
Georgia Southern University Georgia Southern University

Digital Commons@Georgia Southern Digital Commons@Georgia Southern

The George-Anne Student Media

1-26-1968

The George-Anne The George-Anne

Georgia Southern University

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

Recommended Citation Recommended Citation
Georgia Southern University, "The George-Anne" (1968). The George-Anne. 2566.
https://digitalcommons.georgiasouthern.edu/george-anne/2566

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.

https://digitalcommons.georgiasouthern.edu/
https://digitalcommons.georgiasouthern.edu/george-anne
https://digitalcommons.georgiasouthern.edu/student-media
https://digitalcommons.georgiasouthern.edu/george-anne?utm_source=digitalcommons.georgiasouthern.edu%2Fgeorge-anne%2F2566&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.georgiasouthern.edu/george-anne/2566?utm_source=digitalcommons.georgiasouthern.edu%2Fgeorge-anne%2F2566&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@georgiasouthern.edu

Volume 47

Published By Students of Georgia Southern College

 Statesboro, Georgia, Friday, Jan. 26, 1968

SEE
FEATURE
SECTION

THE
HENDERSON

YEARS

Number13

Concert, Game Highlight
’68 Homecoming Events

DR. JOHN O. EIDSON
President-elect hopes to enlarge graduate program

New Administrator
Visits GSC Campus
Dr. John 0. Eidson, president-

elect of the college, visited here
Monday, Jan. 22, for a tour of
various sections of the campus
and meetings with college of-
ficials.

Asked if he plans any major
changes, Dr. Eidson stated a
desire to expand academic pro-
grams, especially the graduate
studies. He plans to keep quali-
ty in mind along with expans-
ion. The president-elect plans
to discuss expansion with other
administrators.

The educator, who is pres-
ently dean of the College of Arts
and Sciences at the University
of Georgia, stated that he is
“looking forward” to move to
Statesboro. He will continue to
serve in his present capacity at
the University of Georgia until
June. Until he assumes the pre-

Mock Election

For President

To Be Held Here
The college will participate ir

“Choice 68”, a collegiate presi
dential primary, which will be
held nationwide April 24.

Leaders of student organiza-
tions at more than 200 major
universities will participate in
the vote.

“Choice 68” is governed by
a board of directors composed
of 11 student leaders, each from
a different region of the nation.
The board is establishing guide
lines for the primary, design-
ing the ballot, and providing ov-
erall direction and leadership.

Georgia colleges and universi-
ties participating in the . prima-
ry are: Emory University,
Georgia Tech, Georgia Southern
College and University of Geor-
gia.

sidency, Dr. Eidson plans to be-
come familiar with the college,

Continued To Page 3

Homecoming activities hit full
swing today after a week of
beauty contests, athletic events,
and special programs. Work on
displays and floats kept enthu-
siastic individuals busy when
specific activities were over.

The first round of judging for
the Best Dressed Coed Contest
took place Monday with the 10
top candidates slated to appear
again January 29 for the final
round of judging. Contestants
for Homecoming Queen and
Court posed for pictures Mon-
day, and students voted on the
nominees Wednesday in the Foy
Fine Arts Building.

GSC’s gymnastic team defeat-
ed Sam Houston State’s gym-
nasts in the homecoming meet
Tuesday night. Following the
meet the Sons of Bach played
at the mat dance.

Wednesday featured a basket-
ball game—students versus fa-

CURFEW CHANGE
The closing hour for all

freshmen and sophomore
women’s dorms has
extended to 1:00 a.m
Saturday, Jan. 27.

been
for

DR. PAUL F. CARROLL
To Retire July 1

Dean Carroll Ends
EducationaUCareer

Paul F. Carroll, academic
dean, will retire July 1, conclu-
ding a twenty year career at
the college.

Dean Carroll’s duties will be
coordinated into the position of
vice president filled by Dr.
Pope A. Duncan, currently ser-
ving as president of South Geor-
gia College.

When asked about the future

of the college, Carroll said, “I
see no drastic changes within
the next 5 years, but there will
be a strengthening of all pro-
grams, especially at the grad-
uate level and in the non-teach-
ing fields.”

