

6-1-1971

The Beacon, Vol. 3, No. 1

Council for the Social Studies

Follow this and additional works at: https://egrove.olemiss.edu/ms_educ

Part of the [Education Commons](#)

Recommended Citation

Council for the Social Studies, "The Beacon, Vol. 3, No. 1" (1971). *Mississippi Education Collection*. 19.
https://egrove.olemiss.edu/ms_educ/19

This Book is brought to you for free and open access by the General Special Collections at eGrove. It has been accepted for inclusion in Mississippi Education Collection by an authorized administrator of eGrove. For more information, please contact egrove@olemiss.edu.

V.F. History, Miss MS. Education

Miss. Room

The Beacon

The Official Publication

VOL. 3 NO. 1
HOWARD CARPENTER
PRESIDENT

JUNE, 1971
KENNETH DEERE
EDITOR

EDITORIAL NOTES

It is a pleasure to write to you at this time. School is about out and everything is moving rapidly to a conclusion.

Congratulations are in order for Miss Hatten for producing another fine section meeting. I am sure everyone found the meeting enjoyable and informative.

Our membership drive is still underway. If you have not joined, please send your \$1.00 to the Treasurer, Mrs. Ruby Ward (check membership roster at back for address). Also, encourage others to become members. I will be sending an issue to those who were members last year but did not get on our rolls at the Convention. We hope to add many additional members.

Congratulations to Mr. Howard Carpenter of Northwest Mississippi Junior College upon becoming the new MCSS President. As most of you know, Mr. Carpenter has been very active in the Mississippi Council for the Social Studies. Elected at the recent Convention to assist Mr. Carpenter were Mr. B. F. Frazier of Wesson (1st. Vice-President), Mrs. J. B. Baker of Baldwin (2nd. Vice-President), Mr. James W. Madden, Jr. of Jackson (Recording Secretary), Mr. Kenneth Deere of Biloxi (Editor of Beacon), Mrs. Ruby Ward of Raymond (Executive-Secretary), and Miss Mary Ann Hatten of Jackson (Past President). We are looking forward to a fine year and the development of an excellent Program for our next Convention.

Finally, if you have activities or know of worthy projects conducted around the State in social studies, please write these up and send them to me at the address listed in the back of the Beacon. I would like to have several articles to publish in our next issue of the Beacon. Have a good Summer!

Kenneth

CONVENTION HIGHLIGHTS

Once again we were privileged to convene our annual Convention in the Old Capital Museum. At this Convention we enjoyed two guest presentations. With Miss Mary Ann Hatten presiding, our meeting began at 9:30. Mr. E. P. Sylvester, The Director of Civil Defense Education, presented a talk concerning Civil Defense Education in grades 1-12. He discussed the responsibilities and role of the schools. He pointed out that teachers are trained by the State Staff. For the past two years they have been going into the schools and training people. About 1000 persons have been trained. He pointed out that there is a handbook available to schools which

MR. E. P. SYLVESTER ADDRESSES
SECTION MEETING

serves as a guide. This handbook is entitled, Government In Emergency. It is the combined efforts of Social Studies teachers, Supervisors, teacher educators, and publishers' representatives in co-operation with the office of Civil Defense, Department of Defense, and its curriculum contractor. Before this handbook was tested a pilot program was conducted by 81 teachers and 86 classes with combined enrollment of 3,136 students in grades 1-12.

According to Mr. Sylvester, Civil Defense Education has been taught in several areas of the curriculum. However, in recent times there has been a movement toward the social studies. They feel that the social studies curriculum can do more in this area. In addition, he pointed out that there has been a shift of emphasis from Nuclear to Natural disasters.

If you have further questions regarding Civil Defense Education contact the State Department of Education.

Miss Linda Cooper, Coordinator of Social Studies for Educational Television, presented the second part of our program. Miss Cooper said that the Language Arts and Social Studies were an effective area of their program. Various programs have been developed up through the Junior High level with great success. A special news program is presented which is Mississippi oriented. According to Miss Cooper, units pertaining to drug abuse, economics, and law and order have been developed. In conclusion,

MISS LINDA COOPER PRESENTS
"PROJECT SURVIVAL"

we were treated to a special program intitled "Project Survival" via television. "Project Survival" centers around the journeys of Kadet Evor, space Kadet from the planet Knaoursis. Kadet Evor has been sent to the planet Earth on a Survival Mission--- which he must accomplish by learning map and globe skills. As Evor travels about our planet learning these skills, his fellow space Kadets, who have remained on the space craft, learn also. While Evor is guided by Mission Control, the other Kadets are taught by a professor, Dr. Von Kert, and the space craft commander, Captain Hyga. The program was in color and offers an interesting innovation in teaching map and globe skills. This program was prepared in Mississippi by Mississippians.

Both presentations were enjoyed by the crowd present. Following the adjournment, teachers toured the "Old Capital Museum".

