

THE COLLEGE EYE

VOL. XXIV

Maryland State Teachers College at Bowie

December, 1962


President Henry crowns Betty Young as Queen at the Coronation ceremonies.

Knowledge, The Kingly Crown

As the semester comes to an end and every student finds himself climbing closer and closer to his major objective, graduation, one begins to wonder just how much real knowledge is being absorbed, by every student.

From where I stand, too much cramming is being done and not enough emphasis is being placed on the real thirst for knowledge. Real knowledge is similar to ones' culture, it is learned and never completely forgotten. Once knowledge is learned it is stored for future use. When one crams, he only retains data for a certain number of hours and just as swiftly as it was memorized it tends to return to its original source, thus leaving the student lacking in any new accomplishment.

If one looks around him in this complex world of ideas centered around automation and space findings, it is quite apparent that in order to play an important part in this modern society one must wear the crown of knowledge, for without this crown one cannot and will not exist on this planet earth.

To obtain this crown, read for meaning, observe with a purpose and listen for logic. Then you'll be gaining a gift that men have sought for centuries and few have obtained. This gift is rare mainly because of its qualities which are more precious than any diamond yet found in Africa, more radiant than the silks of China and more pungent than the perfumes of Arabia.

And if by chance fate smiles upon you and blesses you with this gem, stand erect with your shoulders held back and walk gallantly into the future holding the hand of knowledge, the kingly crown.

J. Edward Feenster

Where Graduates of June 1962 Are Teaching

Anne Arundel County: (10)

Marian Louise Anderson
Sonja Camelita Anderson
Barbara Jean Bailey
Charles Alfred Brown
Marva Annette Gaither
Dorothy Patricia Hebron
Evelyn Gray Jones
Claretta Elsie Smith
Betty Brown Turner
Susan Thomas Watkins

Baltimore City: (2)

Golden Mae Beasley
Joseph Leslie Miller

Calvert County: (3)

Joanne Mills Brown
Joanne Claybon
Maryellen Johnson Machall

Caroline County: (1)

Clarence Messick

Charles County: (6)

Bertha Annette Grant
Norma Elaine Green
Bernadine Elizabeth Jackson
Olga Rae Powell
Mary Elizabeth Makle
Shirley Mae Winder

Dorchester County: (7)

Carl Sherwood Barha m
William Edward Batson
Vance Edward Bolden
Doris Dorman Freeman
Nilah Ann Cain
Celestine Watkins Dorsey
William Sidney Dorsey

Kent County: (3)

Erlena Claudette Brown
Edith West Harris
Randolph William White

Montgomery County: (2)

Anna Dell Epps
Ethel Florence Miles

Prince George's County: (10)

Devega Swann Arnold
Hilda Mae Burroughs
Barbara Anne Butler
Dorothy Elizabeth Dunsen
Janett Hopkins Johnson
Sandy Burnette Johnson
Catherine Marquerite Lucas
Barbara Wells Parker
Courtney Delois Pringle
Grace Yvonne Ray

Queen Anne's County: (3)

Robert Burton Jackson
Rommie Leroy Hooper
Shirley Victoria Ward

St. Mary's County: (2)

Ella Elizabeth Hebb
Rebecca Ann Smith

Somerset County: (3)

Leon Henry Carr, Jr.
Consedevella Gaines Hollans
Leon Preston Simith

Talbot County: (2)

Arnold Horatio Bullard
Evangeline Louise Garland

Wicomico County: (3)

Adele Celestine James
Ella Mae Johnson
David Eugene Wright

Worcester County: (2)

Alexine Banks Cornish
Thelma Maddox Miller

(Continued on Page 2)

New Faculty And Administrative Staff

With the opening of the 1962 - 63 school term, several competent members were added to our faculty and administrative staff.

Miss Hazel R. Blough is our new instructor in the Education Department. Miss Blough received her A. B. Degree from the University of Pittsburgh, a Masters of Arts Degree from the American University in the District of Columbia, and an L. L. B. Degree in the graduate school at the George Washington University. She has done graduate work at the following schools: University of Miami, Pennsylvania State University, and George Washington University.

