealer Smotherman was an-

other of those who kept working, Then he went down to El Paso, the conducting audio-visual education old home town for a four weeks

William T. Windham spent the After his summer tour Capt. W. vacation in Illinois and Mississippi. Thomas of the ROTC toured the President Q. M. Smith got a few far West, visiting Helena, Montana, days rest in Smoky Mountains. The Yellowstone, Mt. Rushmore, Black rest of his vacation was spent fol-The John S. Wade's visited Mrs. ing on his farm. Mrs. Smith will Wade's parents in Frostproof, Fla. act as secretary at the Training Capt. William H. Vail spent eight School this year. Mr. Smith also weeks at Fort Benning ROTC sum- attended the ROTC camp at Fort mer camp, watching our boys work. Benning.

workshops at Johnson City and leave.

lowing his favorite hobby of work-

23 New Faculty Members Are Welcome Additions

Middle Tennessee State College now has 108 faculty members with the addition of twenty-three new instructors this quarter, President Q. M.

Smith has announced. members and their positions in and B.S. degrees at Peabody Col-

Miss Helen M. Stevens, assistant of graduate study.

of graduate study.

Dr. John K. Colbert, assistant professor of home economics, M.A. mer advisor in home management took her master of arts degree.

instructor in home economics, who symphony and former assistant direceived B.S. and M.S. degrees at rector of the army band at Fort U-T and formerly taught home eco- Knox, Ky. nomics at Portland, Tenn.

Dr. Ethel Trice, associate professor of health and physical edu- M.A. degrees at Mercer University, cation, who took her B.A. and M.A. Macon, Ga. degrees at Louisiana State, Ph.D. at Peabody College, Nashville, having in art. A.B., Murray State College formerly taught at MacMurray col- and M.A. Peabody College, Nashlege, Jacksonville, Ill. Dr. James H. Eads, Jr., assistant structor.

professor of biology, recipient of A.B., University of Kansas, M.S. tor in art, who took her B.S. deand Ph.D., University of Alabama, gree at Peabody College, Nashville World War II veterans and medical and M.A., at the University of Chitechnologist for the University of cago. Taught here for several

fessor of art, former instructor in ter. art at Watkins Institute, recipient of B.S. at Buffalo State and M.A., brarian, native of Winchester, Peabody College, Nashville. World Tenn.; B.S. degree, and B.S. in li-War II veteran.

who took B.S. degree at MTSC, brary service for Memphis city M.A. Peabody College, Nashville. schools. Native of Petersburg, Tenn. He at-

this summer. Dr. William T. Windham, assistant professor of history, former in music, A.B. Central College, instructor at Virginia Tech, Rad- Fayette, Mo. and M.A. degree, Uniford college and the University of versity of Missouri. Alabama. Recipient of B.S., Illinois Tech.; M.A. and Ph.D., University of Alabama and World War II veterans

Eddie Lee Thomason, Jr., instructor in agriculture; B.S. and M.S., instruction in public speaking. He University of Oklahoma. Former also stated that experience in deinstructor at Oklahoma A&M Col- bating and speaking is not neces-

Eugene Strobel, instructor in biology, who received B.S. and M.A. degrees at Peabody college. He is Sugg, Nashville, Eddye Jo Fulas, a graduate student in biology at Kirk Waite, Murfreesboro; Char-Vanderbilt University.

tor in English, B.S., Middle Ten- Burns, Jean Adamson, John Markle, nessee State and his M.A. at Van- Bill Davis, Robert Greeson, Bill derbilt university. A graduate Knox, William Mitchell, Bill Reid, doctoral student at Vanderbilt, he Joe Patton, Randy Parks, Murfreesis a former instructor at Vander- boro.

bilt and Troy State College, World War II veterans and son of Dean N. C. Beasley.

J. H. Bailey, Jr., assistant professor of industrial arts, who was former instructor in education at The newly-appointed faculty Central Michigan college, took M.A.

degree Purdue University and for- professor of music, having taken his Ph.D. in music education at at Purdue University, where she Columbia University. He has been an instructor at Montana State uni-Mrs. Maxine Jenkins Shannon, versity, former member of Julliard

> Kenimer Morgan, instructor in education, who received B.S. and

Charles M. Brandon, instructor ville. He is former Peabody in-

Mrs. Hester Rogers Ray, instrucyears before her marriage, returns Frederick Rubens, assistant pro- to the staff again for the fall quar-

Miss Sara Moore, assistant library science, Peabody College, Dan Scott, instructor in science, Nashville. Former director of li-

Sydniciel Shinn, regional libratended a workshop on the instruc- rian, B.A. and M.A. in library scition of science at Harvard college ence, Vanderbilt University, Nash-

Mrs. Tempie Hansford, instructor

Boutwell Gives... (continued from page 1)

sary in order to join the program. The present active members are:

Billy Brown, Murfreesboro, Bill lotte Akers, Dalton, Ga.; Jim Lee, Dr. William H. Beasley, instruc- DeArnold Barnett, John Hill, Dot

FULLY INSURED-LOW RATES

VETERAN'S CAB CO.

In Front of Bus Station

PHONE 802

Patronize Your Fellow Student, Carl Coakley For Better Service to You

