

Georgia Southern University

Digital Commons@Georgia Southern

The George-Anne

Student Media

10-31-1969

The George-Anne

Georgia Southern University

Follow this and additional works at: <https://digitalcommons.georgiasouthern.edu/george-anne>

Part of the [Higher Education Commons](#)

Recommended Citation

Georgia Southern University, "The George-Anne" (1969). *The George-Anne*. 540.
<https://digitalcommons.georgiasouthern.edu/george-anne/540>

This newspaper is brought to you for free and open access by the Student Media at Digital Commons@Georgia Southern. It has been accepted for inclusion in The George-Anne by an authorized administrator of Digital Commons@Georgia Southern. For more information, please contact digitalcommons@georgiasouthern.edu.

Over 2,600 Sign Rules Petition

For Details—See SECOND FRONT

THE George-Anne

Published By Students of Georgia Southern College

VOL. 50, NO. 10—Statesboro, Georgia 30458, Friday, Oct. 31, 1969

'The Lettermen' Perform Nov. 6

The Lettermen

The popular recording group is set for a concert next Thursday night, in the Hanner Fieldhouse. For further details of the concert and more information about "The Lettermen," see the SECOND FRONT!

Faculty Grow Their Own

Faculty members are growing all assorted kinds of facial foliage. For a close-up look at faculty beards and mustaches, see the Special G-A Photo Feature on PAGE 6.

Eagles Choose Cheerleaders

Cheerleaders for both the Varsity and Junior Varsity squads were chosen this week. For complete details of these selections, see Page 10.

Popular Vocal Group Shows Tight Harmony

"The Lettermen," currently on their twentieth cross-country tour, are scheduled to perform November 6, at 8 p.m. in the Hanner Fieldhouse, according to Shelton Evans, director of student activities.

Admission to the concert is free to all college students upon presentation of their ID cards at the door. Faculty and staff tickets are \$1.50 per person and admission for the general public is \$3.00 per person.

"They can take a song that was a hit twenty years ago and make it a hit all over again, and

they can do it without changing the original concept of the song," said TV star Connie Stevens.

"The Lettermen" are known vocally, by their tight, close harmony which has become their trademark. The group features this unique close harmony in several acapella numbers performed during concerts.

Throughout their career, The Lettermen have stuck to that concept and in doing so they've become one of the most successful groups in the country. Their records include more than two dozen hit

albums for Capitol.

Successful records not only established The Lettermen as one of the top vocal groups in the industry, but they also created a demand for the talented trio on television and in colleges throughout the country. Their college appeal was clearly demonstrated when they were voted Number one college attraction in the Billboard Magazine Poll. Among their recent television appearances are The Red Skelton, Hollywood Palace, and Jack Benny TV shows.

The threesome made their nightclub debut in early 1962 at Hollywood's Crescendo and were greeted by unanimous praise from critics. Typical of the remarks that followed their initial club appearance was the review by columnist Belle Greenberg who wrote: "The group, literally and figuratively, won their letters last night with the sophisticated Los Angeles audience." Variety described them as a group who "came on strongly with big sound and good rapport..." and the Hollywood Reporter called them "three young men who sing songs as the composers hoped they'd be sung."

Praise, however, seems to be a commodity that came to Jim, Tony and Gary even before they called themselves The Lettermen. It came to Tony (Butala) in his home town (Sharon, Pennsylvania) during his first professional engagement (he sang on a radio show at eight years of age and led him to a singing job with the famed Mitchell Boys Choir and eventually to Hollywood).

Praise for Gary (Pike) was mainly confined to Twin Falls, Idaho, his home town, until his family moved to California and he enrolled at El Camino College.

While at Brigham Young University, Jim (Pike) garnered enough favorable notices from the local press to encourage him to pursue a singing career on a professional basis. Early in 1961, he came to California and joined Tony to form The Lettermen.

Since that time, the burgeoning popularity of the group has seen their careers branch out from records to all phases of entertainment. Despite their enormous success, The Lettermen haven't changed. They're still the same Class-A trio who maintain the deepest respect for good songs and the people who write them.

Those persons who failed to have their picture made for the 1970 REFLECTOR and want their picture to appear in the yearbook, can turn in a black and white photograph to the REFLECTOR office, no later than November 15. With the photograph should be included the following information: the student's name, his hometown, and his classification.

THE LETTERMEN

Civil Service Comm. Gives Entrance Exam

An "on-campus" Federal Service Entrance Examination (FSEE) will be conducted by the Civil Service Commission on Nov. 13, 1969 at 8:30 a.m. in McCroan Auditorium.

About half of the positions for which the Government recruits college graduates each year are filled through the Federal Service Entrance Examination. This exam is used to fill entrance-level positions, for which a 4-year college degree is a basic requirement, in over 200 occupations ranging from electronic data processing and financial analysis to personnel management and general administration.

The beginning salary for these positions is usually \$6,176 a year, but with an outstanding scholastic record, one may qualify for \$7,639 and opportunities for advancement are excellent with significant pay increases. All college seniors who will complete degree requirements within nine months, as well as graduates are eligible to compete in the FSEE, regardless of academic majors.

The examination itself is a general test of verbal abilities

and quantitative reasoning requiring about 2 1/2 hours. A copy of the FSEE announcement can be reviewed in your Placement Office. Of particular interest in the announcement is the section explaining the special cases of qualifying for immediate selection without taking the written test.

The FSEE does not cover positions in Physics, Chemistry, Mathematics, the Physical Sciences, Accounting Auditing, Forestry, or Law. No written test is required for these positions, rather applicants are evaluated according to education and experience. Starting salaries range from \$7,412 to \$9,679 and are higher for those applicants with graduate training and degree.

For more information refer to announcements in your Placement Office, specifically covering your field of interest or ask one of the many Federal Government recruiters who will be on your campus this year in search of quality graduates for rewarding careers in a wide range of professions and occupations.

THE George-Anne Second Front

SAGC Hears Petition; Studies Women's Rules

The petition concerning women's regulations which received over 2600 signatures, was submitted by its authors Thursday night at the meeting of the SAGC, which will consider it and, in all probability, recommend it to the administration.

The petition, the result of a "concerted effort of concerned individuals," calls for elimination, with parental approval, of curfews, restrictions on destinations, and permission slips for women students.

SAGC president Steve Joiner described the overall attitude of the SAGC members as "strongly favorable." Joiner is currently forming a Council of Presidents, made up of the presidents of the seven major

councils, which will discuss the petition in its first meeting Monday night, November 3. This council will have no official power and can take no action, but will hold informal discussions of pertinent campus topics. Dr. Eidson is hosting a breakfast for the Council Tuesday morning, November 4, for further discussion of the petition.

Joiner noted, "We hope that some type of decision will be made available within two weeks after formal presentation to the administration." He is writing the student body presidents of institutions within the state for support in the form of letters.

The petition was approved for circulation Wednesday, Continued On Page 8

Teacher Evaluation Program Scheduled

The SAGC is currently developing ideas for the enactment of a student-teacher evaluation program designed to improve the quality of education at Georgia Southern.

According to SAGC president Steve Joiner, the program will provide for "course evaluation in which the student will critique the necessity of the course and the respective delivery of the course." Students will complete comprehensive questionnaires at the end of each quarter.

Joiner said that the reaction to the program from the administration and faculty has been favorable. He pointed out that the purpose is "not to put the instructor in an embarrassing situation, but in

essence, to enlighten the instructor as to the effectiveness of his presentation."

A student-faculty committee, selected by the SAGC, will be in charge of developing questionnaires and tabulating the results. Sam McGee is the faculty advisor for the committee, which will be in operation spring quarter.

The SAGC is now collecting information on such programs from the Southern Universities Student Government Association, the National Student Association, and assorted schools throughout the nation. Anyone interested in sorting out pertinent information to serve as a basis for the program should inquire at the SAGC office.

New Information Center To Function This Winter

By Darryl Yearwood

The new information center, which will be ready for use in the near future, will enable prospective students, returning alumni, and visitors to the campus to dispense with aimless wanderings and futile searches for points of interest.

The Information center, adjacent to Sweetheart Circle near the main entrance to the campus, will also serve as headquarters for Campus Security. The new location will provide "more room for storage and records," said Howell. "We're awfully crowded and pushed for space here in the Alumni Building."

The center should begin functioning by winter quarter. "We'll be satisfied to be in by

Christmas," said Mr. Harold Howell, Security Chief.

In addition to information and Campus Security, the new center, which will be open 24 hours per day, will house two telephones for incoming calls between 12 p.m. and 8 a.m.

Current plans call for closing the Administration PBX switchboard during these hours. However, a survey is currently being taken on incoming calls during that period and, if the survey shows that the information center's two telephones will not be sufficient for the incoming calls, the switchboard will remain open.

"We will take whatever measures are necessary to adequately handle the campus' communications," said Howell.

DATELINE

Windsor Dorms Elect Officers

Oxford and Eaton Halls, off-campus men's dorms, elected officers to the House Council recently. All officers are elected for one year, except for the officers of the Freshmen class. The present officers of Eaton Hall, a freshman dorm, are sophomore students and will carry out their duties until winter quarter. At that time the Freshmen are to elect their own representatives.

Those elected are,

OXFORD HALL: President, Ted Robertson; Vice-President, Randy Moore; Secretary, Mike Hurst; Treasurer, Richard Bradbeer; Social chairman, Romie Chaffin; Safety Chairman, John Eskridge; Men's Governing Council representatives, John Bergbom, Arthur James, and Allen Blair. EATON HALL: President, Lawrence Brady; Vice-President, Phillip Embry; Secretary, Phil Odom; Treasurer, Ray Meredith; Social Chairman, Charles Walker.