The favorite hobbies of Miss Blough are golf, big game hunting, fishing, bridge, flying, and reading. In addition to the above activities, Miss Blough also graduated from the Curtis Wright Flying School.

Dr. Hilda I. Asuncion, a graduate of the University of Havana, Cuba, majoring in philosophy and the arts, is Spanish Instructor in the Foreign Language Department. She has been Professor of Spanish at the "Instituto de Santa Clara" and the "Universidad de Lac Villas". Among her most outstanding publications: "Lecciones de Latin", "Los vicios de diction!", and "Lecciones de sintaxis espanola."

Another addition to the Foreign Language Department is Miss Cora L. Drakeford, our new French Instructor. Miss Drakeford's undergraduate major was French at Livingstone College, N. C. She received her Master's Degree in French at Howard University.

Miss Drakeford is the faculty advisor for the "Statesman", our Yearbook, and also the Bowie Arts and Theatrical Society (BATS).

Mrs. Zella M. Harris, a graduate of Hiram College, Hiram, Ohio, is the new addition in geography and government. Mrs. Harris received her Master of Science Degree at Iowa State University; advanced studies have been taken at the University of Minnesota. Mrs. Harris has had extensive experience in secondary schools in Oklahoma in the area of Social Sciences; taught at Florida A & M University, Maryland State College, Princess Anne, Maryland and at Coppin State Teachers College, Baltimore, Maryland.

In our Science Department, Dr. Barry Pickus is teaching Physical Science. Dr. Pickus received his A. B. Degree from Western

(Continued on Page 2)

THE COLLEGE EYE

Published by the students of Maryland State Teacher's College at Bowie, Maryland

EDITORIAL STAFF

EDITOR-IN-CHIEF Octavia Blake
ASSOCIATED EDITOR James Feenster
COPY AND LAYOUT EDITOR Richard Portee
EXCHANGE EDITOR Audrey Moore
LITERARY EDITOR Joyce Martin
SPORTS EDITOR Ed. Stewart
ASSISTANT SPORTS EDITOR Sammy Goslee
REPORTER Ivin Dotson
ART EDITOR Azalene Robinsin

BUSINESS STAFF

BUSINESS MANAGER Raymond Peters
ASSISTANT BUSINESS MANAGER Rachel Taylor
SECRETARY Annabelle Scott
ASSISTANT SECRETARY Emma Holbrook
TREASURER JoAnn Khock

TYPISTS

Wilhelmina Coultrane Patricia Patterson
 Calvin Hollingsworth Annabelle Scott
 Richard Henderson Regina Thomas

PHOTOGRAPHER SPONSOR PRESIDENT
 Roland Anderson Mr. Ulysses S. Young Dr. William E. Henry

AND STILL WE GROW!

Recently I had an interview with President Henry at which time we discussed the future outlook for Bowie. According to President Henry, the future outlook for the college is very bright. The enrollment is encouraging, both in the laboratory school and the college. Applications are now being received for both second and fall semesters, due in part to the expanding community here at Bowie. Integration is just a way of life here at the college. We are happy to see functional democracy on the campus.

The curriculum is being expanded to include many new courses. Preparation is in process to offer training on the secondary level. Additional staff and faculty members are being added according to need. An evening school has been started and the following courses are now being offered: Art, Human Growth and Development, Reading and Sculpture. Additional courses in this division will be offered the second semester courses.

The old laboratory school is being renovated into modern science rooms. The campus is taking on a new look with the addition of new dorms. Plans for a new Dining Hall - Student Union Building are in process. A request will be made for construction money at the next General Assembly in Annapolis. Bids for the construction of a new staff cottage will be held within the next few weeks. This represents our latest request. The cottage will be located east of the Charlotte B. Robinson Laboratory School and will face Jericho Park Road.

