

The SIDELINES

VOICE OF MTSC, THE COLLEGE OF INDIVIDUAL OPPORTUNITY

Vol. 37-No. 5

Middle Tennessee State College, Murfreesboro, Tennessee

November 27, 1963

Miss Linda Oliver (center) was named 'Miss Vet" at the Veteran's Club talent and beauty show. At her right, Miss Starlene Pique, runner-up. From left Judy Gentry, Patty Goff, Judy Gillespie, Donna Rice, Martha Lunn, Linda Duke. Gown courtesy Cecil Elrod's French Shoppe. (Photo by Joseph T. Smith.)

Linda Olive, "Miss Vet;" "Folkways," Top Talent

elementary education major from She is the daughter of Mr. and Summertown won first place in Mrs. R. C. McKeand, Jr., 414 Barthe annual Veteran's Club Talent rett Road, Nashville and is a home Show held Thursday. The run- economic major. ner-up was Miss Starlene Pigue, a freshman from Nashville. Miss are Wayne Berry, Janice Daven-Olive's picture will appear under port, Billy Gannon and David Peay. the title of "Miss Vet" in the Gannon is an MTSC student. MIDLANDER.

"The Folkways," a quartet com- Memorial Service posed of three Antioch high school students and a MTSC freshman Held Tuesday won the talent contest. Second

Miss Olive is the daughter of Mr. Gymnasium. and Mrs. Ed Olive of Summertown. She is a sophomore and represented Old Monohan Hall. Miss

Miss Linda Olive, a sophomore, Pigue represented Rutledge Hall.

Members of the Folkways group

At the request of MTSC Presiplace went to John Fite, Nashville dent, Quill Cope, and several memand Wilson Bomar, Wartrace, who bers of the student body, the studid a hootenany duet. Both are dent government sponsored a mefreshmen at MTSC. The third morial service as a final tribute to place in the talent contest went to John F. Kennedy, the last Presi-Miss Bonnie Claire Barrett, senior dent of the United States yestervocalist from Smyrna high school. day at 11:15 a.m. in Memorial

The ROTC Brigade, commanded by Major James E. Price, attended

(Continued Page 7)

ROTC Corps Sponsor Bloodmobile Dec. 3, 10

The ROTC Cadet Corps will again sponsor the annual visit of the Red Cross Bloodmobile to the MTSC Campus. The Bloodmobile will in the Tennessee Room of the Student Union Building on two consectitive Tuesdays, 3rd and 10th of December. The Bloodmobile will be open from 10 a.m. to 3 p.m. both days.

Students and faculty are urged to participate. Here is a real opportunity to be of service to your fellow man, to say nothing of the fact that by giving blood you insure that blood will be available to you if you should ever need it. It takes only a few minutes of your time, and is a painless and harmless procedure.

Parental consent slips will be available to students under 21 years of age and not enrolled in ROTC at the ROTC building or the ASB Office.

Annual World Of Dance Presents Over 300 Students

Memorial Gymnasium.

There will be approximately 250 pate also. to 300 college students participating in this event. These students costumes representing 15 countries. will represent the classes of The music will be of varied rhythm Modern Dance, Rhythmic Activil and tune.

and square dancing, the Physical Physical Education, and Folk and Education Department will present Square Dancing. The Physical its annual World of Dance on Education club will present one Thursday, December 5, 1963, in the number. The third grade class from the Campus School is to partici-

There is to be many colorful

New Efforts Mark "Biggest And Best" MTSC Homecoming Ever

The morning parade led by Sun's Treadwell ninth. Delight, the national walking horse champion, ridden by Sam Paschal, low man on the grueling two mile was the school's longest. Mr. Pas- run. Andy Russell, Union City, chal, Murfreesboro walking horse placed second. Don Clark, Johnson breeder and trainer, will ride his City, third, and S. D. Dean, Kingschampion in the Tournament of Roses parade New Year's Day.

The University of Middle Tencation Club float. Two weeks work went up in vivid flame. The Murfreesboro fire department rewith fire extinguishers and kept wagon frame or the automobile hauling the float.

South Monohan was first and North Lyon second for women's dormitory displays. Jones Hall took top honors for the boys with Judd Hall second. The Track and Sabre club float was judged the best. Circle K came second and the Biology club third.

The TSSAA cross country meet was held prior to the football game. Vic Varallo, MTSC alumnus who placed his team second in the meet. Johnson City, with an untory School eighth, and Memphis PRESIDENT.

Ronnie Heaton of Hampton was port, was fourth.

The Associated Student Body entertained with a buffet luncheon nessee paper napkin rocket blew for past presidents of the ASB. up too soon on the Physical Edu- Elbert Fox, first ASB president in 1927, along with Brownlow Sharpe and Everette McIntyre of the pre-World War II students leaders sponded quickly but the red-suited were among those recognized by Sky Divers (hunting for the A. W. Powell, the 1963 ASB presiqueen's crown) alertly appeared dent. Many of the guests present learned for the first time that the the blaze from spreading to the MTSC business manager, Jimmy Jackson, was the 1942 ASB presi-

Telegram Expresses Student's Sympathy To Kennedy Family

The sympathy felt by MTSC students for the family of the Late President, John F. Kennedy, was extended to his wife in the followcoaches at East high in Nashville, ing telegram sent to Mrs. Kennedy by the Associated Student Body:

The FACULTY AND STUDENT believably low score of 55 was BODY OF MIDDLE TENNESSEE first. Chattanooga City was third, STATE COLLEGE EXTEND TO Memphis Overton fourth Clarks- YOU THEIR HEARTFELT SYMville, fifth, Frayser sixth, Holston PATHY AND SHARE YOUR Valley seventh, Tennessee Prepara- GRIEF IN THE LOSS OF OUR

Floats add mystery and magic to return of Alumni at fine Home-coming.

Foreign students and faculty members honored by the ASB are Miss Urve Bakis, Mrs. Carmen Carrillo, Mrs. Hans Muller, Mrs. Ortrun Gilbert, Mrs. Perry Dillion, Reza Ordoubadian, Michael John Zavare, Byong-Man Yoon, Hans Mueller, Salah Skaff and Jose Mendez. A. W. Powell, ASB president, center (Photo by Joseph T. Smith)

A S B Dines Foreign Students, Presents Boxell In Assembly

MTSC foreign students were fewer than last year. However he climaxing "International Week" at enroll next semester. the college.

students on the campus had been ney Franklin, Great Britian; Abd introduced to an Assembly at which Ghezawi, Jordan; Shirley Ho, Hong Ivan Boxell, internationally known Kong; Jose Mendez, Panama; Unis newspaperman and news analyst, Morales, Cuba; Mohamad Mostawas the principal speaker.