Dean Carroll has been an edu-
cator since fall of 1921. Follow-
ing his retirement, he will con-
tinue to reside in Statesboro.

culty—Student Congress and Phi
Mu sorority sponsored a bonfire
and pep rally Thursday night.

The Homecoming issue of the
“George-Anne” features special

attractions including the “Hen-
derson Years” and the “George
Anne” story. Tonight the Po-

Continued To Page 3

PARADE WILL CLIMAX HOURS OF WORK

Pozo-Seco Singers To Appear

In Hanner Gym Tonight - 8:30 p.m.
The “Pozo-Seco Singers” will

perform in concert today from
8-10 p.m. at the Hanner Gym-
nasium. The Student Congress
sponsored concert is free with
student ID cards; tickets are $2
for visitors and alumni.

The “Pozo-Seco Singers” have

Deal Announces

AlumniActivities
Varied alumni activities have

been planned for Saturday, ac-
cording to Billy Deal,, alumni
director.

The activities begin with the
annual business meeting in the
Williams Center conference
at 10 a.m. Alumni will discuss
the possibility of Alumni Scho-
larship Fund and elect officers.

The graduating classes of
1947, ’49, ’52, ’55, ’59, and ’62
will be featured at a reunion re-
ception at 1 p.m. at Mrs. Bry-
ant’s Kitchen. Although these
seven classes will be honored,
the reception is open to all re-
turning alumni. No program is
planned, but President Hender-
son and Dean Carroll., both
scheduled to retire in June, will

Continued To Page 3

record “Time” “I’ll Be Gone,”
“Look What You’ve Done,’ and
“You’ve Lost That Lovin’ Feel-
in” The versatile trio sings
tunes ranging from Lennon-
McCartney and Bob Dylan to
country and western. They have
a folk sound combined with a
beat to produce a unique quali-
ty-

The Tex^s trio is composed
of Susan Taylor, Lofton Kline
and Donnie Williams. The Co-
lumbia recording stars have
performed in college concerts,
television, nightclubs and rec-
ently at the LBJ ranch for Pre-
sident Lyndon Johnson’s family
and friends.

Alpha Delta Pi
Will Sponsor
GSC Info Booth

Alpha Delta Pi sorority will
sponsor an information booth in
the lobby of the Foy Fine Arts
Building Jan. 27 from 9:30 a.m.-
2 p.m.

Alumni records, fact books of
GSC, maps of the campus and
information from all divisions
will be provided for the benefit
of alumni, guests and students.

Fri., Jan. 26 1968 Page 2

McDanielResigns,

Owen to Succeed
Terry Owen will succeed Joe

McDaniel who recently resign-
ed the position of chairman of
the Advisory Committee of Stu-
dent Congress.

Owen was a charter memb-
er of the Student Union Board,
a member of the Safety and
Traffic Committee and of the
Campus Life Enrichment Com-
mittee. He served as vice pre-
sident of Men’s Governing Coun-
cil and secretary of Brannen
Hall House Council.

He is presently treasurer of
Alpha Tau Omega colony and
national advertising manager of
the “George-Anne.”

The Advisory Committee han-
dles all elections of student go-
vernment and investigates all
business matters prior to their
discussion on the floor of Stud-
ent Congress.

For those who have always
wanted the finest.

The Oxford Shop
ANHUAL

Famous Brands of Traditions
for Ladies and Gentlemen

20% to 50%
— WOMEN —

Group Dress Vi price
Group Dresses 1 /3 off
Group Sweaters ... V2 off
Group Skirts V2 off
Group Slacks V2 off
Group Shirts V4 off
Group Knitted
Shell $3.00 2f or $5.00
Group Bags 1 /3 off
Group Shoes $5.00 pr.
Women Hose 66c
Printed Slips 1 /3 off
Printed Bras 1 /3 off
Printed Panties f...... 1/3 off

— MENS —
Group Gant
Shirts $5.50 3 for $15.
Sport Coats vai to $45.00 $20.00
Wool Trouser $11.00
Sweaters 25% off
Group Jackets Vz off
Oxfort Shirts $3.50 3/$10.
Sport Shirts $3.50 3/$10.
Ties Reg. $3. $1.97
Group Shoes 20% off
Group Sport
Shirts $7.50 2/$15.
USE YOUR C & S CHARGE

or
OPEN A ACCOUNT

Shop Today

The Oxford Shop
University Plaza

Elementary Majors THE GEORGE - ANNE

Discover the Coloiful Life mth
Hair Colours and Conditioners by

L'OREAl!