Administrative Fellowship Open

Students interested in a career in Public Administration in the national, state or local government are offered an opportunity to apply for a fellowship to study at three different universities.

Candidates must be American citizens who have completed or who will complete a Bachelor's Degree with any recognized major by June of 1970.

Each fellowship for single fellows has a total value of \$4,540. The stipend is \$3,300 and the remainder of the grant consists of the remission of fees and tuition at the three cooperating universities.

Each fellowship for married fellows has a total value of \$4,940. The stipend is \$3,700 and the remainder of the grant consists of the remission of fees and tuition at the three cooperating universities.

Beginning this June, fellows will serve a three-month internship either with a department of the state government in Alabama, Kentucky, or Tennessee or with a Federal agency in the south such as the TVA.

During the 1970-71 academic year, they will take graduate courses in public administration at the Universities of Alabama, Kentucky and Tennessee.

Completion of the twelve-month training period entitles fellows to a certificate in public administration. They can be awarded a master's degree at one of the three universities attended upon completing a thesis and passing appropriate examinations.

For information and applications, students should write to Coleman B. Ransone, Educational Director, Southern Regional Training Program in Public Administration, Drawer I, University, Alabama 35486. The deadline for submitting applications is March 2, 1970.

College Participates In Colloquy

Three national figures in the field of adult education were on campus this week for a "Colloquy on Adult Education" being sponsored by the division of Continuing Education. Administrative teams from colleges in Georgia and North Florida have been invited to attend the two day meeting.

Dr. Hilton T. Bonniwell, director of the program, described the conference as a new venture for this section of Georgia. He added that the Colloquy enabled personnel in Adult Education to have personal contact with national leadership in the field.

Serving as resource personnel for the meeting were Dr. Kenneth Cumiskey, director of Community Services Program for the American Association of Junior Colleges; Walter Fightmaster, executive director of Community Services, Oakland Community College; and Dr. George Traicoff, director of Community Services, Cuyahoga Community College. "They are all very prominent in the adult education field," Bonniwell added. "We are fortunate in having them scheduled for the conference."

Topics discussed will include "Community Services," "Roles and Responsibilities for Administrators in Continuing Education," and "Community Services, a Prospective."

Who's Who Names Mary Mikell

Mary H. Mikell, assistant professor of Speech, has been named to the Sixth Edition of Who's Who in American Women.

The aims of the publication, according to the A.N. Marquis Company which publishes Who's Who in American Women, are (1) to present women outstanding as women, without regard to their accomplishments or positions in relation to men and (2) to use achievement or occupational position, rather than wealth or social position, as the criterion for eligibility.

Mrs. Mikell received the A.B.J. degree, the M.Ed. degree, and the Specialist Education in Speech Curriculum degree from the University of Georgia.

Miss America To Appear At Miss GSC Pageant

The sponsors of the Miss Georgia Southern College Pageant announce that Miss America 1970, Pamela Anne Eldred will be on campus for the pageant March 7, 1970.

Miss America 1970, is a twenty-one year old, green-eyed, honey-blond from the Detroit, Michigan, suburb of Birmingham, who competed in The Miss America Pageant as Miss Michigan.

Pam is the daughter of Anne and William B. Eldred and has two older brothers and a younger sister. At the time of her selection as Miss America, Pam was to enter her senior year at Mercy College in Detroit, majoring in Speech and Drama.

Following her year of reign, Pam plans to return to school, finish her under-graduate work and obtain a Master's Degree. She then plans to have a career in the Broadway theatre. Pam has been a dancer for the Detroit City Ballet since the age of thirteen, and has played feature roles in college theatre productions. Pamela is looking forward to her year as Miss

America. She eventually will travel at least 200,000 miles around the country.

Pam received a \$10,000 scholarship as Miss America. As Miss Michigan, she received a \$1,000 scholarship and a courtesy car from Oldsmobile.

The Executive Committee of this year's Miss Georgia

Southern Pageant is Wayne Buffington, director; Patty Sale, secretary; Tom Tatum, set designer; Buddy Bloodworth, publicity and book; Jimmy Scoggins, lights; David Rainwater, business chairman; Linda Parsons, music; Mary Sue Hodge, chorus.

Pamela Anne Eldred, Miss America 1969

Amateur Radio Fanatics Form Campus Ham Operators Society

By
Terry Hill
Staff Writer

Interested in chatting with a sailor on board a submarine submerged in the Mediterranean? That was just one of the 900 contacts made in all continents, 52 foreign countries, and 46 states by the Georgia Southern Area Amateur Radio Society during the Ogeechee Fair, held October 13 through October 19.

The Society, which now includes 15 ham operators, is interested in recruiting new membership. It was organized last year and claims as members people from the faculty, staff, and student body and ranging in skills from novice to amateur extra.

Soon after its formation, the Society won second place in last May's Georgia State Amateur Radio Contest. Approximately 100 Georgia

clubs entered the competition, which entailed contacting as many stations and as many states as possible in a forty-eight hour period. Clubs outside of Georgia tried to contact as many counties in Georgia as possible.

The Georgia Southern Society wisely packed gear and spent the weekend in a cabin at Magnolia Springs State Park in Jenkins County, which had no other clubs.

At the Ogeechee Fair, the Society kept members at the set from 1:00 p.m. through 11:00 p.m. They talked to another special station set up temporarily, like theirs, at the Statue of Liberty. That club was participating in the annual Columbus Day event sponsored by the Amateur Radio Club of Genoa, Italy. Dr. Eidson was given a chance to talk with a ham from Yonkers, New York.

Dr. David Ward, president of the Society, is making plans

to teach classes in preparation for receiving licences. All people interested, regardless of experience, are invited to join the Society. They should contact Dr. Ward or the other officers of the Society: Dr. Larry Price, secretary, and Dr. Parker Bishop, treasurer. The Society meets about once a month.

Ham radio can enable its user to talk to people from almost every country in the world. Language presents little problem, for English is almost a universal language among hams.

Ham radio has other benefits besides the enjoyment and knowledge received. It has always been instrumental in improving the art and science of radio communication and provides a core of trained personnel for national emergencies such as the recent Camille disaster. And in a small but direct way, it promotes international understanding.

Officers of the Georgia Southern Area Amateur Radio Club (Shown above) are, from left to right; Dr. Larry Price, Dr. David Ward, and Dr. Parker Bishop.

Editorials

Entertainment?

As indicated in the "Inquiring Reporter" this week, and if further indictment were necessary, words to describe the entertainment on this campus would embarrass Eldridge Cleaver.

Last Saturday night the SAGC sponsored "The Pieces of Eight." Comment: Three years behind the times, long past their peak, highly unprofessional. "The Lettermen" will give a concert November 6. Since their origin in 1961, "The Lettermen" have graced this campus with their presence at least twice (Many of the records old enough to give proof either have been lost or have disintegrated). "Little Anthony and the Imperials" have been booked for January 30. No comment.

The SAGC should conduct a poll concerning the entertainment on campus, with questions about the student's opinions on the present entertainment, the type of music he prefers, his favorite groups, and his willingness to pay a higher activity fee in order to pay for the more expensive entertainers. (Volunteers to carry out such a poll and to tabulate its results could be found literally behind every tree and bush). Then perhaps those responsible for student activities would stop hiring entertainers simply because campus reaction was favorable to them in 1965. The type of music preferred by the majority of the students should be provided the majority of the time. Efforts should also be made to represent minorities' opinions

proportionately. Further, a poll taken in 1969 will be slightly outdated in 1973. Too, the "Pieces of Eight" cannot stay together forever.

Iron Hand

What is college—a place to memorize facts from a text book or a place to grow from experience as well? It seems that the students are subjected to an "iron hand" which limits their participation in anything but classroom situations and lectures.

By the time one reaches college age, it is obvious that his parents feel he is old enough to conduct himself properly and maturely. In other words, he is an adult. Why then must his entitled American rights be lifted by a certain administrators? The Constitution says that we have freedom of speech, freedom of the press and right to petition; we don't believe there is a clause that reads "except when on a college campus."

The college should take shame that much of its student body is afraid to exercise their American privileges, because of fear of the "iron hand" and its tremendous power. Although this "iron hand" control is unseen, unheard, and would be categorically denied, if formal charges were placed, the effects of this control are evident to both students and faculty.

A college student body is capable of setting its own standards—when there is dissatisfaction among the students they could correct it by presenting the complaint to their elected students government officials. Corrections and changes may then be made without disruption and without fear of being reprimanded.

Student unrest can and must be eliminated by the students themselves and not an "iron hand." Our country is a democracy; our college campuses should be the same.

Southern Scibblin'

HALLOWEEN
1969

Is it
a bird?
Is it
a plane?
No —
It's just my
DORM
Mother!

Kidde LANDUA BOX 12345

31-OCT-69

'At The Zoo'

By BILL BEECHER
News and Copy Editor

There are no Communists on campus. There are not even any extreme left wing radicals.

Now, the statement has been issued. All the disturbed, "call the guard," conservatives can relax. The SDS is not on campus; Eldridge Cleaver is not living in exile in McCroan

auditorium (though I can't see why, it's very beautiful this time of year).

Realizing that many believe the last two week's activities narrowly escaped rivaling the Columbia and Harvard situations, let us assure you that nothing similar was the case.

There are people on campus, however, that would like to do away with continual statis in some areas, particularly social control of women. Those people who are

speaking out on social rules and those who stood up and reacted (either way; rock throwing not included) on Moratorium day aren't, believe it or not, hippies, or even troublemakers.

This statement we know, to the typical Southern-culture oriented person, having never been confronted by a real student radical, seems somewhat diminutive of actual fact. It is, however, more accurate than the aforementioned could know.