English and co-ordinator of foreign Brazil; Michael Zavare, Syria; M. A. studies introduced those now on Abutruk, Iraq and G. T. Gatzy, the campus, which he said was 12 Hungary.

honored by the Associated Student stated that about 20 additional for-Body Thursday night with a dinner, eign students were expected to

Those now at MTSC are Miss Thursday morning the foreign Marie Fernandez, Columbia; Sidshari, Iran; Salah Skeff, Lebanon; Rexa Ordoubadian, instructor in Mr. and Mrs. Edwarde Thompson,

New Admission Policy Delays Or Accelerates Applicants

into effect at MTSC, TPI, and Austin Peay State College.

administrations adopted stricter to be eligible for admission in the admission requirements to meet fall. the needs of today's rising college enrollment. An applicant must now maintain at least a C average in high school academic subjects to be admitted in the fall semester.

Applicants who do not maintain a C average must wait until the

Fisher's

Quality Clothes at Popular Prices

> **West Side of Square** 893-3343

TYPEWRITER RENTALS

by Week or Month New & Used **Typewriters**

For Sale

Repair Service

BATEY'S

Church at Vine St. TW 3-8552 Murfreesboro, Tennessee

Beginning in the fall of 1964, a spring semester to enter college. new administration policy concern- However, they may enter in the ing admission of freshmen will go summer if they score in the 15 percentile on the ACT. They will be required to take eight semester In a joint meeting these school hours and maintain a D average

For generations, the choice of America's loveliest brides . . .

and their grooms. MULLIN'S JEWELRY

Gifts for all occasions. Phone: 893-8403

CAPTAINS GIVE YOUTH GAME BALL

of Mr. and Mrs. William Hall David- concussion. son of Murfreesboro, fell some 30 feet from the east stands during Calvin Short, took the game footthe excitement of the MTSC-ETSU ball, autographed by all the MTSC football game last Saturday. He squad to Craig in his hospital room.

Craig Davidson, ten-year-old son sustained broken wrists and a

Wednesday night Coach Charles Murphy, Captains Jackie Pope and

Welcome Students

To

National Bank of Murfreesboro

East Main Street, Murfreesboro

893-7210

MORE KINDS OF CHEVROLETS THAN **EVER BEFORE!**

JET-SMOOTH LUXURY CHEVROLET 15 models. Four series. One brand-new series—the Impala Super Sports. More luxury, too. Even the Biscaynes are now fully carpeted. There's seven different engines' worth of power—140 hp to 425 hp (optional at extra cost). It's a matter of knowing if you'd like your luxury on the gentle side or on the other side. Model shown: Impala Sport Coups

TOTALLY NEW CHEVELLE! 11 models. Three series. An entirely new line of cars sized a foot shorter than the big cars, so you get the handling ease of smaller cars. But don't sell it short! Chevelle gives you generous passenger and luggage room. Engine choice: 120 to extra-cost 220 hp. Model shown: Malibu Sport Coupe

Model shown: Nova 2-Door Sedan

NEW CORVAIR Seven models in four series. Two Greenbriers. A new standard 95-hp engine (nearly 19% livelier). An extra-cost 110-hp engine on all Corvairs and a 150-hp Turbocharged engine in the Monza Spyder. Styling? Never been cleaner. Interior? Never been brighter. Fun to drive? Never been more so.

Model shown: Monza Club Coupe

NEW CORVETTE Two models the Sport Coupe with a new one-piece rear window plus improved interior ventilation, and the dashing Sting Ray Convertible. Both boast smoother rides, improved sound insulation. Both go with four big V8's, including a new extra-cost 375-hp engine with Fuel Injection.

Model shown: Sport Coupe Ask about a SMILE-MILE Ride and the Chevrolet Song Book at your Chevrolet dealer's

SIGMA CLUB

Animals vs. Man

tle nests out of just twigs and

mud and stuff!" Maybe they

do, but have you ever seen

a flock of robins put up a

duplex, or an empire state

building? Now, I'm not say-

ing that all the human race

is superior to animals. Some

animals really have it made.

Like ducks. They come South

in tthe winter and go North

in the summer and never do

a lick of work. But there are

some people that do the same thing. In fact we have some

miners that won't even both-

er to make the trip North in the summer. Maybe they are

even smarter than the birds.

bears. Notice how I say that

like I just thought up an-

other briliant example for my side. That's wrong, I just

happened to think about po-

lar bears. Ever think about

what might happen if they

weren't so snooty? Like one

polar bear walked up to an-

other and said, "Hey man,

what in blue blazes are we

doing up here? Do you know it is thirty below out there?"

And the other said, "Shut up

and get back in the water and warm up!" What a fool-

ish thing to say. Water is

almost as cold at thirty be-

low as it is at zero. Just the

same the reason they aren't

laying around in the sun at

Miami is the age-old problem.

They won't associate with the

black bears. But now that

Alaska is a state, I'll expect

to see a change in all that

if the Attorney General and

ten thousand troops can run

any black bears up there.

And then there's polar

And then there's all this talk about animals and how smart they are. Why they're even smarter than man, they just won't admit it. Maybe there's something to that, I've never seen my dog working for a living. But that's not the type. Now days you have to talk about the big game or you just don't talk about animals. It seems like, for instance, if you don't know some yaks or a few water buffalo, or some lions, or gorillas, or something like that, why you're just not socially accepted.

But everyone is talking about how the tigers slip around the jungle without making a sound. What's so great about that? Have you ever heard me come in the house on a late Saturday night? No, and no one else has either. But I'd like to see a tiger doing it without waking up my mother. And on top of that, maybe all tigers aren't so quiet. Maybe there are a few that are so clumbsy they can't stand up. Yeah, and they run up to all the other tigers and say, "How on earth can you walk like that, and just fascinate the devil out of all them humans?" I mean there might be just one tiger that wanders around tripping over logs and elephants, and maybe he can't even dance with other tigers. But all our great biologists say that these kind get killed off.