Octavia Blake

Calendar of Events

September through January

November 2 — Movie "A Raisin in the Sun"
 November 3 — Cross Country 2:00 P.M. Square Dance (Night)
 November 9 — Decoration Social (Veterans Club)
 November 10 — Coronation Ball
 November 16 — Social (Y.M.C.A.)
 November 17 — Social (Sophomore Class)
 November 30 — Social (Kennard Hall)
 December 1 — Social (Junior Class)
 December 7 — Movie
 December 8 — Social (Men's Senate)
 December 14 — Game Night
 December 15 — Christmas Ball (Student Congress)

December 16 — (Sunday) Christmas Concert (Band and Glee Club)
 December 17 — Basketball 7:00 P.M. Ohio Northern
 January 4 — Movie
 January 5 — 2:00 P.M. Basketball Millersville Social Tubman Hall (Night)
 January 12 — Roaring Twenties (Freshman Class)
 January 14 — Basketball 7:00 P.M. Frostburg
 January 16 — Basketball 8:00 P.M. Cheyney
 January 19 — Movie
 January 22 — Basketball 7:00 P.M. Southern-eastern
 January 23 - 24 - 25 — Final Exams. for Fall Semester

NEW STAFF

(Continued from Page 1)

Maryland College, Westminster, Maryland and his D. D. S. Degree from the University of Maryland. Dr. Pickus was a Captain in the United States Army Dental Corps. His most recent position was Staff Dentist at the Spring Grove State Hospital. He is Vice-President of the Belair Citizens Association and 1st Vice-President of the Belair Lions Club. He is also a Mason.

Miss Eulah Blue, a resident of Southern Pines, North Carolina majored in Music Education at North Carolina College at Durham. Miss Blue is one of our music instructors. She received her Master of Arts Degree from the Teachers College at Columbia University.

Mr. Wayne L. Herman, II, a Liberal Arts graduate of Ursinus College and a Master of Education from Temple University. Mr. Herman's publication, "How Intermediate Children Rank the Subjects," has been accepted for printing by the Journal of Educational Research.

Among his activities are reading, tennis, gardening, piano, wood working, and chess.

Says Mr. Herman, "The friendliness of the people at Bowie State Teachers College helps a stranger feel welcome."

Mrs. Edith Williams, our Kindergarten teacher, majored in elementary education at Macalester College, St. Paul, Minnesota. Mrs. Williams has had extensive teaching experiences in New Brighton, Minnesota; Moab, Utah; and in Denver, Colorado.

Her pastimes are swimming, skiing, church guild, bridge, and BEO.

Added to the first grade is Mrs. Helen S. Wolkow of New York City. Mrs. Wolkow is a graduate of the City College of New York.

Her pastime activities are cooking, reading, arts and crafts, and sports.

Miss Alyce Edwards of the District of Columbia received her Bachelor of Science Degree from West Virginia State College and received her Master of Arts Degree from the University of Pittsburgh. Additional studies have been taken at the University of Maryland. Miss Edwards enjoys reading very much.

Mrs. Mary Niles of Washington, D. C., graduated from St. Augustine's College, Raleigh, North Carolina; majoring in Elementary Education. Mrs. Niles enjoys reading and sewing.

Our fourth grade instructor is Miss Frances L. Blackwell of Washington, D. C. She graduated from West Chester State Teachers College, West Chester, Pennsylvania, majoring in Elementary Education.

Mrs. Cleola L. Farrar of Washington, D.C., received her B. S. Degree from S. T. C. Bowie and M. A. Degree from New York University. Mrs. Farrar's teaching experiences include Pomona

1962 GRADUATES

(Continued from Page 1)

Out-of-State: (4)
 Hilda Elaine Lee (D.C.)
 William Julian Smith (D.C.)
 Violet Lucinda Fisher (Va.)
 Donald Bunnie Gibson (Del.)
 Teaching On His Own

Two people received Elementary Certificates. They were:

Howard Henry Brown who is teaching in Worcester County and Eva Vaetta Williams who is teaching in Charles County.

Other Grads Not Teaching:

Barbara Tryphena Cromwell is doing Social Work in Harford County.

Yvonne Patricia Hasty is continuing formal study.

McKinley Albert Hayward is in the U.S. Army.

Leslie Bernard Newson is working with the Government in D.C.

Elizabeth Gwendolyn Proctor and Doretta Jones Taylor both being recent mothers, are now homemakers.