It is wrong that people, no let's say students for those in the administration who are not certain of the correlation between the two, cannot express political views in public without an austere presence of the Federal Bureau of Investigation.

Furthermore, why does a petition, legally examined and approved by the Vice-President of the college himself, carry overtones of a student coup? Could the idea possibly have stemmed from a few carefully dropped hints from a few carelessly placed individuals? Certainly no connotation of

takeover was intended by the student placed individuals? Certainly no connotation of takeover was intended by the student writers of the request. The authors of the petition went to great lengths to follow rigid specifications for the circulation of petitions on campus. Still, several students expressed fears of intimidation if their name should be found on the list. Why?

There is no need for a fear of active unrest on campus. Point of illustration: Students are much too apathetic; students are too anxious to "pass the buck." That is not to say that anyone wants campus unrest, for we certainly do not. What we do want is a voice, not a simulated trumped-up right to say what some administrator tells us we can say, but an honest to Art Buchwald right to speak and be heard. Heard with more than a patronizing brush off by a disinterested ear. And, until this basic breach of communication is annulled, then for a certainty there will be some who continue to strike at, if not eliminate a major problem of this school.

On A Philippine Night

By BILL MARTIN, JR.
Staff Writer

"Buy me drink, sailor? Buy me drink?" Sometimes, on an empty afternoon, those words return to reverberate in the mind of an ex-sailor. Words that once cut through the pulsating, phosphorescent air of a Philippine night club.

After spending thirty days at sea and finally pulling into his first foreign port, the American sailor steps onto foreign soil. He has been briefly warned of pickpockets, over-drinking, venereal disease, the time his liberty expires, and the off-limits areas of the Philippine town called

Olongapo just off the base.

Wandering through the crowded, non-embellished avenues of Olongapo, he hears strains of "Yesterday" coming from one of the cities' 500 night clubs, and, straightening his "white hat," roams inside. He is met immediately by a mini-skirted Filipino girl with wide, almond eyes, a pixie smile, and long, flowing black hair who takes his hand and leads him to a table for two. In a mild state of disbelieving ecstasy, he is easily coaxed into a warm conversation with this elfish, little girl from across the sea. Just as the sailor begins to feel like a human being again, the girl shyly asks, "Buy me a drink?"

On hearing this, the serviceman usually experiences a harsh meeting with reality which results in an abrupt halt in the conversation during which time the terms, "ladies' drink-five pesos (\$1.25)," are

introduced to him. Upon the final realization that his new-found dream girl will vanish from his side with the waiter who is patiently standing by unless he makes a move in the right direction, the sailor finally succumbs, due to the simple fact that the loneliness he has known so long is now at last alleviated.

Soon, however, there is a slight pause in the conversation and, "Buy me another drink?," floats across on a ray of smoke-infested strobe light as the house band massacres Elvis Presley's "Can't Help Falling In Love."

The scattered puddles of oil-polluted rain water on the concrete pier reflect a rainbow of colors as the sailor, his wallet empty, makes his way back to the enormous, slumbering giant, whizzing and humming in the distant darkness. As he ascends the gangway, the loneliness returns.

THE George-Anne

Letters to Editor

Editor: Having in recent issues devoted space to the questions regarding women's dormitory regulations, you and your readers should pursue the following.

While quiescently imbibing a Coke and scrutinizing a Hindu holy book in the snack bar, I was harried by a harridan, a mini-skirted Medusa, commanding me to sign a petition oppugnant to current policies in the women's dorms, to whom I responded that - physiognomy notwithstanding - I am at least biologically male, and, therefore, inherently unsolicitous to her problem.

Pursuing her absurdity to its illogical conclusion with predictable platitudes, she asked me how I should like "to have to be in" by 7:30. Having last year been a freshman at LaGrange College, I am aware of the difficulties of a 7:30 curfew, a practice I consider an indication of wisdom in the administration...there. (Incidentally, the study hall at 7:30 was for all sexes, but the girls had similar complaints regarding sign-in times, with two differences: revised schedules there were more restrictive than existing policies here, and the girls of LaGrange were ladies who approached their problem with sensibility and taste.)

Respecting anyone's right to an opinion, I nonetheless appreciate reciprocity of such respect. So, if these frenzied, frizzy, frenetical Rusalka prefer the regulations of the University of Georgia, they should go to Athens—to the melioration of G.S.C.—or learn to pursue their goals with less passion and more common good taste so that I and others may at least enjoy a Coke (I'm contemplating a petition to bring lemonade back to the snack bar) and Bhagavad-Gita in peace.

LETTERS POLICY

Letters to the Editor and all correspondence concerning this newspaper, should be addressed to: THE EDITOR, THE GEORGE-ANNE, LANDRUM CENTER BOX No. 8053, GEORGIA SOUTHERN COLLEGE, STATESBORO, GEORGIA 30458. Letters should be in good taste, and the Editorial Board of this newspaper reserves the right to edit these letters for obscenity and libel. Letters must be received by 12 noon on the Tuesday before publication, and must not exceed 400 words in length. Letters must be signed, however, the name of the writer may be omitted from publication by request.

Editor:

The Free Southern Pseudo College of Semi Psychological and Quasi Psychological Study will hold a meeting on Wednesday, November 5. All interested persons should come to the Williams Center at 8 p.m.

E. Heidt, President

ATTENTION!

Flu shots will be given at the Health Cottage Monday through Friday during the quarter. Students are asked to come to the Health Cottage between the hours of 9 a.m. and 5 p.m. daily.

Inquiring Reporter

Al Godfrey-Production Manager

This weeks question by the Inquiring Reporter concerns the deleted subject of entertainment for this campus. The following question was asked: "What do you think of the entertainment on this campus and would you be willing to pay a higher activity fee for better entertainment?"

For more information about GSC's entertainment see the Editorial page.

Al Baldwin-Statesboro, Ga.-Jr.-math

"The type of entertainment at GSC can be and should be improved. The activity fee is sufficient to pay for bigger name groups. I do believe that the students should have more

Baldwin

of a voice in the selection of the entertainment and speakers."

Cheryl Jenkins-Augusta, Ga.-Sr.-elementary education

"I think the entertainment is better than it has been in the past, it has more variety. But I would be willing to pay an extra fee for improved entertainment with more different people in it."

Mark Hoy-West Fafayette, Indiana-political science

"I am beginning to be more satisfied with the entertainment on campus, but would like to see more cultured entertainment. I am

Yarbrough

dissatisfied that some of the activity fee doesn't go toward the Drama department, because the Drama department receives no money from the school...I am disappointed in the variety of popular vocal groups brought on campus. We have the same people all the time. I am also tired of "soul" music. I would be willing to pay more activity fees if we got more variety of entertainment on campus, both cultural and pleasurable.

Ginger Yarbrough-Sparta, Ga.-fresh.-business education

"I don't think there is enough entertainment for a campus of this size. I would be willing to pay a higher activity

Ayres

fee to get more entertainment."

Michael Ayres-Augusta, Ga.-Sr.-Business

"What entertainment? No, at least not until we get someone down here that merits a rise in activity fee. By the way, how come we have to pay to get into dances sponsored by the school. Seems to me that should come under the "Activity Fee."

Jill Jones-Savannah, Ga.-Fresh.-English

"I would definitely be willing to pay a higher activity fee in order to abolish such insipid acts such as Earnest Borgnine. Possibly next we will have such creators as Minnie Pearl.

Joe Whisenant-Atlanta, Ga.-soph.-marketing

"I think the entertainment here at Southern is pretty bad for the money we have to pay.

Whisenant

I think they should break away from the conservative outlooks as far as entertainment goes, like the Lettermen, who are worn out around most college campuses...With the oncoming of new groups like Blind Faith, Three Dog Night, and Spirit I think we should get somebody like that down here with all the money we pay. I think the majority of the students here would go in for the mentioned groups rather than the old people. I would be willing to pay a higher fee for that.

Daun Marshall-Perry, Ga.-fresh.-French

Studstill

"I think we need more of it and I would be willing to pay a higher activity fee for it."

Cheryl Studstill-Jesup, Ga.-soph.-Art

"I think the activity fees are too high now for the monotony we have been getting for the past few years. I think we, the students should have a voice in which groups we get. Now, this quarter."

Phil Embry-Atlanta, Ga.-Fresh.-early education

"I think the entertainment this year has been lacking greatly. We didn't have any type of entertainment the first month and later when we did it

Gaar

wasn't the best. The Letterman concert will be the first big thing so far. What we need is more of that.

John Gaar-Atlanta, Ga.-Jr.-psychology

"I think the entertainment is not sufficient for all the people on campus. It doesn't please everyone. The best solution would be more varied entertainment. Such as bands that play more elaborate music than the typical type. I would be willing to pay more for an activities fee to get this done."

Nell Molpus-Savannah-fresh.-Home Ec.

"I would be willing to pay a higher activity fee because after a weekend at "Georgia" I feel like I've just come back to nursery school."

Sheila Garvin-Statesboro-Soph.-elementary education

"I feel that we should have

Beacham

more entertainment because the students would stay on campus on the weekends and there would be more to do. I would be willing to pay a higher activity fee for more and better entertainment."

Lewis Beacham-Louisville, Ga.-Fresh.-history

"I think the entertainment of this college is far below that of other colleges. Most junior colleges have more entertainment than Southern. I don't think we should have to pay more activity fees. What are they doing with the money already paid?"

JoAnn Cramer-Decatur, Ga.-Soph.-elementary ed.