And they say, "Aren't those cute little robins smart? They build the most marvelous lit-

MOUNTAIN SUNSET

The white clouds Lift pale faces And rosily blush

To see the sun disrobe,

A. W. POWELL

THE BEAUTIFUL ILLEGITIMATE

Water still flowsthe thrush still sings though in the skirts of the sky at the bottom of the distance huddle. echoing cannons! Whose silence revives valley after valley to peace as poems still conserve the language of old ecstacies

A. W. POWELL

SHACKLETT'S COLLEGE INN

1507 East Main in College Heights 893-1905

MODERNISTIC BEAUTY SALON

COLLEGE HEIGHTS

(East Main Street)

Grace Young Joyce Bean owners

Martha McCullough Margaret Comer Fay Luscinski operators

For Appointment Telephone 893-9777

News Analyst, Ivan Boxell, Discusses America's Foreign Relations Problems

not gain; but we will lose," asserted Ivan Boxell, new analyst, in assembly on Thursday, Novem-

world six times in the last eight on a change in their way of life. years, Mr. Boxell discussed the living conditions in the under-deveability to read and write one's own Mr. Boxwell was brought to the

down on other peoples, we will any in America, but the farmers International Week. His appearstill use methods similar to those "during the time of Christ."

Mr. Boxwell pointed out that the Having travelled around the masses of poor people are insisting "Americans had better learn to sympathize with these people and loped continents of Asia, Africa, realize their aspirations," he addand South America. He disclosed ed. "You can give them foreign that in many of the backward aid until it pours out their ears, countries, literacy is based on the but it won't buy love and respect."

"If Americans continue to look name. The cities are as modern as college as the highlight of the ASB ance was arranged by Dr. Edward Baldwin, Chairman of the Public Programs Committee.

Choose Your Point

PEN

Choose the point that best fits your individual writing style. Parker Jotter with exclusive textured point out-writes, outperforms other ballpens. Choice of five brilliant barrel colors.

GET THE BEST! PARKER!

MTSC Bookstore

Charels R. Phillips

Manager

Layne Cleaners and Laundry

514 South Maney Ave. and Jackson Heights Plaza ONE HOUR SERVICE

Norge Cleaning Village

Jackson Heights Plaza Lower Level

COIN OPERATED CLEANING COIN OPERATED LAUNDRY COIN OPERATED DRYERS COIN OPERATED PRESSING COIN OPERATED HAIR DRYERS

OPEN FROM 5 A.M. TO MIDNIGHT

PHONE 893-5361 893-5868

Students Act Honorably

Once again, in a time of crisis, the officials of your Associated Student Body have had cause to be proud of most of our students. The degree to which a substaintial part of our student body grasped the significance of the nation's loss was heartening and the understanding with which the decision to cancel campus social events was received indicated a maturity of outlook on the part of those students who understood.

How ironic, however, that only on the day before, seventy-five, only seventy-five students out of our four thousand, were present to hear an outstanding speaker who dealt with the very tensions and problems which gave rise to the hatred that struck down the President.

The true tragedy of John Fitzgerald Kennedy's death will be consummated only if the people of this nation fail to dedicate themselves to an all out effort to understand world problems which cause hatred so vicious as that which vented itself against the young President. Can this goal ever be accomplished if, to three thousand five hundred students, a cigarette and a cup of coffee is more worthy of their consideration than the problems of a world sitting on the brink of chaos?

Orwell Gives View Of Ficticious Future

By Alice Watkins

the future. It illustrates an attack Animal Farm, (as the animals now on avaricious rulers in a state of call it). Thus, two pigs, Snowball totalitarity and enlightens the and Napoleon become the leaders. range of human experience from love to hate and from comedy to

Manor Farm, and the ousting of its owner, Mr. Jones, by the barn- Napoleon becomes the leader. He should all work together to keep talitarianism and its results on the the farm going. However, the pigs opposing party.

soon decide that since they are George Orwell's Animal Farm the most superior in knowledge, is a book with a terrifing view of they should become leaders of One commandment has now been broken. That commandment is "all animals are equal." As a result of the conflict besween Snowball and The fable is a story of a farm, Napoleon, Snowball is soon expelled from the farm; and vard creatures, After the Rebellion, eventually succeeds in breaking all the animals establish seven com- the original commandments and mandments. These can be stated in comes up with the rule-"four legs one phrase-"four legs good; two good; two legs better!" The relegs, bad!" The animals believe mainder of the book is dedicated that all animals are equal and in showing forth the result of to-

OPEN FORUM

Alumnus Thinks Student Homecoming Spirit, Lousy

Dear Editor,

situation does exist.

Many students are led to believe of the Blue Raiders.

THE SIDELINES

College, Murfreesboro, Tenn. ter at the Post Office at Murfreesboro, Tennessee, under Act of March 3, 1897. Represented for national advertising by the Nation-

Advertising Service, Inc. **Editorial Board**

Jane Francis Editor Elizabeth Allen Associate Editor Carl Black Copy Editor Ernestine Harris Feature Editor Sarah Donna Black News Editor Mary Hill Stone Business Mgr. Carolyn Tilford Circulation Mgr. Gene Sloan Advisor

STAFF: Mary Dean Bigger, Marcia Emmert, Ann Norman, Joan Bates, Elaine Haley, Linda Davis, Mandy Gentry. Rebecca Arnold, Betty Winters, Martha Wiser, Marlene Billingsley, Gayle Rayburn, Alice Watkins, Haley, Linda Davis, Mandy Gentry, Charlotte Black.

I attended the homecoming game the "Name" schools, such as are students was discussed. on Saturday 16 November along in the Southeastern Conference. don't know the answer to the to express this spirit of satisfaction steadily whittled down. situation, but I think I can put my by yelling and clapping when ex-

> should remember that wherever who are "already married." he hangs his hat his heart should

HARVEY, SYMBOL | Flash-on OF VICTORY

By Gayle Rayburn

"There is no need to panic or to be overcome with fear; the totum pole isn't stolen; our buddy Harvey still is here. Our little friend is hiding; safely tucked away . He'll reappear when we beat Tech on good ol' Turkey Day."

These are the reassuring words on Harvey's case outside the ASB office. Thanksgiving Day will again the over-all appearance in this mark the time for another struggle to keep Harvey, the four year old victory symbol totum pole.

This fairly new tradition was started in 1960 when the student body presidents of MTSC and Tennessee Tech thought it would be appropriate to have a tangable sign of each years football victory.