Catherine Morris White died in an automobile accident on May 30, 1962 just a few days before commencement.

Reported By: JOYCE MARTIN

key Elementary School, Malcolm Elementary School, and the Frances L. Murphy Laboratory School at Coppin State Teachers College, Baltimore, Maryland.

Mrs. Farrar enjoys bowling, traveling, shows, boating, and outdoor activities.

Mr. Jerome B. Davis a graduate, of Delaware State College, has been named Residence Director of Holmes Hall.

Mr. Davis was recently employed as head supervisor at the Ferris School for Boys. His interests include football, basketball, and table tennis.

Miss Simona Smmms, a recent graduate of Wiley Bates High School, has been named Library Assistant.

A new employee in our school laundry is Mrs. Rebecca S. Johnson of Baltimore, Maryland. Mrs. Johnson's favorite passtime is sports.

Bowites feel that the most important member added to our staff is Mr. Christopher Jackson, Jr., who is our chef cook. Mr. Jackson is originally from Lexington, Kentucky and his favorite recreational activity is bowling.

Mrs. Lonnie Fulmore of Washington, D. C., is one of three new kitchen helpers. Her favorite passtime is fishing. Says Mrs. Fulmore, "I find B.S.T.C. a delightful place to work because everyone seems to be one happy family."

Other new employees include Mrs. Willetta Johnson, Food Service Worker; Mr. Franklin Burrell, Farm Worker; Mrs. Lucy Covington, Supervisor of Residence Hall; Mr. John Alston, Cleaner; Mr. Stanley Turner, Chauffeur and Mr. Edmund Schaffer, Chief Engineer.

Coronation Ball 1962

The gymnasium lights dimmed, soft strains of music were heard and through the double doors there stepped a procession of beauties clad in clouds of tulle, satin, and lace. They were accompanied by stately escorts, garbed in white ties and tails. They formed an aisle on either side of the doors and everyone gasped as Miss Bowie (Betty Young), resplendent in her gown of white satin and tulle with silver sequins, glided majestically down the aisle toward her throne, on the arm of her escort, Le-Otha Hull.

Our President, Dr. Henry, crowned her Queen, and Mrs. Henry presented her with a beautiful bouquet of roses. The Men's Ensemble stepped forward and serenaded our new Queen with a song composed especially for her.

The Queen and her court executed an exhibition waltz and then the student body, faculty members, and guests joined in the festivities. It was a gay affair which everyone enjoyed heartily.

In the Queen's entourage there were: crown bearer, Deborah Johnson; scepter bearer, Calvin Blake, Jr.; flower girl, Carolyn Nelson; and the representatives of the College organizations: Joyce Perguson, escorted by Charles Brown, (Men's Senate); Mildred Hopkins, escorted by Norman Hatton, (Y.M.C.A.); Sylvia Johnson, escorted by Eugene Prather, (Veteran's Club); Nellie Barbour, escorted by Charles Smallwood, (The Statesman); Patsy Maull, escorted by Clyde Waters, (Mentors); Phyllis Strawther, escorted by Charles Thomas, (BATS); Janet Jobs, escorted by Charles Adams, (Band); Sylvia Mitchell, escorted by James Adamonis, (NEA); Harriet James, escorted by Reginald Flourney, (Choir); Patricia Patterson, escorted by James Howard, (WRA); Ida Jones, escorted by Guffrie Smith, Jr., (Senior Senate); Louise Peters, escorted by Gasson Bradford, (Junior Senate); Eileen Herbert, escorted by William Goode, (Freshman class); Elsie Johnson, escorted by Noble Bradshaw, (Sophomore Class); Euphemia Brown, escorted by Earl Cash, (Junior Class); and Audrey Moore, escorted by James Feenster, (press Club).

The splendid music for the evening was rendered by the Bobby Felder Band.

Mrs. Sizemore

We are grieved to learn of the passing of the mother of Mrs. Dorothy S. Smith. Mrs. Sizemore had been ill for several years. The faculty and student body extend to Mrs. Smith and her family, their deepest sympathy on this sad occasion.