CONVENTION AT A GLANCE

MISS HATTEN PRESIDES

PRESIDENT AND PAST PRESIDENT

THE PROGRAM BEGINS

EARLY ARRIVALS RECEIVE
ADVANCE LITERATURE

CONVENTION GLANCES

PRESIDENT AND TREASURER
ENROLLING MEMBERS

MEETING ADJOURNED

ONE OF THE SIGHTS
FOUND ON TOUR

pictionary of

SOCIAL SCIENCE TERMS

by Robert M. Diamond

FROM SOCIAL EDUCATION (NOV. 1970 AND JAN. 1971)

RELEVANCY

INSTRUCTIONAL METHODS

PAST

PRESENT

FUTURE

PESTICIDES

ECOLOGIST

ENVIRONMENTAL
POLLUTION

PLANNED CITY

CONFRONTATION

1971-1972 MEMBERSHIP ROSTER
MISSISSIPPI COUNCIL FOR THE SOCIAL STUDIES

NAME	ADDRESS	
Howard Carpenter, President	Northwest Miss. Jr. College Senatobia	38668
B. F. Frazier, 1st Vice-Pres.	Copiah Lincoln Jr. College Wesson	39478
Mrs. J. B. Baker, 2nd Vice-Pres.	Baldwyn	38824
Mr. James W. Madden, Jr. Recording Secretary	615 Piermont St., Jackson	39206
Kenneth Deere, Editor of <u>Beacon</u>	Rt. 5, Box 205 Camp Wilkes Rd., Biloxi	39532
Miss Mary Ann Hatten, Past-Pres.	441 Downing St., Jackson	39216
Mrs. Ruby W. Ward, Executive Secretary-Treasurer	P.O. Box 65, Raymond	39154
Miss Pat Baldwin	803 Washington St., Natchez	39120
Mrs. Elzene Bell	Warren Central, Vicksburg	39180
Mrs. Beatrice Bradley	Box 316, Rt. 2, Columbia	39429
Geogre Burris	522 Lakeview Ave., McComb	39648
Sarah Lou Castens	Pickens	39146
Linda Cooper	ETV, P.O. Drawer 1101, Jackson	39205
Emma Ruth Corban	Meridian Jr. College, Meridian	39301
James G. Crowson	234 Beverly Cr., Jackson	39209
Rosy Donohue	4021 40th Ave., Meridian	39301
Margaret Dunn	Blair Sr. Hi, Hattiesburg	39401
Janet Evans	441 Downing St., Jackson	39216
Mary Garrett	Northwest Jr. Hi, Meridian	39301
Clyde N. Garner, Director	Box 13, Raleigh	39153
Grace H. Gamblin	3518 40th Ave., Meridian	39301
Mary T. Geddings	51 Chapel Hills, Vicksburg	39180
Jeff Harpole	Louisville Hi, Louisville	39339
Billy Joe Hallmark	2714 Convent Ave, Pascagoula	39567
Judith L. Hayes	213 Graveline Rd., Gautier	39553

1971-1972 MEMBERSHIP ROSTER
MISSISSIPPI COUNCIL FOR THE SOCIAL STUDIES
CONTINUED

Margaret Hester	520 Holloware, Philadelphia	39629
Mary Odin Haas	P.O. Box 396, Biloxi	39532
Wanda Jackson	2008 Eddy St., Hattiesburg	39401
Wayne Jackson	665 W. Reynolds St. Pontotoc	38863
Janet Jordan	6A Park Ave., Jackson	39202
Billy Kennedy	1074 Autumn St., Jackson	39212
Mary Kyle	720 Colonial Circle, Jackson	39212
Charles Lippian	P.O. Box 1015 Pascagoula	39567
Randy Lusk	207 Clark St., McComb	39648
Mary Emily Majure	Northwest Jr. Hi. Meridian	39301
Anna Miller	3603 Scovel Ave., Pascagoula	39567
Harriet McEwen	Rt. 1, Summit	39666
Allen Poe	Rt. 1, Shannon	38868
Dr. Billy Pounds, Director	Box 551, MSCW, Columbus	39701
James E. Petty	1720 14th St., Meridian	39301
Verna Lee Reber	409 Ronie St., Hattiesburg	39401
Maude Reid	1303 24th Ave., Meridian	39301
Ruth N. Ross	Rt. 3, Union	39365
Lura Scales	1220 Druid Hill Dr., Jackson	39206
M. R. Shoemaker	LeFlore Co. Hi, Itta Bena	38914
Peg Smith	3004 45th St., Apt. A, Meridian	39301
Phil Sutphin	3914 Pop. Spgs. Dr, #2, Meridian	39301
Mable H. Twhitt	Rt. 4, Union	39365
Dr. Leon A. Wilbur	University of Southern Mississippi	39401
Maurene Wise	State Dept. of Educ., P.O. Box 771, Jackson	39205

KENNETH DEERE, EDITOR
MISSISSIPPI COUNCIL FOR THE SOCIAL STUDIES
ROUTE 5, BOX 205
BILOXI, MISSISSIPPI 39532

TO: Library
Periodicals Dept.
University of Miss.
University, Miss. 38677