"I don't believe the

Cramer

entertainment has been as good as it was last year. The dance this weekend was pretty good, but we had to pay to get in. I would be willing to pay a larger activity fee to have more big things. Statesboro is a little town. You can find things to do, if you look real hard. But it is so much nicer when the school sponsors things for you to do, with a lot of other people. That is what college life is."

Dean Hillegass-Atlanta, Ga.-Sr.-psychology

This weekend will be the second time I've seen the Lettermen within a year. The second time within two years Little Anthony and the Imperials have been at this school. This is the fifth time I've seen the Pieces of Eight here. The Tams have been here at least three times. We need more rock music down here. Something we have never had.

Hillegass

THE George-Anne

The opinions expressed herein are those of the student writers and not necessarily those of the college administration or faculty. Published weekly during four academic quarters by and for the students of Georgia Southern College. Entered as second class matter at Georgia Southern College Post Office, Statesboro, Ga., 30458, under act of Congress. Offices located in Rooms 108 and 110, Frank I. Williams Center, Georgia Southern College, Telephone 764-6611, ext. 246. —Printed by Bulloch Herald Publishing Co., Statesboro, Ga.

EDITORIAL BOARD

Bill Neville
Editor

Steve Arnold
Business Manager

Bill Beecher News and Copy Editor
Hugh deLacy Assistant News & Copy Editor
Al Godfrey Production Manager
Jimmy Bennett Sports Editor
Curtis Scott Assistant Sports Editor
Billy Ferrell National Advertising Manager
Larry Anderson Circulation Manager
Conrad Vogel Photographer

Fri., Oct. 31, 1969

Page 5

Subscription \$1 Year

MEMBER

Faculty Fosters Facial Foliage

Jose Theriault's beard smacks strongly of the Continent. It exudes the atmosphere of Gaul—as, in a way, it should, since the Assistant Professor of French is himself a French-Canadian. There is the strong hint of the *joie de vivre* and the gallant of the French in Theriault's flamboyant whiskers.

Mike Graham, assistant professor of Mathematics, appears to be having trouble creating an aura of mathematical precision about his mouth. His whiskers stubbornly give the appearance of being tufted, like a mal-treated carpet. But Graham is sticking determinedly to his pursuance of the art of beard-growing and, as the great Chinese philosopher once observed, "Though the soil be not yet fertile, patience may make it rich."

By Hugh de Lacy

Like the new grass in spring, like tussock in a turnip patch, it's sprouting everywhere. On jaws and upper lips that were once as barren as the buttocks of a new-born babe, suddenly there is a growth.

Everywhere, the faculty men are suddenly sprouting facial hair.

There always was a hard-core of beard-wearers among the faculty men, but this quarter has witnessed a resurgence in the popularity of such decoration.

Nearly every department in the college now has at least one brush-faced member of its faculty. The notable exception is the Athletic Department whose manly visages remain coyly nude.

This week the George-Anne features some of the more remarkable and better-known examples of Shavers' lassitude from the many and varied species presently at large.

A brand-new bloom this year is the autumn blossoming on the jaw of sociology professor Dr. Harris Mobley. Dr. Mobley's Farouk-style half-beard is barely out of the embryo stage but, with regular care and cultivation, it promises to develop into one of the finer and most distinctive of the varieties on display.

Natty, conservative, and thoroughly business-like is the tone of Edgar Godfrey's contribution to this page. As military in its precision of line and thickness as the model tanks in the background, Godfrey's impeccable mustache also has a hint of the desperado, like the mock "Order of the Mafia" plaque on the wall of his office.

W.C. Fields, the greatest American non-conformist of all time, would have heartily approved of Hew Joiner's somberly drooping mustachios. Probably resembling the whiskers of king Cnut or Ethelred, the Assistant History Professor's striking beatification is probably unique among faculty members of the college. From his poster-perch above Joiner's desk, Fields, that avowed hater of children and pets, appears almost to achieve a smile as he surveys Joiner's melancholy fuzz.

DATELINE

Southern . . .

Dietician To Visit Campus

Mrs. Mary Helen Goodloe, dietary consultant, cardiovascular disease control service of the Georgia Department of Public Health, will visit the campus on Monday, November 3.

Mrs. Goodloe will discuss diet and cardio-vascular disease and show the newly prepared film, "Eat Till Your Heart's Content," according to Mrs. Jerriane Meadows, nutrition instructor in home economics.

The discussion is set for Room 235 of the Biology Building, at 11:30 a.m.

College Starts Education Practice

The college has become the first in the University System to provide education majors with everyday classroom experience before their student teaching quarter.

The Education Department feels that those people planning to enter the teaching profession should have more experience in the classroom other than their one quarter of student teaching.

In the past it has been a requirement that those taking Education 251 must be a teacher's aide, however, now they are actually working with the children and their particular problems. Some are on a one to one basis while others teach as many as ten students at a time.

The Statesboro schools are happily in full co-operation with the new program. Not only does it help the future teacher, but the pupils benefit as well.

Dr. Murphy Publishes Article

Dr. Mary O. Murphy, associate professor of Student Teaching, has published an article in the Science Education magazine. The article, entitled "Descriptive Analysis of the Teaching of the Metric System in the Secondary Schools," was written in conjunction with Maxine A. Polzin, Incline Village School, Washoe County, Nevada.

Dr. Murphy received the B.A. degree from Newberry College, and the M.Ed. and D.Ed. degrees from the University of Georgia.

Officials To Attend Conference

Dr. John O. Eidson, President, and Patrick O. Spurgeon, professor of English, will attend the Thirty-ninth annual meeting of the South Atlantic Modern Language Association in Atlanta, November 6-8.

Dr. Eidson is Chairman of the Committee on Nominations, which submits names of new officers to be elected at the Business Meeting. Spurgeon will present a paper entitled "The Personna of Tacitus in the Ragguagli di Parnaso of Traiana Boccacini."

Kelly Presents Law Paper

Lawrence B. Kelly, assistant professor of Law, will present a paper entitled "Law in the Master of Business Administration Program" to the 6th Annual Meeting of the South Atlantic Regional Business Law Association on Friday, October 31, in Atlanta. Also attending the conference will be Dr. Max K. Holland, assistant professor of Law.

Gerard Halpern, former member of faculty, is current Vice President of the Association. Halpern is presently an associate professor of Business at the University of Arkansas.

Civil Service Group Discusses Employment Outlook Program

Representatives from the Civil Service Commission and 11 other Federal agencies will be on campus Wednesday, November 5, to present an "Employment Outlook Program." It should be of interest to all students, especially since the Federal Government each year employs more than 15,000 well qualified college graduates for careers in the wide range of profession and occupations.

This program has been sponsored annually for the past eight years by Phi Beta Lambda, an organization composed of business majors interested in promoting leadership and interest in business occupations.

Representatives of these agencies will visit various classrooms, as requested, to discuss their agency's functions and recruiting needs. These representatives will also be available for individual interviews in rooms 113 and 114, Williams Center, with

students interested in further information, brochures, applications, and specific answers to questions.

Participating agencies are as follows: Civil Service Commission, Bureau of Public Roads, Federal Aviation Administration, Food and Drug Administration, Fort Stewart, Hunter Army Airfield, Internal Revenue Service, National Labor Relations Board, National Park Service, Social Security Administration, U.S. Commission on Civil Rights, and Veterans Administration Center.

The Government recruits college graduates for two basic categories: Administrative oriented positions and specialty professions such as Physics, Chemistry, Mathematics, Engineering, the Physical Sciences, Accounting or Auditing.

The first category includes positions ranging from electronic data processing to Personnel Management and are

filled through the Federal Service Entrance Examination. About half of the positions for which the Government recruits college graduates each year are filled through this exam. College seniors who will complete degree requirements within nine months, as well as all graduates are eligible to compete in the FSEE, regardless of academic majors.

College graduates of the Sciences, Mathematics, Engineering and other specialties are not required to take a written test. Instead they are evaluated according to education and experience. Graduate students in these areas also will be interested in the opportunities offered this year.

Prospects are good this year for qualified graduates and starting salaries are more competitive than ever as a result of 1969 across-the-board increases. Beginning salaries range from \$6,176 a year to \$9,679.

College Sponsors Debate, Drama Clinic

A debate and one-act play workshop was held Saturday, October 25, in McCroan Auditorium. The workshop was sponsored by the college and was attended by area high school students.

The workshop was very successful, according to Dr. Clarence McCord, associate professor of Speech. Approximately 80 students attended the debate and 125 students were present at the one-act play workshop.

The workshop was conducted by Dr. McCord and Miss Hazel Hall, instructor in Speech and Drama.

Miss Margaret Grimes, a sophomore speech major, and Mike Graham, assistant professor of Math, directed the one-act play.

The college's acting class performed scenes for the workshop, and later, techniques on make-up, costuming, and acting were discussed.

The college's debating team presented a demonstrative debate for the workshop and afterwards, discussed debating techniques with individual groups of high school students. Those members of the debating team who participated in the workshop are Larry Lewis, Paul Glass, Diane Hawkins, and Peggy Godbee.

The debating team, incidentally, has three new members. They are Jeanne Smith, a sophomore from Statesboro; Terry Chesnut, a senior from Tifton; and Lee Bowman, a junior from Fairfax, Virginia. Having completed the high school workshop, the debating team is preparing for a tournament at the University of South Carolina.

A free film, "Baby The Rain Must Fall," will be presented tonight, at 8 p.m. in McCroan Auditorium, according to Shelton Evans, director of student activities.

"Baby The Rain Must Fall" — three trapped by their own natures in a world too big for them. Steve McQueen portrays the rebel singer who refuses to believe that his songs cannot raise him to fame and success. As the one who tries to help him out, Don Murray "succeeds in giving an off-beat portrait of a movie sheriff." The keynote of this film isn't pity, it is restraint, realism, and splendid dramatic performance.