Advisements Slated

T0WN&CAMPUS
PHARMACY

Open Your C&S Charge
Acct. With Us Today!

University Plaza Shopping Center

Students majoring in Elemen-
tary and Early Elementary Ed-
ucation are requested to report
to Room 8, Marvin Pittman
School, for advisement and pre-
registration in accordance with
the following schedule. Such ad-
visement will determine course
work for the Spring Quarter
1968. Students must see an ad-
visor to secure materials for re-
gistration.

Wednesday, Jan. 31, 1:30-4:30
p.m., Freshmen; Thursday,

Feb. 1, 1:30-4:30 p.m., Sopho-
mores; M'onday, Feb. 5, 1:30-
4:30 p.m., Seniors; and Tues-
day, Feb. 6, 1:30-4:30, Jun-
iors.

Wednesday and Thursday
Feb. 7 and 8 - Advisement .and
pre-registration for Elementary
Majors who were unable to come
on designated days.

All advisement and pre-regis-
tration must be completed by
Feb. 8 and materials returned
to the registrar by Feb. 9.

“The Pozo-Seco Singers” will appear in a Student Congress spon-
sored concert Friday from 8:30 - 10:30 p.m.

Hair Colouring by L’Oreal.
No other hair colouring
can compare! Choose
from a wide assortment
of shades, all with the 25-
minute automatic control
that assures you of get-
ting exactly the shadz
you want.

Excellence Permanent Shampoo-In Colourcompete kit, $2.00
R£g£ Superbe Semi-Permanent Hair Colour complete kit, $2.00
Super Blue Creme Oil Lightener 2 oz., $1.50
Effasol Colour Remover % oz. packet, $1.50
Moon Mist Drabber 2 oz. packet, $1.50
Oreor Creme Colour Developer 8 oz., $1.00

HairTreatment by L’Oreal.
Care for your hair as
never before! L’Oreal
cares enough to bringyou
many divine ways to go
about it. All are delight-
fully convenient, and
none requires more than
minutes a day to do its
work.
Suffrage Hair Conditioner 5 oz., $3.00
Suffrage Hair Spray with Conditioning Action 14 oz., $2.00
Elnett Satin Brush-Away Hair Spray ...16 oz., $3.00
Emulsion “5” Five-Minute Conditioner

Pkg. of 4 treatments, $2.50
Oleocap Deep Penetrating Treatment Pkg. of 5 treatments, $3.50
L’Oreal Colour Compatible Shampoo 8oz., $1.50

*

■1.

II &

Administrator...
Continued From Page 1

seeing its needs, and devising
methods to improve it “in any
way, possible.”

The administrator explained
that many colleges are autho-
rized to have a director of gra-
duate studies. Dr. Eidson stat-
ed that he would definitely like
to increase the graduate deg-
rees.

The noted author and state
educational head placed great
importance on the atmosphere
of the campus. Dr. Eidson has
served as chairman of the
Transfer Credit Committee of
the University System. The pur-
pose of this committee is to
standardize credits throughout
the system. He also added that
the University System has more
cooperative programs than most
educational systems in the Uni-
ted States.

H’coming...
Continued From Page 1

zo Seco singers, sponsored by
Student Congress, will present
a concert in the Hanner Gym-
nasium at 8:30.

At 2 p.m. tomorrow Student
Congress will sponsor a bar-be-
cue, and at 2:30 p.m. the Home-
coming Parade will begin. The
parade was coordinated by Sig-
ma P. Colony, and arrange-
ments have been made for the
judging of the floats and dis-
plays.