A totum pole was agreed upon and fortunately it was donated to us by Fred Harvey Sr. of Nash. collegiate air to this handsomely ville's Harvey's Department Store. styled co-ordinated fashion. Consequently, the name of Harvey was tagged to the symbolic carved construction.

his home here has been a good sign. one and he would like to hear you

"Hidee, Hidee, Hidee, Hey, Gonna' beat Tech on Turkey Day.

Raiders, Raiders give 'em heck, Don't let Harvey go to Tech."

By Ernestine Harris

The last leaves of autumn are beginning to fall, and the fashionminded coed's thoughts are turning to winter creations of beauty.

Featured is a burgundy-colored corduroy suit perfect for both date and classroom wear. A hint of current high fashion is detected in attractive ensemble.

The A-shaped skirt is definitely vogue this season. This particular line gives a casual appearance so important for the coed who is constantly engaged in activities.

Noted is the uniquely designed jacket featuring a self-material belt caught just below the natural waistline. The convertible collar adds a

Conversion can be easily made with the accompaniments to the basic ensemble. A matching cor-MTSC's victory over Tennessee duroy overblouse in a sleeveless Tech last year of 20-0 gave us the design with V-shaped neckline and totum pole for the first time and tapered slacks may be purchased. we're going to fight for Harvey Both continue the beauty that enagain in '63. For Harvey knows hances the complete costum de-

> Gayle Marks, a sophomore art major from Lebanon, Tennessee, is the model featured this week. Gayle is currently sophomore class treasurer and co-captain of the cheerleading squad.

Gayle's clothes courtesy of Colonial Gift Shop.

"Some people think that anyone who can make enough money to go to college doesn't

SLATER FOOD SERVICE PROVIDES ENTERTAINING, ENJOYABLE MUSIC

By Mandy Gentry

cles digest much better in a pleas- their pleasure. ant atmosphere, the Slater Food

divised for Homecoming, but due to the positive response of the Having proved that food parti- students, it is to be continued for

Popular recordings and a variety Service has provided entertaining of albums will be played upon reand enjoyable music for dining. quest. Mrs. Wheeler, operator of The music is audiogramed the system, will welcome any recthrough the public address system ords that students wish to donate in the cafeteria. It was originally to be heard.

McBroom Views Student Marriages

In an interview with James H. McBroom, Jr., Associate Professor of Sociology here at MTSC, the feel compelled to support one of trend toward college marriages and its effect on

When asked if marriage is compatible with with two or three guests of mine, Now I've been following Raider successful college work, Mr. McBroom replied, "It and enjoyed the game and all football very closely for the past depends upon the individuals involved. For persons associated activities very much, twelve years and there's nothing of maturity and some means, college and marriage Upon leaving the game my guests second class about the brand of may be successfully combined. Dr. Margaret Mead, remarked "The spirit of the football they play, or their op- the noted cultural anthropologist, views understudent section was about as lousy ponents. Their players are just as graduate marriages with alarm when she says, "As as I have ever seen." I'm sorry to big, just as fast, and just as ex- the undergraduate years come to be primarily not say, but I had to agree with them, citing as players in the so-called a search for knowledge and individual growth, but I'm a Raider graduate myself "Name" schools. I receive much a suitable setting for the search for a mate, the (1955) and I've been aware of this personal satisfaction by watching proportion of full-time students who are free to give problem for quite sometime. I the Blue Raiders in action and try themselves the four irreplaceable years is being

Dr. Mead feels that young people are being finger on the main reason why this citing plays are made. I feel this forced into marriage. Why? She states, "The mothers is the least I can do as a supporter who worry about boys and girls who don't begin dating in high school start the process. By the time that Raider and OVC football is I would urge all students to get young people reach college, persuing parents are "second rate" and consequently behind their team "The Blue joined by college administrators, by advisors and Raiders" and let this support be counselors and deans, by student-made rules about made known by a lot of spirit and exclusive possession of a girl twice date by the same Published semi-monthly by the stu- enthusiasm at our games. This is boy, by the preference of employers for a boy who dents of Middle Tennessee State our team-we own a part of them. has demonstrated a tenacious intention of becoming We can't say this about any other a settled married man. Students who wish to marry Entered as second class mail mat- collegiate team. Let's prove to the see they are making magnificient revolutionary bids public that our spirit is not lousy for adulthood and responsibility, yet, if one listens and that we are proud to be a to their pleas, one hears only the recited roster and Blue Raider supporter. The student the "other" schoolmates, classmates, and friends-

> Mr. McBroom feels that undergraduate marbe there also. MTSC Alumnus riages have not been apart of American life long

However, he points out that Dr. Mead notes two ominous trends. One is the "successful" student marriage, often based on a high-school choice which both sets of parents have applauded because it assured an appropriate mate with the right background, and because it made the young people settle down. . . . These young people have no chance to find themselves. . . . They can take little advantage of college as a broadening experience. The second kind is more tragic. Here, the marriage is based on the boy's promise and the expendability of the girl. She, at once or at least as soon as she gets her bachelor's degree, will go to work at some secondary job to support her husband while he finishes his degree . . . thus underlining his immature status. As soon as he becomes independent, he leaves her."

What are Dr. Mead's conclusions? She has drawn two. "One is that under any circumstances a full student life is incompatible with early commitment and domesticity. The other is that it is incompatible only under conditions of immaturity."

When asked why he used Dr. Mead's thinking so extensively in this discussion, Mr. McBroom replied, "I have done so because Dr. Mead is a competent social scientist and is widely respected in her field, too, her writings are quite provocative and serve to stimulate much thought and discussion on this important matter. It should be pointed out that we must wait until college marriages have been experienced over a longer period of time before research will be able to give us some definite answers to some of these questions which are so important to us individually and to us as a society."

Pep band, T and T's will play at basketball games this season.

Pep Band Ready To Start Basketball Season December 7

musical organization on campus remembered for their sleek attire. was held Monday, November 4th Their sweatshirts and hats are dein the cafeteria. The "T.T.'s" is an stined to become the greatest fads organization formed principally for of campus life for now and all the purpose of supplying a pep time. band for MTSC basketball games. tions of "Dixie" and "Tiger Rag." | Massey

The gala premiere of a new | The band is known and will be

The band personnel include: The occasion for the premiere of principal trombonist, David Benthe "T.T.'s" was an advertisement zenhafer; trombonist, Evan Hudof the "powder puff" football game son; clairnetist, George Bachman; to be held the following day. The percussionists, Wayne Simpson and audiences were favored with selec- John Strunk; drum major, Don

Club Calendar

By Ann Norman

A big hand goes to the Circle K, dorms are urged to participate in boys for the trash containers now this competition and help raise on campus. They plan to get more that Raider spirit to the best ever! containers at a future date. Mean- | The SNEA, sponsored by Mr.