Features of the October 17 Delta Chi Founders Day banquet, pictured above, included speakers Lamar Outz and Dr. Robert Barrow, the initiation of chapter sweetheart Carol Woodall, and the pledging of Alan Anthony, John Hadden, Sam Kutziff, and Scotty Pound.

Starr Miller, professor and dean of the School of Education, presents the first copy of a compilation of "Programs to Prepare School Personnel" to John O. Eidson, President. The report is prepared by Georgia Southern every five years and presented to Georgia State Department of Education as a basis for reapproval of the teacher education program here.

Last week the foreign students of Georgia Southern were hosted for an official college reception evening at the house of the foreign student advisor, Dr. Harris Mobley. Pictured at the reception are (from left) Tadesse Seifu (Ethiopia), Alex Avila (Chile), Harry Castillio (El Salvador), Hugh de Lacy (New Zealand), Moneserrat Perera-Goma (Spain), Graeme Haley (Australia), Chun-Wah Hui (Hong Kong).

SAGC...

Continued From Page 2

October 22, by Shelton Evans, director of student activities, and subsequently approved for circulation within the dormitories by Harold McGuire, dean of men and Joan Jordan, assistant dean of women. Volunteers distributed 120 copies of the petition throughout the campus.

Student response was immediate and strong, although many expressed a fear of retribution from various sources.

Such a reformation in women's rules was enacted at the University of Georgia this fall. University officials spent thousands of dollars investigating the feasibility of this move. In part, action on campus stems from need for consistent regulations within the University system. The basis for this reform, however, according to the petition, rests in "a faith in the maturity and responsibility of the students."

Sororities Pledge 56 During Fall Rush

The sororities' fall quarter formal rush resulted in a combined pledging of 56 new girls. The six sororities participating in the rush were Alpha Delta Pi, Alpha Xi, Delta Zeta, Kappa Delta, Phi Mu and Zeta Tau Alpha.

The new pledges are, Alpha Delta Pi—Babs Boring, Decatur, Ga.; Anna Breen, Decatur, Ga.; Carol Davis, Jacksonville, Fla.; Dianne Hilliard, Savannah, Ga.; Diane Hamm, Macon, Ga.; Anna Jensen, Tifton, Ga.; Donna Stack, Albany, Ga.; Barbara Reeves, Millen, Ga.; Carol Herndon, Alma, Ga.; and Elaine Parker, Atlanta, Ga.

Alpha Xi—Pat Cash, Dacula, Ga.; Jean Brinson, Millen, Ga.; Cynthia Hall, Jacksonville, Fla.; Pat Walters, Fort Dix, N.J.; Martha Nix, Hampton, Ga.; and Millie Watson.

Delta Zeta—Beth Davies, Gainesville, Ga.; Beth Stone,

Snellville, Ga.; Gloria Mooney, Statesboro, Ga.; Mary Ann Lawlor, Savannah, Ga.; Susan Rogers, Jesup, Ga.; Brenda Burton, Marietta, Ga.; Fran Mitchell, Forsyth, Ga.; Paulette Verner, Monroe, Ga.; Kathy Sandiford, Augusta, Ga.; and Elaine Wiley, Stone Mountain, Ga.

Kappa Delta—Laurie Duncan, Statesboro, Ga.; Gay Rulter, Summerville, S.C.; Kathy McGee, Vienna, Va.; Sheryl Douglas, Gray, Ga.; Wendy Townsend, Atlanta, Ga.; Jane Summers, Atlanta, Ga.; Georgeanne Vick, Atlanta, Ga.; Gail Barker, Jacksonville, Fla.; Alex Way, St. Simons, Ga.; and Leigh Griffin, Adel, Ga.

Phi Mu—Julie Rivers, Sylvester, Ga.; Donna Johnson, Fincastle, Va.; Cynthia Bennet, Twin City, Ga.; Debe Cheson, Lake City, Fla.; Martha Cloud, Climax, Ga.; Lynda Reeves, McDonough, Ga.; Daphne Stevens, Macon, Ga.; Brenda Maybrey, Apalachicola, Fla.; Betty Robbins, Atlanta, Ga.; and Gail Stewart, Atlanta, Ga.

Zeta Tau Alpha—Barbara Wisdom, Macon, Ga.; Carol Woodall, Blackshear, Ga.; Ellen Payne, Statesboro, Ga.; Marilyn Brown, McRae, Ga.; Carolyn Brown, McRae, Ga.; Martha Lamp, Louisville, Ga.; Patsy Sedlmayr, Miami, Fla.; Kathy Branch, Jacksonville, Fla.; Debbie Penlana, Macon, Ga.; and Paula Sirmons.

THE George-Anne Organization News

Alpha Tau Omega

Several members of Eta Zeta Chapter of Alpha Tau Omega represented the Fraternity at a summer workshop held at Loyola University in Chicago, August 21-26. Those in attendance were Bill Nelson, Worthy Master; Ricky Smith, Worthy Chaplin; and Walter Hogan, Scribe. The purpose of the workshop was to discuss local and national problems facing the Fraternity.

Alpha Tau Omega remained undefeated in the third week of IFC football with a record of 4-0. Last week, the Taus recorded victories over Kappa Alpha, 23-0, and Sigma Pi, 33-12.

Alpha Xi Delta

The officers of the fall pledge class of Alpha Xi Delta are as follows: Pat Cash, president; Cynthia Hall, Jean Brinson, vice-president and projects chairman; Stephanie Cooper, secretary; Millie Watson, treasurer.

The Epsilon Sigma Chapter would like to congratulate Peggy Anderson for being elected President of the State Chapter of the Student Council for Exceptional Children.

The sisters of Alpha Xi Delta encourage a 1 freshmen women to look over the Greek system and to attend freshman orientation November 11 and 12.

Pi Kappa Phi

Pi Kappa Phi initiated six boys as pledges for fall quarter. They are: Kenny

Pi Kappa Phi initiated six boys as pledges for fall quarter. They are: Kenny Brock, Clarkston, Ga.; Bucky Hunt, McRae, Ga.; Bill Thompson, Swainsboro, Ga.; Charlie Elliot, Lake Wales, Fla.; Howard Neil, Warrenton, Ga.; and Kurt Forstrom, Bronx, N.Y.

On Wednesday night, the little sisters of the fraternity were honored with a fish supper at Howard Johnson's.

On Sunday, October 26, the brothers, pledges, and invited guests had a cook out.

Chi Sigma

The brothers of Chi Sigma began their third year as a fraternity a few weeks ago with a celebration and party at the

Aldred Motel. Brothers are presently making

Initiated into brotherhood on October 14, were William Tollefson, Chicago,

Initiated into brotherhood on October 14, were William Tollefson, Chicago, Illinois; Phillip Lindsey, Hinesville; Michael Hall, Atlanta; and Gene Camp, Atlanta.

BSU

The Georgia Southern Baptist Student Union will be presenting a variety show at the Savannah Fair, Saturday, November 1. Performances are at 1:00, 2:00, 4:00, and 5:00 o'clock Saturday, in "The Salt Company" tent which is provided by the Bull Street Baptist Church. The show will be musical numbers and comedy sketches by individual students and groups, with several students giving short talks on the reality of Christ in their lives.

This was basically the same program used this past weekend when the Georgia Southern BSU was in charge of the Friday evening entertainment at the state convention in Rock Eagle, according to Jim Henry. The convention was attended by 800 students from all over Georgia. Approximately 75 students went from the college including Yvonne Parker, state BSU secretary; Bobby Brown, who spoke during the Saturday Morning service; Tadesse Seifu, a student from Ethiopia; and Dwayne Purser and Jean Robertson who told of their experiences in Liberia and Hawaii this past summer, while working with the BSU summer mission program.

In addition to providing the Friday evening entertainment, the BSU Choir sang at the convention Saturday morning service.

Phi Beta Lambda

Phi Beta Lambda, a national business fraternity, elected its officers for the 1969-70 year at their dinner meeting on Monday, October 20, in the President's Dining Room of the Williams Student Center.

The new officers are, President, Nina Payne; Vice President, Mike McLeod; Secretary, Mary Rose Thompson; Treasurer, Betsy Hollowell; Historian, Cheryl Youngblood; Reporter, Clara Kirkley.

The club started its activities for the year on Saturday, October 18, when two Phi Beta Lambda members registered visitors and teachers in this area for the luncheon and program on computers sponsored by the Southern Bell Telephone Company.

Phi Beta Lambda members voted to hold their meetings on the second and fourth Mondays at 5:45 p.m. This enables the members to eat, conduct chapter business, and join in social activities during the scheduled time.

**Fraternity, Sorority
Jerseys,
Windbreakers,
Jewelry, Mugs,
Gifts for All
Occasions**

Representing
L. G. BALFORE CO. College Line

The
EAGLE
College Store

**YOUR NEW YORK LIFE
AGENT ON THE
GEORGIA SOUTHERN
CAMPUS IS**

William H. "Bing" Phillips

New York Life Insurance Company
502 Pitt-Moore Rd.
Statesboro, Ga. 764-4405
Life Insurance • Group Insurance • Annuities
Health Insurance • Pension Plans

**NEW
YORK
LIFE**

Sigma Phi Epsilon

Several engagements have been announced in recent weeks. Thomas "Guppy" Guppton announced his engagement to Janet Powers of Cochran, Georgia; Brother Robert Eubank announced his engagement to Carol Keifer, who is also a sponsor, from Columbus, Georgia; Rick Lamb or New Jersey announced a December 20 wedding date in the Macon home of his fiancée Lee Ann Alford.