Susanne Block Appears at Bowie

Susanne Bloch, great art and folks singer appeared here in concert on October 26th. The program consisted of music in Shakespeare's time.

The audience was astonished at

her versatility, for she performed with splendid artistry on the lute, three types of recorders, and the virginal. She also sang with lute accompaniment.

Miss Bloch wore a beautiful Elizabethian brocade dress which was in keeping with the period. She also gave us the historical background of each selection.

Organizations Elect Officers for 1962-63

The organizations on the campus have elected their officers for the school year. Several of the organizations have reported their newly elected officers to the press.

The "BATS" reported the result of their election as follows: President — Phyllis Strawther, Vice President — Charles Smallwood, Secretary — Ruth Weedon, Assistant Secretary — Carolyn Ellis, and Treasurer — Thomas Costley. Miss Drakeford is advisor of the organization.

The officers for the Senior Class are: President — Edward Stewart, Vice President — Thomas Scott, Secretary — DeWanna Gray, Assistant Secretary — Mable Sharps, and Treasurer — Nancy Hull. Mrs. Dorothy Smith is the Senior Class's advisor.

The new officers of the Foreign Language Club are: President — Norman Hatton, Vice President — Mildred Hopkins, Secretary — Audrey Moore, Assistant Secretary — Alease Jackson, Treasurer — Ann Scott, and Interpreters — Gladys Byrd and Janice Truxton. Miss Drakeford is the advisor for this organization.

NEA officers for this year are: President — Sylvia Johnson, Vice President — Sylvia Mitchell, Secretary — Carolyn Nichols, and Treasurer — Gladys Holliday.

New Team Shapes Up

The basketball team began its pre-season training for the coming season the first week in November. There were a number of newcomers reporting for training, and about six players returning from last year. The basketball team will be playing a 15 game schedule. The main problem facing the team is lack of unity because most of the players have not had experience playing with each other. The team is balanced fairly well with good ball handling, outside shooting, and rebounding.

Overall, the team looks promising and is looking forward to a winning season. Bowie's first challenger was Kutztown State College of Pennsylvania on December 1.

Ivin Dotson

New Star on Our Horizon

We are proud to have a promising track star, Bernard Burns, in our presence this year. Burns is a graduate of Anacostia High School in Washington, D. C.

He started running track in the seventh grade. While in the tenth grade, Burns won second place in the 100 yard dash and broad jump of the Evening Star track meet. He also rated highly in the American University Invitation meet.

We hope that Burns will maintain his speed and lead Bowie in a successful sports year.

Grand Central Station!!

On September 12, the Freshman Class of 1962 presented the initial activity of the school year which was a talent show. The Freshman class possessed a diversity of talent. The program opened with a tour of Grand Central Station in New York which was dramatized by William Jarmon, Carolyn Crutchfield and Florence Gallo-way.

Jarmon, playing a typical country boy, visited his sister, who had with her a girl friend. The two girls offered to show him the sights of New York. They took him to a fashion show, which was boring to him. So to try to interest him, they took him to a hat shop, which was even worse. In trying to him make feel better they took him to the Paramount Theatre where he saw Maurice Feinstein with his cello and Pearl Campbell with her interpretation of the "Educated Hobo." This made him feel a little better, but they felt he still wasn't satisfied so they took him to a "Teen Center" where he saw Joyce Minor and Doris Smith do "The Charge." Then things were looking up. Jarmon wanted to keep dancing so they took him to "Bill Goode's Review" at "Smalls Paradise," a night club, which starred Ernest Price and the Starlights, Jean Brown, and the world renowned "Cha Cha Dancers."

Included on the card were Pat Wilson, Lottie Jones, Catherine Fisher, Pearl Purnell, and Alexander Hall. Bill Goode closed the program with Willie Sydnor and the El' Deons and Katrina Batson and the Twilighters.

Jarmon was ever so enthusiastic about these performances. He went back to the country with dreams of impressing the "Local Yokels" with tales of the sights he had seen.

As an added feature, Mr. James "Dinky" Harrison gave his imitable rendition of "The Maharajah of Magador." Thus ended a preview of some of the wonderful talent on our campus.