Alpha Psi Omega will spon-
sor a movie “Featuring Buster
Keaton” Saturday at 2 p.m. and
again at 8:15 p.m. in McCroan
Auditorium. Meanwhile alumni
activities will be in full swing
as alumni attend a business
meeting in the Williams Center
at 10 a.m. Saturday, a reunion
reception at 1 p.m. and the al-
umni dinner at 5:30 in Mrs.
Bryant’s Kitchen where Dr. Fiel-
ding Russell, chairman of the
language division, will be the
guest speaker.

At 7:30 p.m. tomorrow the Ea-
gles face Guilford College bas-
ketball team in the annual
Homecoming Game. Beginning
at 8 p.m. there will be dance
featuring ‘The Pieces of Eight.’
Sponsored by the IFC, the dance
will be held in Brannen’s To-
bacco Warehouse No. 1, and the
admission charge will be $1.75
in advance and $2.00 at the
door.

Deal announces...
Continued From Page 1

greet visitors. There is no char-
ge, and refreshments will be
served.

Dr. Fielding Russell, language
division chairman, will be guest
speaker at the annual alumni
dinner at 5:30 p.m. at Mrs. Bry-
ant’s Kitchen. Dr. Henderson
will be special guest. Admis-
sion to the dinner is by paid
reservation only.

The Homecoming basketball
game will be at 7:30 p.m. Al-
umni have ordered tickets for
the game previously through the
Alumni Office.

Deal stated that approximate-
ly 400 alumni are expected to
return for Homecoming events.
This will be the largest num-
ber of alumni to ever return
for Homecoming.

STAMP IT!
IT'S THE RAGE

REGULAR
MODEL

1 ANY $

3 LINE TEXT CZ
The finest INDESTRUCTIBLE METAL
POCKET RUBBER STAMP. >,2" * 2".

Send check or money order. Be
' sure to include your Zip Code. No
postage or handling charges. Add
sales tax.
Prompt shipment. Satisfaction Guaranteed

THE MORR CO.
P. O. Box 18623 Lenox Square Station

ATLANTA, GA., 30326

Deferment Risky

The “Pieces of Eight” will appear at an IFC sponsored dance
Saturday from 8 p.m. until midnight at Farmers’ Tobacco Ware-
house No. I. Cost of admission is $1.75 in advance, $2.00 at the
door.

News Briefs
Former Lettermen’s
Club

“Former Lettermen’s Club”
will hold their annual meeting
for members and their wives
or dates on Saturday, Jan. 27,
according to J. A. Pafford, pre-
sident of the organization.

Plans for the event include a
banquet and dance at the Holi-
day Inn in Statesboro.

The Former Lettermen’s Club
consists of athletes who have
earned a letter.

* * •

Science Club
The Science Club will sponsor

Dr. Leon Zalkow Monday, Jan.
29, at 7:30 p.m. in Herty 211.

Dr. Zalkow, associate profes-
sor of chemistry at Georgia
Tech, Will discuss “The Origin
Project.”

Jane F. White
Miss Jane F. White, Assist-

ant Professor of Business and
Communications, has published
an article for the current is-
sue of the Armchair Bulletin

Miss White’s article, entitled
“Dress Up Your Classroom with
Creative Ideas,” deals with the
use of visual aids in the class-
rooms through media other than
bulletin boards.

• * *

Dr. H. T. Johnson
Dr. Harold T. Johnson, pro-

fessor of education, has recently
completed work on a book en-
titled “Foundations of Curricu-
lum.”
Johnson’s work is one of twelve

publications by various educa-
tion leaders from throughout
the nation.

In June 1967, the Congress of
the United States extended the
power to induct men for mili-
tary service to July 1, 1971 un-
der the Military Selective Ser-
vice Act of 1967. The Selective
Service Act is permanent legis-
lation, but the power to induct
is limited and requires perio-
dic extension by the Congress.

Prior to the heavy increase in
calls in the fall of 1965, the Se-
lective Service System was quite
liberal in granting deferments
for cause, including those to col-
lege students in good standing,
but with the continued heavy
Selective Service calls, deferm-
ent policy is less liberally ap-
plied byvthe System.