The wives of Jimmy Hayes and Bill Burke failed to receive recognition for their efforts as Sisters of the Golden Heart. Gayle Evans Hayes and Jeanne Burke are to be commended, along with the other sisters and sponsors, for their dedication to Sigma Phi Epsilon.

Last week was one of reunion. Our District Representative, Larry Atkins, visited our chapter to discuss his successes and potentials of Sig Ep. Another visitor last weekend was alumni Brother Steve Carlisle who is a mgt. trainee for South Wire Corp. Next week Sampie Ward Smith is expected to visit the campus. He is currently in the Army.

The pledge class officers were announced: David Beck, president; Pete Stilleto, vice president; Russell Winter, secretary; Carl Baughn, treasurer; and Gary Baker, guard-chaplain.

Kappa Delta

Delta Lambda Chapter of Kappa Delta sorority is pleased to have as a visitor this week, Mrs. Jan Lammert. She is conducting the annual chapter inspection and is giving the chapter education test to all of the sisters.

For the second consecutive year, K Ds helped with the Sally Zetterower elementary school Halloween carnival held Wednesday night.

Kappa Sig

Sunday October 26 was the first anniversary of Kappa Sigma as a national chapter on this campus. Mr. Lon Carnes, alumnus advisor, presented the chapter with a banquet.

Those attending were all the brothers and their dates, the presidents of all the fraternities and sororities, Dr. and Mrs. Eidson, Dr. and Mrs. Duncan, Dean and Mrs. McQuire, Dr. and Mrs. Link, Mrs. Dean, and the guest speaker, the Worthy Grand Master of Kappa Sigma, Horton F. Early and his wife.

The brothers presented Mr. Carnes and Mrs. Dean with gifts for their dedication to the fraternity during the past year.

Mr. Carnes presented Greg Colson with a past Grand Master's key for service during part of the chapter's first year.

Brother Early spoke to the guests on the Greek system and the responsibility of each individual as an American.

Sigma Nu

Sigma Nu held its third annual Sweetheart Tea at the Holiday Inn on October 21. Miss Penny Drew, a freshman Art major from Jacksonville, Florida, was chosen as the sweetheart for this year. Becky Blackman and Sharon Rowland were chosen as her sponsors.

Home Ec. Assn.

The student member section of the Georgia Home Economics Association and the American Home Economics Association will hold its monthly meeting on November 5 at 7 p.m. in the living room of Herty. Membership deadline is still November 1. See Marilyn Davis or pick up an application in the Division office.

Program for the meeting will be a lively panel about the National A.H.E.A. Convention held in Boston, Massachusetts.

Reports of the Fall Workshop held at Berry College October 11 will be given by the delegates, Allyson Cook, Ilene Daily, Nancy Smith, and Carolyn Bennett.

Plans for the money-making project will be brought before the membership. Also voting on the revisions of the state constitution will take place.

A special project for the Student Member Section this year will be to buy a share in the new A.H.E.A. national headquarters building in Washington, D.C. This is a

Margaret Pipkin, Senior Home Economics major at Georgia Southern College, has been elected State Chairman of the College Section of the Georgia Home Economics Association. A native of Waycross, Miss Pipkin is a member of Alpha Xi Delta Sorority, Phi Upsilon Omicron National Honorary Home Economics Fraternity, and is a nominee for Who's Who in American Colleges and Universities.

project in which individual members of the AHEA as well as college sections may participate.

Winter Workshop for the AHEA Student Member Sections will be hosted at A.B.A.C. during winter quarter.

Yearbooks for the Student Member Section will be ready for distribution to the members at the November 1 meeting.

ORGANIZATIONS

Publicity Chairmen of the various campus organizations are asked to stop by the GEORGE-ANNE Office and fill out an Organizational Questionnaire. This information will assist the Staff of the GEORGE-ANNE in better coverage of the news of your organization.

**Traditionally Styled
Young Men's All**

**WOOL SPORT
COATS**

\$27⁷⁵

Regular Retail
At \$37.50

* BOLD PLAIDS * DUO-PLAIDS
* GIEN PLAIDS * WINDOW PANES
DIAGONALS * HOUNDSTOOTH
SOLID COLOR FLANNEL BLAZERS

Beat high inflation with Mason's Factory Outlet prices, tremendous savings in this group of all wool Traditionally Styled Sport Coats, all the features of much higher priced garments. Side vents, center vents, Ticket Pockets, Two and Three button styles. Designer cut and expertly tailored, in a host of new fall colors. Sizes 35 to 46, Regulars, shorts, longs and extra longs. . .

ONLY FIRST QUALITY
MERCHANDISE SOLD AT

Mason's
FACTORY OUTLET

ONE BLOCK WEST OF MIDTOWN STATESBORO

FREE GAS

Beginning Oct. 6 - Nov. 1

30.9 Regular 35.9 High Test

Morris' Texaco Service

3 - 10 gallon winners each week

Free ticket with eight gallons or more

Drawing each Saturday night

Winning numbers will be posted on window

Complete lubrication and oil change

Can be found at

Morris'

2 miles from College on Hiway 67

THE George-Anne

SPORTS

For What
It's Worth

Jimmy Bennett-Sports Editor

Monday marked the opening of the Kappa Sigma Powder-Puff Football Tournament. I was down on the field for the opening kick-off, and was treated to 40 minutes of excellent, fast-paced entertainment. To steal a phrase, the girls came, they were seen, and they conquered the man's world of the gridiron.

I could watch only one of the games being played, so I chose to watch the Delta Zeta, Alpha Delta Pi game. Despite being marred by Eastern Standard Time and it's early nightfall, the game was very interesting and certainly exciting. The girls looked real good. . . I might add both athletically as well as physically. They ran reverses, they bootlegged, the quarterback sneaked, they threw aerial bombs, and they did it all like pros.

From watching the game, I've concluded that the ambulance business would see outstanding growth if girls started playing football full time. They were downright vicious. The first four stops were out-and-out tackles, and I recall at least one game-halting injury.

All in all the girls were well coached and played a good game of football. The game ended in a somewhat disappointing 6-6 tie, but both teams gave 100% and it's hard to say who played the better game. As far as the scoring went, Delta Zeta took the opening kick-off and marched the length of the field for a touchdown, or I should say a bruising touchdown. The PAT was no good and the first quarter ended 6-0 Delta Zeta.

The game then turned into a grueling defensive battle until late in the third quarter when A D Pi halfback Forest Hopkins took a hand-off from quarterback Betty Brunson and raced for a long game tying touchdown. Again the point after failed and the game ended 6-6.

FORMER SPORTS
EDITOR WRITES

I was surprised to receive a letter earlier this week from former GEORGE-ANNE sports editor Mike Clark. Mike, who is now a private in the U.S. Army, is stationed in Vietnam only 40 miles from the DMZ.

Mike writes that life in the army is very lonely, and he expressed concern over the war protests on the college campuses throughout America.

I've always been told that the soldier lives for mail call, and that each letter from home gives him a little extra encouragement. I feel sure that Mike would like to hear from some of our students. If you would like to write to him, you can send your letters to Mike Clark in care of this newspaper. We'll forward your letter to him.

PREDICTIONS, PREDICTIONS

I'm going to play the part of the sports writer to its fullest this week and make my first predictions. I may be going out on a limb for some of these, but the way I see it, this is the way the football weekend will go.

WINNER	LOSER
Georgia Tech	Duke
Tennessee	Georgia
Alabama	Mississippi State
Florida State	South Carolina
Louisiana State	Ole Miss
Florida	Auburn
Clemson	Maryland

In my only pro football prediction, I think Los Angeles should have no trouble with our Atlanta Falcons.

HARRIERS RACE SATURDAY

The college cross country team is no different from a basketball or a baseball team. The runners, just like other athletes need encouragement, and last year hardly anybody turned out to cheer them on.

The first home meet of the season will take place Saturday, November 1, and the Harrier's will be running against two major schools, Emory University and West Georgia College. Go out and give our boys some support, and don't let Georgia Southern be humiliated by the visitors. They can win it, and your support would help.

Judges Choose Varsity
And JV CheerleadersBy JIMMY BENNETT
Sports Editor

The cheerleaders for the Eagle Basketball season were chosen Monday and Tuesday night in the Hanner Fieldhouse.

Sharon Rowland, Claudia Milligan, Sandy Dickey, Cheryl Mills, Judy Waddell, Leigh Griffin, and Doo Breeden were the women chosen for the varsity squad.

Eight men showed up for the tryouts, and all were selected to cheer. Mike Norton, Smith Mayo, David Fowler, Jack Renfro, Mike Holloway, and Jim Crawford along with alternates Bugs Gilreath and Bull Chaffin are the men picked to lead the school in cheers this season.

Tuesday night, the Junior Varsity spirit inspirers were chosen. These include Cindy Mason, Andee Fritz, Lane McCabe, Janna Meadows, and Wendy Lancaster. Toni Kurz and Jacque Fiore had identical scores, so they will share the cheering duties on alternating nights.

Ten persons, including Coaches Oertley and Radovich judged the final try-outs Monday and Tuesday night. The judges agreed that all who participated showed great enthusiasm, and feel that we have a pretty good group.

Mrs. Laura Watson, rookie faculty advisor expressed concern over the number of men that turned out this year. She feels that a lot of boys have the misconception that

cheerleading is "sissified," but the trend in colleges is more men cheerleaders. It is a proven fact that boys get more verbal response from crowds than women, and Mrs. Watson would like to see more boys attempt to make the squad.

Mrs. Watson concluded by saying, "I hope the squad this year will make a good enough showing to encourage a much larger turnout next year."

The Men's intramural tennis tournament will get underway soon according to Tom Martin, director of intramurals.