The Booster Club held its membership drive the first three days of this week with new members signing up at the table in the base-Ayers reported at a recent meeting on the functions of a newlyformed committee that is to be sponsored by the Booster Club. This is the "Spirit of the Blue" and was formed in order to get Consagra, wel-known to our footmore school spirit on campus. Girls dorms are in competition with each theraphy. Afterwards there were other as are boys dorms and also refreshments and square-dancing. clubs and organizations. Any dis- The club recently sold kadiddleplay of school spirit such as posters, signs, etc. are judged and shakers) for homecoming and plans points given. The dorm or organization receiving the highest athletic events. number of points throughout the year will be presented a trophy in gym area is that the Triton Club the spring. Committee members is said to be working hard in prepwho are presently active in judg- aration for its water show this ing include Russell Ayers, Judy spring. Good luck, swimmers. McLean, Curtis Greveley, Bob Butler, Sandra Wynne, Sandy Farless, news. Please submit write-ups on and Jim Beasley. All clubs and club activities to P.O. Box 1638.

while everyone is encouraged to John Lee, has an interesting prouse what is now there and help gram planned for December 5. A keep ours the cleanest campus in group of teachers and supervisors from the Lebanon schools will talk to SNEA students about integration. A recent speaker for the club was Mrs. Annie Farris of the MTSC English Department, Mrs. Farris ment of the SUB. President Russell gave a most encouraging talk on "Literature as Enrichment."

The P.E. Club had a guest speaker Monday night, November 18, who was reported to have held the interest of all present. Mr. Charley ball players, spoke on physical floffels (commonly referred to as to also sell them for upcoming

Other news from around the

"Club Calendar" needs your

New Pop Raider Pi Omega Pi Edits

By Sandra Locke

"Have you seen the new POP's Raider?" This is not just a confusing rhyme to students in the business department. POP's Raider is the new monthly publication of Pi Omega Pi, the honorary business fraternity on campus.

The first edition was published November 1 and received an overwhelming number of comments from those who read it. Plans are to have a publication distribution the first day of each month.

A variety of news is presented in the paper, News of Pi Omega Pi functions, features of the new business teachers in the department, special features, and the personality of the month are some of the articles included in POP's

The publication committee headed by Nancy Hobbs, Chairman, consists of Betty Jo Wallace, Peggy Jackson, Sandra Locke, Meredith Sheffield, Nancy Fann, Donna Rice. and Melba Robinson with Mr. William Vaught as Sponsor.

Pi Omega Pi is proud of the success of the paper. Pick up a copy of the December edition in the Business Building on December 2 and read it!

Maturity Of Buchanan Players Revealed By Anastasia Cast

By Elizabeth Allen

with the fictitious return of the Russian Grand Duchess of the illfated Romanoff Destiny, was presented for the entertainment of this school by the Buchanan Players.

Based on the legend of Anastasis's escape from the Bolsheviks, the action begins in Berlin in the year 1926 with the discovery of an amnesia victum to portray the lost Grand Duchess. This girl, who was to be only a minor character in an extremely well-planned plot to secure money for Prince Bounine and his comrads, through a sequence of events is successful in convincing the audience of her true identity.

An outstanding job was done by both the cast and production staff in producing this enteraining and rewarding play. It was obvious that this presentation was the result of many long and hard hours of preparation.

Carole Sanford did an excep-"Anastasia," a drama dealing tional job in the part of Anastasia for Ayne Venanzio who became ill and was unable to appear for Thursday night's performance. Anne Petty, A. W. Powell, and Don Massey along with the remainder of the cast were well above average in their performances. Not only were these roles well suited for the people who played them, but these actors were quite successful in conveying to the audience the moods and feelings of the situtation in Berlin in 1926. The viewer finds himself laughing at the occasional humor of Prince Bounine and his companions, experiencing a feeling of sympathy for the mormer Empress, and being completely overwhelmed by the pleadings of Anastasia to be believed by her grandmother.

All in all, this was a well produced, directed, and preformed play. Everyone connected with this production should be extremely proud of a job well done.

SHACKLETT'S DOWNTOWN

121 East Main 893-9541

All-weather comfort with zip-in all wool plaid warmer!

Alligator

\$26.50

Here's the coat with everything! Smart, good looking style as you like it. Very fine tightly woven fabric with Alligator's dependable, durable water repellent. And a zip-in all wool plaid warmer for added comfort when the temperature drops. It's truly the coat you'll live in, anywhere, anytime, any weather ... get yours today.

Other Alligator coats \$14.50 to \$29.50

Your Alligator goes with you ...everywhere

ullivans

Members of the Raiderette Rifle Team at Middle Tennessee State College have scheduled their shoulder to shoulder matches with Oglethorpe University of Atlanta, Murray State College of Kentucky, and North Georgia College. All three of these matches are to be fired on the MTSC range within the next few weeks. Several postal matches have also been arranged for the team which is under the supervision of Sergeant Elmon L. Garner of the ROTC staff.

Members of the team are pictured above, First row, left to right: Pam Petty, 710 Greymount Drive, Nashville; Annelle Ashburn, Route Two, Springfield; Pat Badacour, Elison Fields Road, Nashville; Mary Dean Bigger, Glendale Lane, Nashville; Charlotte Black, 1010 Erving Boulevard, Murfreesboro. Second row, left to right: Sergeant Elmon L. Garner, team coach; Linda Graves, Route Three, Nashville; Shirley Givens, Smith Springs Road, Nashville; Mary Lockhart, Tracy City; Mary Smith, Fourth Avenue, Springfield; and Florence Adams, Woodbury.

NOTES FROM BOX 1

Homecoming Spirit Praised; Apparent Apathy Questioned

Comments and compliments, praising the 1963 Homecoming are still poring into the ASB Office. On behalf of the ASB Officials, I would like to thank all of you who had a part in making Homecoming such a success. Those of you who spent long sleepless hours working on floats made a contribution just as much as did those who had a part in the band and drill team presentations. That's the truly impressive thing about Homecoming-it was the work of many people and to all those people, may I say congratulations you did a great job.