Under the new law, college
students have been singled our
for certain restrictions that do
not apply to other groups. A
student who requests and is
granted a II-S deferment under
the new law, incurs the follow-
ing special obligations: his lia-
bility for service is extended to
age 35, he waives his future
entitlement to Class III-A de-
ferment for parenthood, but
may be deferred for extreme
hardship to dependents, and af-

ter receiving a bachelor’s de-
gree, he is no longer eligible
for a Class I-S(C) student defer-
ment.

His chances of obtaining fu-
ture deferment for graduate stu-
dy or occupation cannot be as-
sessed in view of the many
uncertainties regarding ultim-
ate application of the new law.

The student who does not re-
quest a 1I-S deferment has a
substantial chance of being in-
ducted. The exact percentage
is impossible to determine. De-
partment of Defense estimates
used by the National Advisory
Commission on Selective Serv-
ice were that 50 percent of those
young men qualified for serv-
ice would be needed to main-
tain our armed forces at their
present levels. Under the pres-
ent “oldest first” order of in-
duction, college students could
find their chances of being draf-
ted considerably higher than this
overall average figure.

All in all, a student defer-
ment is not something to be re-
quested lightly. Students should
give a careful consideration to
all aspects of the situation be-
fore deciding what course is in
their individual interest.

Welcome
Alumni!!

You’ll Love
Tilli’s

For its large, friendly atmosphere.
For its fine and personal service.
For its large collection of America's
finest brand.
For its wide selections of quality
clothes.
For its attention to small details &
special order service.
For its cheerful charge accounts.
For the feeling of being appreciated
as a customer, and for many other
good reasons.

For your own good shopping pleasure,
if you do not already shop TILLI'S
then do so today.

Open All Day Every Wednesday

to Homecoming
1968

stop in and

us at
• ##

35 - 37 S. MAIN ST STATESBORO, GA.

The Studio
Clyde and Suzanne Currie

36 East Main St.

Phene 764-2905

CONGRATS, ATO!
Amid all the negative elements of winter quar-

ter depression and pressures of school activities it
is not often that everyone agrees on the opportunity
to say a very positive congratulations on ajob well
done. The “George-Anne” take the opportunity to
commend the brothers of Alpha Tau Omega for the
excellent service they performed in their recent
“March of Dimes” drive.

All brothers of ATO participated in the an-
nual drive to collect a total of $380 which was al-
most double the previous total of $200 collected in
1967. For their participation and support in the
“March of Dimes” campaign, Alpha Tau Omega was
awarded a certificate of appreciation by the Nation-
al Foundation of March of Dimes. Certainly this
is an indication that the transition from local service
organizations to national social fraternities has not
altered their enthusiatic support of the community
and college.

UNIFORM CUTS
A system of uniform grading was implemented

at this college last spring quarter, following requests
by students and their representatives. The system
has worked extremely well and as a result a fairer,
more democratic atmosphere has resulted.

What is now needed is a system of uniform ab-
sences where the same number of cuts would be
allowed in each division.

As the situation now stands one can fail one
course by missing three class days, yet in another
course one may be absent up to fifteen days with-
out paying any penalty.

It seems that the number of legal cuts could
be set at a compromising figure of eight to each
class. Students should now have reached the point
to realize that if they take unnecessary cuts, their
actions will be reflected in their grades.

WELCOME, ALUMNI
Last year marked the first Homecoming that

included activities for alumni. In the past, individual
classes have planned their own reunions or have at-
tended those sponsored by academic divisions.

Homecoming of 1967 was a new experience
for returning alumni, and the credit for the well-
planned weekend goes to Billy Deal, director of
Alumni activities. The year, plans for returning
graduates include an election of officers and a dis-
cussion of the possibility of an Alumni Scholarship
Fund.

The classes of 1947, 49, 52, 55, 59, and ’62 will
be featured at t h e reunion reception. President
Henderson and Academic Dean Paul F. Carroll, both
scheduled to retire in June, will be available to greet
visitors.

Highlighting the activities will be the alumni
dinner, which will feature Dr. Fielding Russell, lan-
guage division chairman, as guest speaker.

Deal stated that 400 alumni are expected this
weekend. This is the largest number of graduates
ever to return for Homecoming.

We offer many thanks for a job well done on
the part of the director of alumni activities. We ex-
tend a heartly welcome to returning alumni.