Each unit, such as a fraternity or club, needs four players to make up a team. Each team is made up of two singles players and 2 doubles players.

The deadline for signing up is November 6 at 4 p.m. All names of interested persons should be turned in to Martin in the old ticket office at the Hanner Gym.

Alpha Delta Pi Win
Highlights Tourney

The Kappa Sigma Powder-Puff football tournament started Monday. Action in the opening days of the tournament was highlighted by the 6-6 tie in the Alpha Delta Pi-Delta Zeta game. Nightfall shortened the contest and the winner was chosen in a penetration rematch on Tuesday. In the eight play penetration tie-breaker, the sisters of Alpha Delta Pi came out on top.

In a game dominated by

defense, Zeta Tau Alpha walked past Alpha Si Delta 14-0. Zeta showed offensive power with two touchdowns and their defense shined.

Tuesday saw, Phi Mu edge past Kappa Delta 13-12 in a see-saw battle. Both teams showed a lot of spirit and desire, but the Phi Mu team came out on top.

In Wednesday's action, Zeta Tau Alpha slipped by Alpha Delta Pi by the score of 19-7.

Cindy Krablean leads halfback Joy Evans downfield in the 6-6 powder-puff tournament tie. Alpha Delta Pi won the game by penetration on Tuesday.

Intramural Insights

By CURTIS SCOTT Assistant Sports Editor

In intramural competition four teams still remain unbeaten as the teams completed their third week of plan. Sanford Hall of the Independent league was forced to forfeit the remainder of their games as their team "didn't materialize," according to Tom Martin, director of the intramural program.

In the fraternity league, Alpha Tau Omega picked up two wins last week with very convincing scores. Kappa Alpha lost to them 23-0 on Monday ; and Sigma Pi was the victim on Thursday, 28-12.

Tough Kappa Sigma handed "hard luck" Pi Kappa Phi their third set-back by taking a 12-0 win.

Sigma Pi won convincingly over Sigma Phi Epsilon, 27-12. Tau Epsilon Phi romped over Tau Kappa Epsilon, 20-6.

Two more "shutouts" occurred as Chi Sigma and Phi Delta Theta rolled up 19-0 and 27-0 wins over Sigma Nu and Sigma Phi Epsilon.

In other action, unbeaten Delta Tau Delta handed Kappa Alpha its third defeat by an 18-6 score.

Independent League results saw the unbeaten Falcons rolling over the Dragons 26-0.

Phi Epsilon Kappa rolled to their second straight shutout victory as the B.S.U. was the victim by a 27-0 score.

Both the KOG and the B.S.U. chalked up victories over Sanford due to forfeit.

Tau Kappa Epsilon running back David Ashton bootlegs for extra yardage in an upset victory over favored Kappa Alpha.

Zeta Taus Meet Men In Derby Cup Action

By Jimmy Bennett
Sports Editor

We've had men playing football, we've had women playing football, and now we have men and women playing football. The battle of the sexes will take to the gridiron Saturday at 2 p.m. as the Zeta Tau Alpha Sorority meets the Chi Sigma Pledges. The game, tagged the "Derby Cup" will take place behind the Hanner Gym on the golf course.

Both squads are in good shape, and the game promises to be an exciting and hard fought match.

The Zetas have looked good in their outings in the powder-puff tournament so far. They have kept mistakes to a minimum. Fullback Nan Edenfield has carried the pigskin for most yardage

A solid defense, an elusive running game, and good looks should win it for the Zeta's but by no more than 12. The ground attack of the men's will be their only hope, as the women are known for their outstanding pass coverage.

INTRAMURAL STANDINGS

Through October 23

FRATERNITY			Won	Lost	INDEPENDENT			Won	Lost
Alpha Tau Omega	4	0	Phi Delta Theta	1	2	Falcons	3	0	
Kappa Sigma	4	0	Sigma Nu	1	3	K O G	3	1	
Delta Tau Delta	3	0	Kappa Alpha	1	3	Phi Epsilon Kappa	3	1	
Chi Sigma	2	1	Sigma Phi Epsilon	1	3	B S U	1	2	
Tau Epsilon Phi	2	2	Tau Kappa Epsilon	1	3	Dragons	1	3	
Sigma Pi	2	2	Pi Kappa Phi	0	3				

Kappa Sigma quarterback Jim Bailey shows his form in fraternity league intramural action against Sigma Nu. Kappa Sig romped Sigma Nu 37-0.

DUNKEL

COLLEGE FOOTBALL

INDEX

EXPLANATION - The Dunkel system provides a continuous index to the relative strength of all teams. It reflects average scoring margin combined with average opposition rating, weighted in favor of recent performance. Example: a 50.0 team has been 10 scoring points stronger, per game, than a 40.0 team against opposition of identical strength. Originated in 1929 by Dick Dunkel.

GAMES OF WEEK ENDING NOV. 2, 1969

Higher	Rating	Opposing	U.C.L.A.* 106.0	(31)	Wash'gton 74.9	Evansville* 38.2	(7)	Butler 30.7
Rating Team	Diff.	Team	Utah* 90.9	(19)	Utah St 72.0	Hillsdale 55.0	(23)	Findlay* 31.5
			Vanderbilt 81.1	(2)	Tulane* 78.9	Indiana St* 59.0	(4)	Ill.State 54.5
			Va.Tech 82.7	(13)	Wm.&Mary 69.4	Kenyon* 33.3	(14)	Oberlin 19.7
			W.Virginia 94.1	(14)	Kentucky* 80.4	Lincoln* 49.2	(11)	Parsons 38.3
			Wyoming 94.3	(4)	Arizona S* 90.7	Marietta* 49.4	(6)	Mt.Union 43.8

MAJOR GAMES

MAJOR GAMES

SATURDAY, NOVEMBER 1

Air Force 92.6	(15)	Army*	77.5
Alabama 94.7	(12)	Miss.St*	82.3
Arizona 83.6	(6)	Brig.Youg*	85.9
Arkansas 105.5	(2)	Tex.A.M.	85.3
Auburn 105.9	(2)	Florida 104.3	
Bowl'g Gr'n 80.4	(30)	Marsh'l*	50.1
Buffalo* 70.8	(18)	Temple 54.8	
Citadel 72.2	(7)	Richmond*	64.9
Clemson* 82.8	(4)	Maryland 78.8	
Colgate 62.2	(3)	Lehigh*	58.5
Colo.St.* 77.3	(9)	Tex.-El Paso	68.4
Cornell* 75.0	(16)	Columbia	49.0
Dartmouth 73.8	(4)	Yale*	74.7
Davidson* 78.7	(18)	V.M.I.	55.3
Dayton* 68.0	(10)	Xavier 57.8	
Delaware* 72.9	(4)	Rutgers	69.0
E.Carolina 85.2	(27)	Furman	38.1
Florida.St.* 92.1	(2)	S.Carolina	89.9
Ga.Tech* 90.3	(11)	Duke	79.2
Harvard 63.8	(6)	Penn*	58.0
Houston* 102.9	(13)	Miami, Fla	81.9
Iowa* 88.7	(7)	Minnesota	89.8
Kans.St 104.7	(3)	Missouri*	102.6
L.S.U. 109.1	(9)	Miss'sippi	86.1
La.Tech 88.1	(22)	S.Carolina	62.2
Louis'v' 88.5	(1)	Kent 87.4	
Memphis St.* 97.7	(27)	Tulsa	72.7
Michigan* 97.4	(20)	Wisconsin	77.7
Mich.St.* 92.7	(11)	Indiana	82.0
Nebraska* 97.8	(1)	Colorado	97.2
N.Carolina 81.9	(12)	Virginia*	69.6
N.Texas St 80.3	(17)	Cinc'nati*	63.5
Notre Dame* 105.2	(33)	Navy	71.8
Ohio St 114.7	(35)	N.western*	79.9
Ohio U* 76.2	(1)	W.Mich'n	75.6
Oklahoma* 96.4	(14)	Iowa St	82.4
Okl. St 90.8	(10)	Kansas*	81.8
Oregon* 82.2	(20)	Idaho	61.6
Pacific 89.3	(14)	Wash.St*	75.5
Penn St* 106.6	(40)	Boston Col	66.7
Princeton* 69.9	(18)	Brown	50.4
Purdue 97.7	(27)	Illinois*	70.9
San Jose 64.4	(1)	N.Mexico	64.0
So.Cal. 104.3	(13)	Californi*	81.2
Stanford 100.1	(14)	Oregon St*	91.2
Syracuse 94.0	(19)	Pittsb'gh*	75.4
Tennessee 110.9	(6)	Georgia*	104.6
Texas 113.9	(29)	S.M.U.*	84.6
Tex.-Arl'ton* 71.6	(4)	W.Tex.St	68.0
T.C.U. 86.1	(10)	Baylor*	75.7
Texas Tech* 84.8	(7)	Rice	77.9
Toledo 92.4	(13)	Miami, O*	79.9