Still facing the ASB is the biggest problem of all-student apathy. A letter printed elsewhere in this edition of the SIDELINES seeking to have these questions expresses the reaction of an MTSC alumni to the spirit shown in our student section. Equally disturbing tendance, not only at big name are such expressions of student entertainment, but at all worthdisinterest as these:

Only 75 students and 13 faculty members out of our more than 4000 students and almost 300 faculty members and staff attended an assembly featuring one of the most traveled and well informed men of our day. WHY?

The effort made by your ASB to get some reaction from students to determine the entertainers they would like to have on the MTSC campus during the remainder of the year netted txactly three re plies.

WHY?

The open meeting of the Inter-President's Council given

HENRY DRUG CO.

1529 E. Main St.

Murfreesboro, Tennessee

"Complete Drug Service"

Phone 893-7783

to the discussion of Honor Councils and the possibility of their working on the MTSC campus did not have one student attending besides those who were designated by clubs to attend as representatives?

The most frequently given reply has been that people didn't know. However, as an example, the aforementioned assembly was announced on the ASB Calendar, in the ASB Bulletin, and individuals received notices of the assembly in their mail boxes. Is this type of publicity not effective? Would Would signs and posters have made the difference. Your ASB is ansewered now in an attempt to promote student interest and atwhile campus activities. What are your suggestions? If you are interested in developing a greater spirit at MTSC, please send your comments to BOX 1.

Literary Debates Begin December 9

According to Mr. J. C. Skaine of the Speech Department, the first of a series of literary debates will be held Monday, December 9, in Room 304 of the Student Union Building at 7:30 P.M.

Four MTSC students will debate the topic "Should Social Fraternities Be Established on the MTSC Campus"? The affirmative argument will be presented by A. W. Powell and Floyd Kephart; Ernest Cioffi and Bobby Freeman will present the neagtive viewpoint.

photographer

Portraits — Frames Kodak Finishing 117 East Main Street Phone 893-3832

THE CENTER FOR ALL DRUG NEEDS is at

STICKNEY & GRIFFIS DRUG STORE

ALSO

RUSSELL STOVER CANDIES

PHONE 893-4682

MTSC, Tech Meet Tomorrow For Annual Thanksgiving Game

MTSC and Tennessee Tech fan will opponents, MTSC has won five and

feature collegigate Thanksgiving football attraction of the State. Alumni and sports fans from all over he state make the annual trek to Cookeville or to Murfreesboro to witness the struggle for Harvey.

Usually the game pits strong groups of seniors in their last game and there is much sentiment ac- for the Raiders, MTSC holds a companying the struggle.

will be to stop their arch rivals year 20-0.

The game of games for both | from Cookeville. Against common be played tomorrow on Jones field. lost while Tech has won four and This game has become the lost three. Their scores include:

> In other out of conference com petition the Raiders have beaten Florence State (41-13) and U. T. Martin (21-14), while the Eagles have defeated Arkansas State (42-0) and Louisiana Tech (21-19).

While Murphy has been coach 7-6-3 edge over their Cookeville The main concern of the Raiders opponents. The Raiders won last

SHACKLETT'S DRIVE-INN

205 N.W. Broad College Delivery-5:30 p.m. and 9:00 p.m. Phone 893-2701

PLAYLAND

WHIZ WASH

NORGE CLEANING AND LAUNDRY LAYNE CLEANERS AND LAUNDRY BARBER SHOP **DAVIS STORE** SHERWIN WILLIAMS PIGG AND PARSONS

BURGER BROIL SULLIVANS CHILD TOGGERY **DUFF HAIR STYLISTS**

COTTON PATCH **BELL SHOES** WILSON QUICK

NATIONAL FOOD McCRORY'S **WESTERN AUTO**

Complete Shopping

JACKSON HEIGHTS PLAZA

PARKING FOR 1,000 CARS FREE BUS

Welcome To

MURFREESBORO BANK & TRUST CO.

"YOUR FRIENDLY HOME-OWNED BANK"

SINCE 1905

893-3562

Raiders Leave Aerials To Sky Divers As Gupton, Alford Shine In Homecoming

Louis Alford proved convincely show of the year as East Tennessee State University was shutout 23-0 Saturday.

As an alumnus voiced it at the tea dance following the game, "Changing their name from college to university didn't help the Bucs." The Raiders completely dominated play, never allowing the Johnson city eleven to penetrate the 40 yard line. Frank Halliburton kept the visitors consistently in the hole with his fine boots (one wind swept pigskin traveling 70 yards from the line of scrimmage). Charles Gupton enjoyed his finest day as a Raider. He kicked a 24 yard field goal, two extra points and recovered a fumble that set up the final MTSC touchdown. Jerry Pigue and Dwane Brown turned in tremendouous defensive games. Jerry

Smith and Jimbo Pearson were slashing defensively. Louis Alford was the best running back on the field with a 48 yard sprint that set up one score. He scored a touchdown on a 12 yard sweep and passed with accuracy.

American Jimmy Baker and MTSC's Teddy Morris, who holds more records than any other back in Raider the last touchdown. history. About the only areial fireworks that materialized were the perfect landings of three MTSC

skydiver landed on the 45 yard field they started a 60 seconds partially blocked. line until the fading minutes where free fall that was visible as pink smoke trails for the first mile of that MTSC had two good quarter- the fall. At about 2,500 feet the Baker (28) were the chief threats backs, a rolling home-coming beautiful candy-striped parachutes crowd enjoyed the Raiders best blossomed in the blazing fall sun. Then the maneuvering for a good landing began in the 14 mile hour wind. The landing were made on the 45, the 20 yard line and just north of the score board by the picnic area shelter. Of course the parachustist bearing queen Dianne Dorris crown was the one who dropped outside the playing area.

The first score came in the second quarter after a short kick, a Buc fumble and two quick passes, one for four yards to Jerry Allen and a first down throw to Larry Whaley. With the ball on the two yard stripe, following Petty's dives into the line, Morris went over. Gupton's kick was good.

Late in the third quarter Clevenger's punt was downed on the 45, Morris picked up nine yards on a Morris faded to strike Allen for Drill Team. 28 yards on the ETSU five. From there it took Petty two slashes into the middle to score. Gupton converted.

