

Prairie View A&M University

Digital Commons @PVAMU

Newsletter Collections

Academic Affairs Collections

10-1965

Newsletter - October 1965

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. (1965). Newsletter - October 1965., *Vol. XL No. 2*
Retrieved from <https://digitalcommons.pvamu.edu/newsletter/382>

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 XL

October, 1965

Number 2

A. CALENDAR

1. Football Game, Prairie View vs. Grambling
at Grambling, La., 7:30 p.m.October 2
2. State Fair Classic; Cotton Bowl, Dallas
Prairie View vs. Wiley, 8:00 p.m.. October 18
3. Boy Scouts Annual Financial Drive Begins October 21
4. Football Game, Prairie View vs. Arkansas
Pine Bluff, Arkansas, 2:00 p.m.. October 23
5. Alumni Fall Festival October 29
6. Football Game, Prairie vs. Edward Waters
College, Jacksonville, Fla., 8:00 p.m. October 30

B. GRAMBLING GAME

The College Band and Drill Team will make the trip to Grambling, Louisiana on October 2 to perform at the important Grambling-Prairie View Football Game.

C. STATE FAIR CLASSIC

The 41st Annual State Fair Classic is set for October 18. The Panthers will meet the Wiley 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 tickets to Dallas and pre-sale game tickets are on sale at the reception desk in the Memorial Center. Game tickets may be purchased at the School of Engineering.

D. ANNUAL BOY SCOUTS FINANCIAL DRIVE

The Boy Scouts Finance Campaign kick-off is scheduled for October 21. The Campaign will be directed by a standing committee led 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. HEALTH NOTE

Medical authorities in this area are advising that high incidence of influenza is expected this Fall and Winter. The Prairie View Hospital is cooperating by suggesting that faculty members and students secure influenza shots early.

F. CONFERENCE ROOM

Another reminder is made to staff members who may plan to use the President's Conference Room for official meetings. It is suggested that prior reservations be made sufficiently in advance for use of the Conference Room. Meetings of very small groups should be scheduled elsewhere, since this facility is often required by the President in emergency cases.

G. MONTHLY STAFF (WORKERS' MEETING)

The President's monthly staff meeting will be held on Tuesday, October 5, 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.

H. IN CLOSING

The following quotation points to the urgency of giving full attention to the problems of our weaker students. It is submitted for your services, attention and consideration.

"In medicine we do all we can to save life even when all signs seem to indicate that we will fail. In schools (and colleges) we reject seemingly hopeless cases, often confronting the student with tasks and experiences on which we know in advance he will fail. Our experiences tell us repeated failure will drive the student out of college and when he leaves we feel a relief.

A hospital which would send its most seriously ill patients home is unthinkable."

Very truly yours,

E. B. Evans