OTHER EASTERN

SATURDAY, NOVEMBER 1

A.I.C.* 43.4	(10)	CentConn	32.5
Blooms'bg 26.9	(1)	Kutztown*	25.2
Boston U 66.1	(7)	U.Conn	59.0
Brockp't 23.3	(6)	Mass.St.	17.3
Clarion 42.3	(13)	Ship'n'sbg*	49.3
Cleveland 37.9	(2)	Alfred	25.2
C.W.Post* 48.1	(19)	S.Conn.St.	25.2
Del.State 34.7	(3)	E.Stroudsb'g	31.8
Drexel 31.3	(13)	P.M.C.*	17.2
Edinboro* 35.1	(8)	Genova	27.9
Gettys'bg* 57.4	(0)	Lafayette	50.5
GroveCity 30.3	(10)	M'iers'le*	26.6
Indiana,Pa 53.7	(26)	Calif.St.	43.0
Ithaca 47.1	(4)	Bridge'Pt*	28.2
J.Hopkins* 21.8	(2)	Carnegie	20.2
Juniata 37.2	(27)	Wash-Jeff*	10.2
Kings P* 45.9	(8)	Hobart*	37.6
LeValley 31.6	(25)	F & M*	6.8
Lycoming* 24.0	(0)	Upsala	24.0
Maine* 49.9	(9)	Hofstra	40.4
Montclair 41.5	(28)	Trenton*	15.7
Moravian* 42.8	(7)	Albright	35.3
Muhlen'b'g 22.7	(12)	Sw.thmore*	10.8
Rochester 39.9	(2)	St.Lawrence*	37.4
Slip.Rock* 39.5	(11)	Lk.Haven	28.3
So.hanna 43.2	(3)	DelValley*	39.7
Thiel* 44.9	(27)	Adelbert	18.2
Trinity 30.8	(5)	Coast Gd*	25.6
Ursinus* 31.9	(18)	Towson	13.2
Wesleyan* 47.1	(25)	Hamilton	22.7
W.Chester* 59.0	(18)	Mansfield	41.4
Westm'ster 44.0	(6)	Waynes'bg*	38.0
Wilkes* 54.5	(23)	Dickinson	31.2
Witten'b'g 63.5	(7)	Bucknell*	51.6
Williams* 41.0	(9)	Union	32.2
Wor.Poly* 34.4	(15)	R.P.I.	19.9

OTHER SOUTHERN

SATURDAY, NOVEMBER 1

Ab-Chris'N	69.8	(22)	E.N.Mexico	48.1
ArkSt	76.1	(13)	LamarTech	63.0
B-Cookman	45.1	(4)	S.C.State	41.4
Catawba	54.6	(13)	Presby'n	41.1
Centre	37.5	(17)	Wilm'gton	20.8
Cha'nooga	62.0	(1)	TennTech	62.9
Eastern Ky	68.3	(3)	Murray	62.9
E.Texas	35.3	(14)	S.Pax	49.0
Georgetown	35.0	(1)	St.Joseph	33.9
Guilford	35.2	(5)	Newberry	30.0
H-Sydney	42.7	(10)	Em.Henry	32.2
Len.Rhyne	60.0	(10)	C-Newman	49.8
Miss.Col	50.5	(12)	Ark.A&M	29.4
R-Macon	45.4	(16)	W.Maryld	38.5
S'west La	66.5	(13)	N'east La	53.2
Tampa	78.9	(7)	Quantic	71.7
Tenn.St	71.3	(14)	Southern	57.3
Tex.A & I	72.7	(33)	Sl Ross	39.7
Trinity	53.6	(2)	Tex.Luth'n	51.2
Troy St	75.8	(16)	McNeese	59.5
Wash.-Lee	29.7	(11)	Sewanee	19.1
W.Carolina	66.5	(21)	Elon	45.3
Western Ky	69.9	(16)	Morehead	54.0
Wofford	65.5	(10)	Appalach'n	55.4

OTHER FAR WESTERN

SATURDAY, NOVEMBER 1

Adams St*	37.4	(27)	Ft.Lewis	10.3
Highlands*	71.4	(36)	ColoWest*	35.7
Idaho St	67.2	(26)	PortlandSt*	40.8
L & C*	36.8	(10)	Col.Idaho	27.2
Montana	75.2	(26)	Mont.St*	49.3
S.Diego St	92.6	(25)	Fresno St*	67.7
S.F.State	37.9	(29)	S.Oregon*	8.8
Weber St*	68.9	(2)	N.Arizona	67.3
Westm*ster	31.3	(14)	W.N.Mex.*	17.1

NATIONAL AND SECTIONAL LEADERS

NATIONAL		EAST		MIDWEST		SOUTH		SOUTHWEST		FAR WEST	
Ohio St.	114.7	Penn St.	106.6	Ohio St.	114.7	Tennessee	110.9	Texas	113.9	U.C.L.A.	106.0
Texas	113.9	Syracuse	94.0	Notre Dame	105.2	Louisiana St.	109.1	Arkansas	105.5	Stanford	105.1
Tennessee	110.9	Villanova	83.2	Kansas St.	104.7	Auburn	105.9	Houston	102.9	S. California	104.9
Louisiana St.	109.1	Dartmouth	78.8	Missouri	102.0	Georgia	104.6	Arizona St.	90.7	Wyoming	94.3
Penn St.	106.6	Army	77.5	Nebraska	97.8	Florida	104.3	Tex. Christian	85.1	Air Force	92.6
U.C.L.A.	106.0	Pittsburgh	75.4	Purdue	97.7	Mississippi	99.6	Texas A&M	85.9	California	91.9
Auburn	105.9	Yale	74.1	Michigan	97.4	Memphis St.	97.7	Texas Tech.	84.8	San Diego St.	92.6
Arkansas	105.5	Delaware	72.9	Colorado	97.2	Alabama	94.7	So. Methodist	84.6	Oregon St.	91.2
Notre Dame	105.2	Navy	71.8	Oklahoma	96.4	W. Virginia	94.1	Arizona	83.6	Utah	90.9
Stanford	105.1	Buffalo	70.8	Michigan St.	92.7	Louisiana St.	92.1	N. Texas St.	80.3	U. Pacific	89.3

Better Program Seen As 'Big Blue' Forms

The college is on the move! Thanks to one certain club, more and better programs are foreseeable in the future. The club making this possible is the "Big Blue."

Coach J.I. Clements got the whole idea started here after he heard about a school in the midwest who had formed a program of financial support. Coach Clements then received the needed information for setting this program up and—"Big Blue" came alive.

"Big Blue" was formed as a coordinated system of supporting the Student-Athlete Scholarship program of the college. This will help the athletic department in their efforts to attract the top athletes of the future. Fine athletes have been recruited in the past, but as we move up to NCAA competition, the emphasis will be on providing enough scholarships to attract top athletes.

The college is trying to build an athletic program that will rank at the top in intercollegiate sports. During our tenure in the NAIA, the basketball team has participated in five national tournaments, winning the championship in 1962,

finishing second in 1960 and 1968, third in 1964 and fifth in 1967.

The gymnastic team has participated in two national tournaments, finishing second on both occasions.

The golf and tennis teams are competing in the national tournament for the first time this year. In joining forces with the NCAA, the college will be able to compete at major college status thanks to the efforts made by the "Big Blue" organization.

To gain membership in the "Big Blue," one has to make a financial contribution of at least \$10. The members in return receive recognition by having special seating privileges in the "Big Blue" section as well as having a parking section reserved strictly for "Big Blue" members. The members will also have a "Big Blue" decal denoting their membership.

With an all-weather track proposed and track & field, swimming, and wrestling competition also in the plans, these programs can become a reality only through funds received from the "Big Blue."

Mr. Charlie Robbins is the chairman of this club for beginning the movement of this program on campus.

Golf Team Participates In All-Dixie Collegiate Tourney

By BOB WILLIAMS
Sports Staff Writer

The college golf team, led by returning letterman Brooks Simmons, will play in the All-Dixie Intercollegiate Golf Tournament scheduled for Thursday and Friday, October 30 and 31 at the Columbus Country Club in Columbus, Ga.

Besides GSC, other teams such as the University of Georgia, Georgia Tech, Auburn, Florida, East Tennessee State, Georgia State and Columbus College will participate in the two-day tourney.

Although the golf team boasted of a 12-4-1 record for the 68-69 year, Coach Paul Carr says he expects the team to be "even stronger this year."

"We've really got some fine golfers on the team and if we can continue playing as good as we have been playing, I think we'll do better than last year," he stated.

Simmons, a junior from Fort Worth, Texas, was low medalist on last year's team and is expected to repeat this season. He averaged 74 for his play during the team matches.

Two other returnees, Stan Czerno and Eddie Register, who averaged 75's last year for second place will be the number two and three men on this season's squad.

"We have definitely strengthened our fourth, fifth and sixth positions," said Carr, "We may even have some freshmen move up to take those spots."

Carr praised freshmen, Jimmy Ellis, Mickey Pass, Ricky Armstrong, Pat Lane and Kenny King.

"Ellis was twice Virginia State Champion, in 68 and 69, and I feel that we were quite fortunate to get Jimmy here," Carr remarked.

"Pass has been playing real well in practice and so has Armstrong. And of course, Lane was the winner of the Chris Schenkel golf scholarship," he added. "They've all been showing real well."

Students and Faculty!!
Speedy
Before Class Breakfast Special
Served from 6:30 A.M.—11:00 A.M.
50c

Between classes try our
Most filling and delicious
Home style Lunches \$1.35
For Convenience to your time
Ocean Fresh Seafood
The Finest within Fifty Miles

Monday's Special
Chicken —all you can eat \$1.25

Thursday's Special
Fish Fry—all you can eat \$1.25

Harvest Restaurant
Open 6:30 A.M.—11:00 P.M.

CLASH THE COMPATIBLES . . . and you're a cool step ahead of the crowd. Mix our herring-bone tweed skirt with a ditsy print shirt . . . add our long, skinny rib cage sweater — and discover how opposites attract! Bonded flip skirt (wool/nylon/acrylic blend), sizes 3-13, arrives in tones of black, hunter, navy, aubergine, brown. Shirt size 5-15, in curry/terra prints, blended with hunter, navy, aubergine or brown, 2-ply shetland wool sweater in hunter, navy, brown, terry; sizes 34-40.

Tilli's

For your shopping pleasure