Gupton's field goal and Louis Alford's 12 yard run each game came in the last three minutes of dual between ETSU's little Allest run o fthe game (48 yards) to set up the field goal. Recovery of a Buc fumble payed the way for

In first downs the East Tennesseans had the advantage 12-10 freshman skydivers-Woody Hun- but MTSC dominated the rushing ter, Bob Vaughan, and Harry Mark- yardage 194 to 84 and the passing lin. From two and a half miles yardage 62 to 51. Halliburton's of the game-averaging 35.4 yards spectacular kicking was a feature

From the time the first of the above and to the South of Jones despite one poor kick, which was

Morgan's running and punt returns by Holtsclaw (21 yards) and from the Buc's. The Raider line contained Baker's passing well in the nearly one and a half quarters in which he played. Two ETS passes were intercepted and two fumbles lost.

Memorial Service - - -

(Continued From Page 1) the services en masse. The Prayer Service was conducted by Father Phillip Thoni of St. Rose of Lima Catholic Church.

Mr. Lane Boutwell, Chairman of the MTSC Speech Department, made a brief tribute to the President and A. W. Powell, President of the Associated Student Body quotetd two brief passages from the President's own speeches.

The services were concluded by the firing of a twenty-one gun salute and the playing of taps by sprint. Pearson added three before the ceremonial squad of the ROTC

Set up adjusted, ready-toride

You've neverseen a bike like it! 10 speeds. Two front sprockets, 5 rear sprockets, two derailleur gearshifts. Racing handlebars, road racing tires, racing saddle, hand brakes, and many, many other special features. Rides like the breeze!

> Sloan's Cycle Service 122 Bridge Ave. Phone 893-0150 Motor Bicycle Sales-Service

Commerce **Union Bank**

"A Good Bank For Everybody"

COLLEGE HEIGHTS **PAINT STORE**

1509 East Main

Picture Frames, and **Custom Picture**

Paints, Wallpaper, Framing

DECK THE HALLS

The time has come to think of Christmas shopping, for the Yuletide will be upon us quicker than you can say Jack Robinson. (Have you ever wondered, incidentally, about the origin of this interesting phrase "Quicker than you can say Jack Robinson"? Well sir, the original saying was French-"Plus vite que de dire Jacques Robespierre." Jack Robinson is, as everyone knows, an Anglicization of Jacques Robespierre who was, as everyone knows, the famous figure from the French Revolution who, as everyone knows, got murdered in his bath by Danton, Murat, Caligula, and Al Capone.

(The reason people started saying "Quicker than you can say Jacques Robespierre"—or Jack Robinson, as he is called in English-speaking countries like England, the U.S., and Cleveland-is quite an interesting little story. It seems that Robespierre's wife, Georges Sand, got word of the plot to murder her husband in his bath. All she had to do to save his life was call his name and warn him. But, alas, quicker than she could say Jacques Robespierre, she received a telegram from her old friend Frederic Chopin who was down in Majorea setting lyrics

to his immortal "Warsaw Concerto." Chopin said he needed Georges Sand's help desperately because he could not find a rhyme for "Warsaw." Naturally, Georges could not refuse such an urgent request.

(Well sir, off to Majorca went Georges, but before she left, she told her little daughter Walter that some bad men were coming to murder Daddy in his bath. She instructed Walter to shout Robespierre's name the moment the bad men arrived. But Walter, alas, had been sea-bathing that morning on the Riviera, and she had come home with a big bag of salt water taffy, and when the bad men arrived to murder Robespierre, Walter, alas, was chewing a wad of taffy and could not get her mouth unstuck in time to shout a warning. Robespierre, alas, was murdered quicker than you could say Jacques Robespierre -or Jack Robinson, as he is called in English-speaking countries.

(There is, I am pleased to report, one small note of cheer in this grisly tale. When Georges Sand got to Majorca, she did succeed in helping Chopin find a rhyme for "Warsaw" as everyone knows who has heard those haunting lyrics:

In the fair town of Warsaw, Which Napoleon's horse saw, Singing cockles and mussels, alive alive of) But I digress.

We were speaking of Christmas gifts. What we all try to find at Christmas is, of course, unusual and distinctive gifts for our friends. May I suggest then a carton of Marlboro Cigarettes?

What? You are astonished? You had not thought of Marlboros as unusual? You had regarded them as familiar, reliable smokes whose excellence varied not one jot nor tittle from year to year?

True. All true. But all the same, Marlboros are unusual because every time you try one, it's like the first time. The flavor never palls, the filter never gets hackneyed, the soft pack is ever a new delight, and so is the Flip Top box. Each Marlboro is a fresh and pristine pleasure, and if you want all your friends to clap their hands and cry, "Yes, Virginia, there is a Santa Claus!" you will see that their stockings are filled with Mariboros on Christmas morn.

The holiday season or any other season is the season to be jolly-if Marlboro is your brand. You'll find Marlboros wherever cigarettes are sold in all fifty states of the Union. You get a lot to like in Marlboro Country.

MONTE'S

HOME OF THE

SLIM JIM JUMBO JIM FRESH STRAWBERRY PIE

Phone 893-0330

DORMS

Reynold's Sherlock Investigates News

By Elaine Haley

The Reynolds Rabble "Sherlock" investigates the latest babble and gabble around the hallowed halls of what was once known as North Monohan.

In Reynolde Hall, not only brides-to-be are given showers. Dianne Dorris was complimented with a show of water after she was elected Home Coming Queen. Diane was surprise by Janice Welburn, Linda Peppers, Lillian Lanning, and Carolyn Champion who decorated her room with streamers of toilet paper and a crown of Golden Nuggets displayed above her white chanille throne.

Phylis Smith has been recently raiding wastebaskets on third floor for her roomie, Jackie Underwood, who collects rings.

An unusual hobby enjoyed by many Reynolds co-eds is dieting. Donna Rice was seen on the scales eating a candy bar. Many of the girls, however, take their dieting seriously and exercise to rid themselves of those extra curves which were considered assets in May Britt's day.

Sherlock has been snooping for himself, and due to scale reading will be "bouncing off" until the next issue.

Rutledge Co-eds Plan Restful Week

By Ann Norman

After the excitement of Halloween, mid-terms, and homecoming, Rutledge girls spent a restful week preparing for Turkey Day.