The Freshman Class wishes to thank all who helped to make their show a success.

Charles Smallwood

Band Concert

The annual concert by the Army Field Band was well attended by the college family and area residents.

Selections ranged from patriotic numbers to popular songs and even included excerpts from several Broadway productions.

Od favorites which we enjoyed were, "Tea for Two", "Old Comrade", and "Inter mezzo".

We were intrigued with "Gymnastics", the intricate manipulation of drumsticks as executed by the percussion section.

The audience was quite pleased with the band's performance.

The New Faces of Bowie

The State Teacher's College at Bowie has had a close family atmosphere since its Normal School days. Most of the students are Maryland residents although we have some who have lived in Virginia, the District of Columbia, North Carolina, Delaware, New Jersey, New York and Florida. Coming from these various areas, they have been exposed to different local customs. Consequently, last springs announcement, that the 1962 - 1963 school year would bring students of a different ethnic group, was met with mixed emotions. Those of us who had lived in an integrated society shrugged, "Well, so what? It works other places, why not here?" Some, who were optimistic but skeptical, said in effect, "Well, I've heard that it has worked and I hope nothing unpleasant happens because of this change." Of course, in any departure from the usual pattern, there are cynics and we had our few. These were persons who, because of past experiences, felt "You'll be sorry you tried it. I know it won't work." Fortunately, this group was a feeble minority.

Now, after five weeks, we find the same close relationship between faculty and students that exists in most small schools plus a very unusual rapport between the administration and the students—a fact which amazes most newcomers. There have been no major crises.

We, the old students, extended hearty welcomes to all the new students and discovered that, just as in years past, all the new members of the family were glad to find new friends.

The only real difference on this campus is that occasionally visitors ask us, "How are things really working out." How "things" are working out is best indicated by the fact that upon hearing such a question, we have to take a few seconds to realize the questioner is referring to the new students.

They have become part of us, taken places in our classes, in our organizations and in our communities. They are learning from our culture while bringing a new knowledge of their culture.

The Bowie family has grown physically, intellectually and socially but it is still decidedly a family!

Best Wishes To Hawkins

The student body and faculty extend their sincere wishes for a speedy recovery to Robert Hawkins who did such a thorough job of reporting in the article about our new faculty members. Robert was forced to withdraw from the college because of poor health.

Student Government Conference at Frostburg

Friday, November 30, 1962 two representatives from Bowie State Teachers College, Catherine Kennedy and Richard Portee attended a student government conference at State Teachers College, Frostburg Maryland.

The purpose of the conference was to get closer communication among the colleges in one state, in order for them to conquer similar problems. The Student Congress of the Student Association felt that we could understand each other and thus, in a unified way search for answers to our problems.

The conference started Friday evening at 7:00 P.M. with dinner and then the Journeymen performed on the campus, a social followed this. Saturday everything was informal. Small groups were formed for discussion of different topics. The three topics discussed were "Apathy," Campus Communications, and the third topic was selected from suggestions from the members of the group. The conference was very stimulating. We hope to have similar conferences on other campuses from year to year.

Bowie Observes United Nation's Day

Bowie observed United Nations Day with a United Nation's program. The program brought many foreign students from the surrounding area.

The speaker for the occasion was Mrs. Miriam Chernov, Peace Corps Special Assistant. Mrs. Chernov spoke on "The Role of the Peace Corps." She considered the willingness to make sacrifices and the desire to help others the most essential elements in making a good Peace Corps worker. The speech was well received by the audience as it touched upon the need of members of one nation to help others.

Foreign Students visiting for the occasion were introduced to the audience. Countries represented by the students were: Trinidad, Nigeria, Burma, Germany, Jamaica, and Czechoslovakia.

A most enjoyable part of the program was the performance of folk dances from some foreign countries by the Washington Folk Dancers. The dances were lively and colorful.

At the close of the program the speaker and guests of the evening were honored with a social hour.

The occasion in its entirety was quite fulfilling.

We hope that in the near future he will be able to pursue a course of endeavor which will enable him to realize his hopes for the future.

Press Club

N.E.A. Presents American Education Week Program

Bowie's student N.E.A. chapter sponsored a very enlightening American Education Week program on November 15. The entire program was in keeping with the National Education Week Theme "Education Meets the Challenge of Change."

The speaker for the day was Mr. H. Orville Berwick, Director of Field Services, Maryland State Teachers Association. Mr. Orville's speech was well taken by the audience. Two of our students spoke on the program also. They were Mr. Ivin Dotson and Miss Sylvia Mitchell. The topics the students spoke on were "Education in Today's School" and "Education in Today's Community" respectively.

Certainly this program did much to call the students' attention to the importance of education in a democracy and to remind each of them that good schools are, to a very large degree, their personal responsibility.

Chapel and Vesper Programs

The Chapel and Vesper programs of the year, 1962-63, have thus far proceeded at an excellent rate. Dr. William E. Johnston, Jr., Dean of Students, during Freshman orientation week delivered a very encouraging message of welcome to the incoming students. The message was inspiring and gave the new students assurance and a warm feeling of acceptance as a part of Bowie's family.

To diversify trend of our Chapel and Vesper programs, there were several other people who came to speak to us on various subjects and to boost the student moral. They were Rev. Herman Curtis of Elkton and Rev. James O. Waters, a graduate of Bowie. They extended messages to the student body on succeeding Sundays and each message was received with appreciation by the students.

Our Dean of Instruction, Dr. Spellman, presented a message to the student body entitled "Things I Believe." The message was brief but very informative and it left us with a new outlook on life, and our present and future goals.

A memorial Program was presented for the late Rose Ford, Frederick Neal, Catherine White, Rossana Williams, and Lybrant Wright; who departed this life May 30, 1962. The theme of the program was "Lest We Forget." Participants on the program were Sylvia Johnson, William Goode, Lavata Hamilton, Ann Adams, Joann Rhock, James Feenster, Rev. Carroll Scott, Octavia Blake, Patricia Patterson and Leroy London. These students, who were once members of Bowie's big family will long be remembered. Charles Thomas

Bowie vs Kutztown

The Bowie Bulldogs played their first game of the season on Saturday, December 1, 1962. They played Kutztown State College at Kutztown, Pennsylvania. The score was 82 to 49 in favor of Kutztown.

The co-captains are Marshall "Jackie" Smith and James "Chip" Adamanis. The other players are—James Howard, David Henry, Roland Anderson, Ivin Dotson, Richard Henderson, Thomas Costley, Herbert Ballard, and Noble Bradshaw.

This game pointed out the team's weaknesses and they are working hard to assure a better performance in future games.

Ed. Stewart

Laboratory School

At the beginning of the school term, the enrollment at the Laboratory School consisted of 261 pupils.

The integrated faculty consisted of seven instructors, all of which have received their undergraduate degrees. Half of them have received their Master Degrees and the remaining half are working toward theirs.

At the present time there are three student teachers practicing teaching in the area of kindergarten, first and second grades. They are: Patricia Hasty, Arelela Cray, and Charlotte Gates.

The college provides several faculty and student assistants. From the music department they are: Mr. Bessicks and Miss Blue, with the latter students helping with the musical area of the auditorium presentations. In the department of science Dr. Pickus, one of the new instructors at the college, assists the laboratory instructors in this area. Miss Gary the librarian of the college, provides the school with two library assistants. Working with the children in the field of Physical Education are students from Mr. Pearman's Camp Leadership and Administration class.

The Women's Recreation Association

The Women's Recreation Association is an organization here at Bowie for the purpose of promoting physical fitness. The program is designed to present opportunities for young ladies who wish to participate in physical activities. They are given a chance to learn various games and be a part of them. These activities can lead to a healthier school life. Without a physically fit body there cannot be a sound mind.

Activities of the W.R.A.

Badminton	Volleyball
Softball	Modeling
Baton Twirling	Cheerleading
Figure Building	Gymnastics
Bowling	Basketball
Modern Dancing	
Varsity Basketball	
Officiating	
Sylvia Johnson, President	
Blanche Vessels, Director	