

Parking Violations Penalized

The Student Honor Court has assessed penalties in eight cases concerning illegal possession of parking stickers, according to Dr. David Bost, vice president of student affairs.

The cases involve students who acquired parking stickers for lots which they were unqualified to park in. A number of related cases are still pending, Dr. Bost said.

Penalties were assessed on the basis of the students' involvement, Dr. Bost explained. One student was just admonished and warned. All others involved had parking privileges suspended until May 31 and have been placed on disciplinary probation for varying lengths of time.

The probation periods will begin when the students are notified of the action taken. The shortest probation allotted will last through Jan. 1. The longest will last through May 31.

Conditions of probation include dismissal from all elective or appointive offices, admonition and warning, and notification of parents.

One student is appealing the Honor Court's decision to the College Discipline Committee. The College Discipline Committee is a student-faculty group. It is the final board of appeals in student discipline cases.

BENEFIT SET

Kappa Alpha fraternity will play Sigma Nu Saturday at 2 p.m. in the Ronnie Bishop Memorial football game, in Greenie Stadium.

'GLASS MENAGERIE' PLAYERS--Mrs. Lynette Born and Warren Clover are pictured in a scene from the Lamar Theatre's second production of the year, Tennessee Williams' "The Glass Menagerie." The play opens Thursday at 8 p.m. (Staff photo by Bobby Dickinson)

'Menagerie' Set For Thursday

By Linda Reeves

"The Glass Menagerie," second production of the 1968-69 season, opens Thursday at 8 p.m. for a three night run in the Lamar Theatre.

Additional performances of the

Services Held for LT Coed

Funeral services were held Friday in Claybar Funeral Home in Orange for Janine Herin, 19, who was killed Wednesday before Thanksgiving in a one-car accident on IH 10 between Vidor and Beaumont. She was a Lamar freshman.

Miss Herin died in surgery at 9:45 p.m. in Baptist Hospital shortly after being admitted following the wreck which occurred at 3:45 p.m.

State Highway Patrolmen A. W. Mayes and Bobby Franklin reported the car, driven by Rebecca Worthy, skidded into a warning rail during a heavy rain.

Four Lamar co-eds traveling with Miss Herin also of Orange were hospitalized and are listed as follows: in Baptist Hospital, Gayle Force, 18, fair condition; Beverly Armstrong, 19, released Friday; and Rebecca Worthy, 18, satisfactory condition.

The fourth co-ed, Linda J. Walters, was taken to St. Elizabeth Hospital and is reported in satisfactory condition.

A second accident involving two Lamar students was also reported Wednesday, Nov. 27, at 3:15 p.m.

A car driven by Mike Coppinger, Student Association president, was in collision with another car as he traveled south on the access road adjoining the central distributor.

Coppinger suffered a cut lip and a broken finger. He was treated at St. Elizabeth Hospital and released.

Maxine Nuspliger, a passenger, suffered a cut on the forehead and required three stitches for a cut above the eye. She was treated at the Lamar emergency room and released.

Tennessee Williams drama will be Friday and Saturday at 8 p.m. admission is by student or faculty activity cards, or \$1.50 for adults and \$1 for students of high school age and under.

The story depicts a Southern woman who clings to the memory of better days, her shy crippled daughter for whom the mother tries to find "a gentleman caller", and a peotic son who leaves home after the fiasco of bringing an already engaged young man home to meet his sister.

Cast in the play are Gail Cawley, Port Neches junior, as Amanda Wingfield, the mother; Warren Clover, Beaumont senior, as Tom, the son; Mrs. Lynette Born, Beaumont junior, as Laura, the daughter; and Bill Higgins, Beaumont sophomore, as Jim O'Connor, the gentleman caller.

Dr. S. Walker James, associate professor of speech, is directing the production. Technical arrangements are under the direction of White A. Jacob, assistant professor of speech, while Mrs. Vera Campbell, assistant professor of speech, is in charge of costumes.

Greg Mullins, Beaumont, was selected as stage manager, and is assisted by John Hasson, also of Beaumont. Both students have been working with Dr. James to help coordinate technical aspects with the work of the actors.

The sound crew, which will handle the background music as well as sound effects, is headed by James Love, Evadale, with Wayne Talbot, Baytown; Jack Angelo, Beaumont; Jack Cansler, Beaumont; and Deborah Howell, Orange, as crew members.

Tom Higgins, Beaumont, heads a lighting crew which includes

Continued on Page 6

Christmas Contest Entries Due Today

Deadline for entries in both the Cardinal Christmas tree decorating contest and song contest is 3 p.m. today, according to Sandra Buford, chairman of the Cardinal Christmas committee, which is sponsoring the contests.

Entries must be registered in the office of Gene Peters, director of student activities, Room 101, SUB.

Christmas tree entries cannot be over six feet tall, including

the stand. They may be placed in the SUB between 5 p.m. Monday and 8 a.m. Tuesday. Names of the participating organizations must be left off the trees, said Miss Buford.

The Christmas song contest is scheduled to be held Sunday, Dec. 15, beginning at 8 p.m. in the Lamar Theater. The three divisions are mens, womens and mixed. The contests are limited to between 15 and 40 persons in each

Continued on Page 6

Professional Talent Featured At Folk Festival in Snack Bar I

"What's Your Bag?" a contemporary folk festival featuring professional entertainment in the folk idiom will be presented Wednesday through Saturday in Snack Bar I by the Union Board Activities Committee.

It will be held from 7 to 10:45 p. m. Wednesday and Thursday and from 8 p. m. until midnight on Friday and Saturday. There will be a 50-cent charge at the

door with an activity card. Tickets may be purchased in Room 101 Student Union.

Each night will feature some of the top song writers and singer-guitarists in the South, all established in the folk music circuits in the South and East, according to R. G. Trimble, chairman of the committee.

Among those to be featured will

be recording artist John Townes Vanzandt, one of the bright new faces on the national music scene, Trimble said.

Coming from Colorado, Townes recently appeared on the Steve Allen TV show and has been featured in clubs all across the country.

Guy Clark, guitarist and entertainer, now making his home in Houston, is a veteran of 10 years as a professional entertainer and was a regular at the "Jester" in Houston, one of the top folk music spots in the South for many years, according to Trimble.

Beauregard, versatile songwriter and singer, has been featured with Jimmy Reed and Lightning Hopkins at Houston's Love Street Light Circus and in other clubs, such as Alice's Restaurant in Chicago, Trimble said.

Entertaining and emceeing the festival each night will be singer-song writer David Hargis. A familiar name to folk music enthusiasts and former co-owner of the Halfway Coffee House, Hargis has been a featured performer in Nashville, Tenn., and is the composer of "The Lemonade Soldiers," the chairman said.

John Townes Vanzandt

David Hargis

Brooks Hall Residents Report Holiday Thefts

A series of thefts were reported by Brooks Hall residents on their return from the Thanksgiving holidays.

Among those items reported missing were a television, a transistor radio, and a portable tape recorder. College officials were unavailable for comment on the reported thefts.

Continued on Page 6

Party to Honor Sigmund

The Psychology Club will sponsor a barbecued goat and chicken party Sunday in honor of Sigmund Freud's birthday, according to Dr. James R. Hawker, head of the Psychology Department.

The party will be held at Tyrrell Park in Shelter #2 at 4:30 p. m.

Psychology Club members and psychology majors interested in joining the club are invited. Non-member dates will be charged 50 cents.

A field trip to Rusk and to the Southwestern Psychology Association symposium in Austin will be discussed.