On Halloween night visitors in our lobby were somewhat surprised bound skunk. One of our girlsat the sight of a pumpkin staring who shall remain anonymous-was at them. This gift was donated by the less than joyful recepient of a friendly male on campus who entertained the girls on the porch friend. earlier that afternoon while preparing "Mr. Pumpkin's" face. There of our dorm mother, Mrs. Woods, no cups. but their good intentions fell through.

Rutledgites managed to elect officers for the year. Becky Ferguson heads our group as president; vice-president is Barbara Dill; secretary is Sylvia Mathis; Marilyn Wims is treasurer. We seem to have been voting, voting, voting lately; we'll be accomplished ballot markers! Carol Newby was selected to represent us in WAA and Starlene Pigue was chosen for the Vet's Club beauty contest. By the way, Doris Anderson is a ROTC sponsor even though I did neglect to mention her.

We seem to have been in quite a whirl of activities lately, but just wait, Christmas is coming! Blueprints of Rutledge's letter to Santa are already being drafted, and plans are being laid to construct a gigantic chimney to accommodate him. All help in these worthy projects will be appre-

Pink Elephant Wins Second For Mary Hall

Theme of themes-Mary Hall's theme song could easily be "Baby Elephant Walk"-after all, it isn't every dorm that can claim a real live paper mache pink baby elephant to announce Homecoming. And our little darling captured second place in the contest (first place with eighty girls from Mary Hall).

November 20th marked our celebration of the annual Turkey Day with prizes, games, and . . . food! Of course it was of no consequence that someone lost a button and went around demanding pitifully, "Friends, Romans, countrymenlend me a pin!"

Read the story of the collegean odorous gift from our two-tone

The really big news is that nothing works, even when you insert were two girls, Sylvia Mathis and the correct change. One day you Gracie May, who had planned to get no change; next day, no coke; make pumpkin pie with the help now, coke flows like water-but

Happy Turkey Day from Mary Hall.

Modern, Convenient, Economic

Laundry Service Available

COLLEGE HEIGHTS WISHY-WASHY

All new, modern equipment

Open from 7 until 10—seven days a week

Attendant available for assistance

Triple load washer available

Regular 12 pound load-25¢

10¢ for 10 minute drying

WISHY-WASHY SELF-LAUNDRY

COLLEGE HEIGHTS

Monohan Elects Dorm Officers

Hello out there from Monohan Hall! (Hello to the Pumas, too!)

ATTENTION! Monohan has elec ted dormitory officers for this year, and they are as follows: President, Bette Saunders, Vice-President, Judy Carlton, Secretary-Treasurer, Mitzi Glen, Reporter, Fran Davidson, Song Leader, Mary Ann Knuckles.

I would like to report a funny incident that occurred over the busy and frantic Homecoming weekend. Six beautifully attired girls from Monohan were seen climbing out of the basement window at 5:00 Saturday morning. These gals were Mitzi Glen, Carolyn Maupin, Judy Carlton, Angie Prince, Bette Saunders, and yours truly. Since they were working like crazy putting up the dorm decorations, their method of departure was O.K.

Everyone in Monohan is very glad to have Sandy Bates back. Poor Sandy has been sick for several weeks. It seems that every time she broke out of the Infirmary, she was promptly caught and dragged back. Bad News!!! We sincerely hope she won't be caught this time!

I guess it's time to sign off for now, so Apartment 3G in Monohan Hall says so long and see you in the funnies. (Good-night Pumas!)

McHenry Girls Play Musical Halls

By Sandra Millsaps Hi there!

Well, it seems we have a new name for our dormitory this year-McHenry Hall. From all the sounds I hear around our hallowed, dustcovered walls, we could easily be called Hootenanny Hall. It seems that Nancy Ogles and Betsy Stone keep everyone up-to-date with the latest folk music, while a plunk, plunk, plunk comes from Janice Young's and Wanda Bassetts' rooms. It appears that they haven't

AND CO.

PRESCRIPTION DRUGGISTS

Magazines

Hollingsworth Candy

Dial 893-7971

quite mastered their ukeleles, yet. In case many of you think you

are going crazy, because you saw a frog in the lavatory, I'll clear this up. You did see a frog. He's Turman, the Frog. Actually, he's a stuffed toy, but we try to keep him from finding this out. His headquarters are in room 22, and he plans to keep tabs on all the girls for all the boys. Right, Turman?

Well, that's about it for this issue. See you next time.

Psychologists Needed At Schardt Hall

Attention all psychologists! The strain of college life is beginning to have serious effects upon our student body. Perhaps the changeability of the weather or the uncertainty of receiving passing factors. But whatever the causes may be, there has been a definite reaction noticeable among the girls in Schardt Hall.

Not long ago Judy Woods, Mary Ann Carey, Fredia Brown, and were overheard making weird sniffing noises in the hall. Upon investigation it was discovered that Judy had been haunted by a tantalizing aroma and had enlisted the help of all passers-by in discovering its source. Due to the relative insensitivity of their smelling organs, this mysterious aroma was not explained at the time and has not been detected since. Rumors are that perhaps the Bell Witch is acting up again.

Lyon Hall Enjoys Seasonal Changes

The girls of Lyon Hall sent October out with a Halloween spook and welcomed in November with a sweater and a hint of Homecoming.

A freak accident nearly claimed the life of Lyon co-ed Janie Chesney when she tripped over her roommate, Joan Carroll, while dashing to receive a guest. Luckily for Janie, she was able to obtain a firm grip on an unidentifiable passer-by and made a safe landing into the trash barrell.

A firm step has been established by the not-so-green Freshman, and they are beginning to feel like a very essential part of the student body. Definite romances have been established, dreaded demerits have been awarded, and regular routines have been set-up and up-set.

Murfreesboro **Federal**

SAVINGS & LOAN ASSOCIATION

MEMBER FSLIC

West College

Murfreesboro, Tennessee 893-2174

College Student Dry Cleaning Specials

Trousers	3	for	\$1.00
Skirts (Plain)	3	for	1.00
Ladies Sweaters	3	for	1.00
Ladies Slacks	3	for	1.00

COMPLETE LAUNDRY SERVICE

Keen Kleaners

PHONE 893-5044 - 1511 E. MAIN ST. AT COLLEGE HEIGHTS

ONE BLOCK FROM CAMPUS - MURFREESBORO, TENN.

8a.m.calculus...late rush...arrive...quiz... Eng...read...write... ...correct...Psych... psychotic...neurotic Pavlov...bell...lunch whew...pause better with with

Bottled under the authority of The Coca-Cola Company by: