

Prairie View A&M University

Digital Commons @PVAMU

Newsletter Collections

Academic Affairs Collections

10-1964

Newsletter - October 1964

Prairie View Agricultural and Mechanical College

Follow this and additional works at: <https://digitalcommons.pvamu.edu/newsletter>

Recommended Citation

Prairie View Agricultural and Mechanical College. (1964). Newsletter - October 1964., *Vol. XXXIX No. 2*
Retrieved from <https://digitalcommons.pvamu.edu/newsletter/394>

This News Article is brought to you for free and open access by the Academic Affairs Collections at Digital Commons @PVAMU. It has been accepted for inclusion in Newsletter Collections by an authorized administrator of Digital Commons @PVAMU. For more information, please contact hvkoshy@pvamu.edu.

From the Desk of the President

NEWSLETTER

PRAIRIE VIEW A. & M. COLLEGE

Prairie View, Texas

Volume XXXIX

October, 1964

Number 2

A. CALENDAR

1. Football Game, Prairie View-Grambling
Blackshear Field, 2:00 p.m. October 3
2. Yearbook Photo Schedule Begins. October 5
3. Football Game, Prairie View-Texas Southern
Jeppensen Stadium, Houston, 8:00 p.m.October 10
4. State Fair Classic, Cotton Bowl, Dallas
Prairie View vs. Wiley, 8:00 p.m.October 19
5. Boy Scouts Annual Financial Drive Begins.October 29
6. Football Game, Prairie View-Arkansas
Blackshear Field, 2:00 p.m.October 24
7. Halloween Party (Sponsored by Local Alumni. . . .October 31

B. FOOTBALL

October this year is really a football month. Two of the College's special games of the year are scheduled early in the month. Both are very important to the general athletic promotional program as well as the standing in the conference. In addition, two other important conference games are scheduled on our campus.

PV-TSU - Prairie View is official host this year for the major battle which is always rated the most important of the season. Students and faculty members may be interested in following the Panthers on this date, October 10, and giving their moral support to the team. Special busses will be available to carry students and faculty members to Jeppensen Stadium. The round-trip fare is \$2.35. Students may use their activity books in exchange for a ticket at Jeppesen Stadium.

C. STATE FAIR CLASSIC

The 40th Annual State Fair Classic is set for October 19. The Panthers will meet the Wiley College Wildcats in this great old classic. Kick-off time is scheduled for 8:00 p.m. in the Cotton Bowl.

Provisions are made for both faculty members and students to attend the Cotton Bowl game. Members of the staff who are planning to attend the game should make application for official

leave as early as possible. Acceptable arrangements for classes must be submitted and approved. College groups will participate in several pre-game and half-time activities in the Cotton Bowl.

Round-trip bus fare to Dallas is \$8.00. Pre-sale game tickets and bus tickets are on sale at the Reception desk in the Memorial Center. Game tickets may also be purchased in the office of the School of Engineering.

D. ANNUAL BOY SCOUTS FINANCIAL DRIVE

The Boy Scouts Finance Campaign kick-off is scheduled for October 29. The campaign will be directed by a standing committee headed by Dr. T. R. Solomon. Prairie View cooperates each year with the overall drive which is sponsored by the Sam Houston Area Council, Boy Scouts of America.

E. WORKERS' MEETING

Workers meeting will be held on Tuesday, October 6 in the Administration Building Auditorium, 7:30 p.m. To new employees-- The Workers' Meeting is a monthly meeting of all employees of the college. It is held every first Tuesday of each month.

F. IN CLOSING

A recent newspaper article stated that "teachers form the largest professional group in almost every community, and are one of the best sources of brains for community action and planning." Yet, this source is seldom tapped.

The net result hurts in two ways:

1. It hurts the community, because some of its best minds are not brought to bear on community problems.
2. It hurts the schools, because the perpetual hiding of such talent fails to bring about a real appreciation of the teacher by the community.

Very truly yours,

E. B. Evans
President