“GSC”—ILLIMUNATED
Perched 150 feet above the Georgia Southern

Campus are three letters. They are “G” “S” “C”.
During the daytime these three letters are clearly
visible to the naked eye. One short drive up to
Sweetheart Circle will bear the fact out.

Light is a great asset to this world. Artificial
light is even a greater asset-especially at night.
Our beautiful blue metallic leters on the watertower
were erected by IAT. Wouldn’t it be nice to drive
up to Sweetheart Circle and see our blue “GSC”
illuminated? Just a suggestion.

LITTLE MAN ON CAMPUS
Ti

11 IT ISN'T FOR. MONEYTHAT ONE GOES INTO TEACHING -W- ON
THE CONTRARY, r FINlD A DEEP A PROFOUND PERSONAL SATI.SFAT.TJCN-'

Homecoming For What? People?
Memories, Meditations—GSC

By ELAINE THOMAS
Editor

Homecoming what will
I come back for? Wonder if I’ll
come back. It won’t be for
the college that I’ll come
back, but for the college where
I spent a busy four years and
for the people I knew.

It hasn’t been home exactly.
There have been dormitories
and rooms that have been close
to being home, but they have
been ours just for a moment.

If I come back I’ll have to
i walk along the
| campus to re-
i member what I
I thought about
| the place. I’ll re-
I member think-

ing how long Mc-
Croan had been
there, and how
Many Squir-
rels had looked
on unimpress-
ed. I wonder if

THOMAS the Adminis-
tration Building will be replac-
ed, renovated, or fallen in. I
wonder how the student govern-
ment will be handled, and if
parking will still be a problem.

Deal and Anderson, always
there, will look etched. And I’ll
remember the mischievous an-
tics of freshmen as they be-
came adjusted to what <seemed
like a gigantic new world.

THE drnrgp-Amtr
The opinions expressed
herein are those of the
student writers and not
necessarily those of ths
college administration
or faculty. Published
weekly during four ac-
ademic quarters by and
for the students of
Georgia Southern Col-
lege. Entered as sec-
ond class matter at

Georgio Southern Col-
lege Post Office, Sta-
tesboro, Ga., 30458, un-
der act of Congress.
Offices located in Room
108, Frank I. Williams
Center, Georgia South-
ern College. Telephone
764-6211, Ex. 246, —
Printed by Bulloch Her-
ald Publishing Co.,
Statesboro, Ga.

Fri., Jan. 26 1 968 Page 4

EDITORIAL BOARD

ELAINE THOMAS
Editor

Robert Sessions, Man. Ed.
Tom King, Sports Ed.
Sandra Dyches, News Ed.
Greg Durrence, Cir. Mgr.

LARRY ENGLAND
Business Manager

Pat Groover, Copy Ed.
Terry Owen, Nat. Ad. Mgr.
Becky Bobo, Feature Ed.
Kent Dykes, Asst. Bus. Mgr.

Tim O’Leary, Asst. Sports Ed. Bjorn Kjerfve, Photographer
— Yearly Subscription Rate - $1.00 —

EVANS

I wonder if there will still be
that traditional room check, with
the rules about how much trash
can be in the trashcan, and how
often the floor must be mop-
ped. And I’ll try to decide if
Sweetheart Circle is still the
loveliest part of the campus.

I’ll see how all the construc-
tion turned out; I’ll view all the
buildings as buidings, and not
as drawings in an office.

I’ll remember the rainy, cold
days and the warm, sunny
ones, too. I’ll remember sun-
baths in the courtyard, watch-
ing buildings grow daily, taking
walks and thinking, or crying
just to relax. I’ll think back on
matters that we thought were
really important then, and peo-
ple we thought were important,
too.

I wonder if it will seem
strange to remember a time
when we talked of things like
hate, love, riots, and beauty.
Will it seem to have been the
best of all times, when I was
young, free, and could get away
with more and be less of what
I was supposed to be? We’ve
even stayed up until 5 a.m. just
to talk and laugh, and we felt
a triumph and solitude in being
awake while others slept.

Homecoming . . . what will
I come back for?

Man Determines
Strength of Effort

In Value of Result
By SHELTON EVANS

Director of Student Activities

America is now in the atom
age, the space age, the elec-
tronic age; the age of realiza-
tion.

Mr. Average Citizen now sub-
scribes to a newspaper, two or
three magazines, watches tele-
vision, listens to the radio, re-
ceives a great deal of mater-
ial through the mail, and tra-
vels about the country in his un-
inhibited way talking with peo-
ple on many subjects. But, is

Mr. Average Ci-
tizen better off

, for having all
• this information
and mis-inform-
ation? Seldom.

* H i s decisions
are generally
made on a basis
of emotion and
not on fact.
How often does
he (or any of

us, or you) make his decisions
after the struggle of careful
analysis and evaluation?

Adolph Hitler led one of the
most educated societies ever
produced into one of the great-
est catastrophies in history. He,
and those with him, knew that
Mr. Average Citizen bases his
decision as to the selection of a
man or a product or an idea not
on the facts but on his emo-
tional state after the presen-
tation of the argument for or
against a man or a product or
an idea. It is an exceptional per-
son who uses his conscious mind
in choosing a course of action;
it is usually his highly impres-
sionably sub-conscious mind that
does the choosing for him.

Whose thoughts are you think-
ing? Are you one of the few
who, as the ad says, “Thinks for
himself” or are you letting oth-
ers, many of whom have very
selfish motives, do your think-
ing for you? Do you take infor-
mation and accept it or reject
it wholly, or do you go over it
carefully, evaluating each point,
and accept only those portions
you believe are right and true?
How much background do you
demand for yourself on a sub-
ject before reaching a conclu-
sion? Do you ever ask yourself
“What are the facts?” instead
of “Who presented the best ar-
gument?” Do you ever question
what a person says and ask
what others in his field are say-
ing, even though he may be
considered an expert?

This is not an attempt to make
cynics or skeptics of anyone. It
is attempting to make a plea
that “you” begin a habit which
will lead you to a position of
better decision-making ability.
Everyone must be fair to him-
self and his associates. In all
human affairs there are efforts
and there are results, and the
strength of the effort is the mea-
sure of the result. A man can-
not directly choose his circum-
stances, but he can choose his
thoughts and efforts, anil so in-
directly shape his circumstan-
ces.

Letters To Editor THE GEORGE - ANNE

PLENTY OF PARKING SPACE???
Work is presently underway to pave a student parking lot ad-
joining Dorman Hall. Progress was temporarily halted due to in-
clement weather, however, paving should be complete in the
near future.

Inquiring Reporter

Dear Sir:
Please extend to all those con-

cerned my heartfelt appreciat-
ion and the appreciation of
those personnel under my com-
mand for the Christmas cards
received from your college. The
cards and the messages they
contained certainly helped to
make our Christmas a little
more like home.

Since I am from Georgia at-
lanta), I was particularly glad
to see that the traditionally
Christmas Spirit still prevails in
the South rather than the con-
temporary “Hippie” Spirit. It
is also encouraging to know that
we still have mature students
in our colleges regardless of
what seems to dominate the
new media.

Again on behalf of the men
in my company, thank you ve-
ry much for your thoughtful-
ness and your backing of our
effort here in Viet Nam. Geor-
gia certainly is not a state to
forget her fighting men.

May all of you enjoy a very
successful new year.

Sincerely yours,
EDISON E. SCHOLES

Capt., Inf. Commanding
* * *

While standing in the lunch
line in the Frank I. Williams
Center last Monday, I noticed
the schedule of the Snack Bar
posted on the glass at its en-
trance. It read: “Mon.-Fri.-7:00
a.m. - 9:45 p.m.”

It’s rather cold outside these
days, especially at night. You
get hungry for a hamburger
or a sandwich. You want to re-
lax while you eat it. Naturally
living on campus and not having
an automobile, I glance at my
watch and notice that it’s 9:30
p.m. Just time enough to make
it before the Snack Bar closes.

I run to the Frank I. Will-
iams Center only to find that
the Snack Bar is closed and loc-
ked .1 glance at the Posted sche-
dule once more just to make
sure I read it correctly. Sure
enough, it reads 7 a.m. -9:45
p.m. Lights out, doors locked-
all I could do is leave. No ham-

burger-no nothing. Just a clos-
ed Snack Bar. Someone must
have a fast watch - mine only
said 9:35. Well, back to the
dorm in the cold weather. Bet-
ter luck next time.

Name Withheld by Request
* * *

Dear Editor:
For many years “Dixie” has
been played at most sporting
events at Georgia Southern Col-
lege. When it is played everyone
stands to pay tribute to an era
which has long since past. “Di-
xie” is also the expression of
a state of mind which should
have died, and in some cases,
has died. The brave men who
fought under the flag of the Con-
federacy surrendered in honor.
It seems to me that we do them
dishonor, when we continue in
this state of arrogant parochia-
lism. This state of mind is intol-
lerance. “Dixie” no longer has
a place in our fast-moving so-
ciety which should have no time
for such intollerance.

Since our student body, the
spectators at our basketball ga-
mes, and the members of our
basketball team come from ma-
ny different ethic backgrounds,
it seems both unfair and dis-
courteous to continue to play a
song with which all the people
involved in these events are not
able to identify.

Name Withheld by Request
* * *

Dear Editor:
If the person who wrote the

letter signed “Broke-Unneces-
ly?” in the January 12th issue
of the George-Anne would stop
by my office for a brief visit,
I, too, would like to find out
something about the mistake
mentioned concerning the price
of the book which was pur-
chased at the Georgia South-
ern College Book Store.

Sincerely,
C. R. Pound, Director

EDITOR’S NOTE: Thank you;
I encourage the writer to take
advantage of your willingness
to talk.

In connection with the home-
coming theme “Happiness Is. . .
students were asked their op-
inions of what happiness is.

Jimmy Kirkland, Sr., Glenville
Ga. - “Happiness is the thun-
dering applause of school spirit
especially after a gymnastics
meet.”

Emily Harrell, Soph., Whig-
ham, Ga. - “Happiness is a
smile.”

Marinell Potts, Jr., Blue Rid-
ge, Ga. - “Happiness is spring
quarter.”

Van Lanier, Frosh., Statesbo-
ro, Ga. - “Happiness is getting
the date you want.”

John Booth, Soph., Thomas-
ville, Ga. - “Happiness is Cand-
ler County.”

Kathy Strickland, Soph., Du-
blin, Ga. - “Happiness is GSC
going Greek.”

Winded Manning, Jr., Reids-
ville, Ga. - “Happiness is mak-
ing other people hapy.”

Larry Blocker Frosh, Sta-
tesboro, Ga. - “Happiness is the
end of pledge period.”

Mary Holland, Frosh, Savan-
nah, Ga. - “Happiness is victo-

ry for homecoming.”
Richard Wood, Sr., Macon,

Ga. - “Happiness is being able
to stay here for one home-
.coming.”

Sara Beth McLaughlin, Jr.,
Manchester, Ga. - “Happiness
is getting out of the health cot-
tage.”

Joe Griffin, Soph., Winer-
mere, Fla. - “Happiness is a dog
with a bone.”

Pattie Nichols, Frosh, Sa-
vannah, Ga. - “Happiness is ha-
ving a sunny day and having
everybody here on weekends.”

‘Doc’ Weathers, Jr., Atlan-
ta, Ga. - “Happiness is getting
a new shower and toilet lid for
my apartment.”

Laura Tomlinson, Soph., Ft.
Lauderdale, Fla. - “Happiness
is being a Georgia Southern Ea-
gle.”

Beth Hinson, Frosh., States-
boro, Ga. - “Hapiness is find-
ing a parking place on Mon-
day mornings.”

Tommy Tyre, Jr., Waycross,
Ga. - “Happiness is watching
the ducks’^snttt.”

Fri., Jan. 26 1968 Page 5

Betty Lee, senior art major
from Macon, is engaged to Mar-
shall Womack, Clemson Univ-
ersity graduate from Camden,
South Carolina.

Alicia Guest, junior history
major from Macon, is engaged
to Mike Long, senior political
science major from Warner Ro-
bins.

Karen Gamadanis, junior
math major from Atlanta, is en-
gaged to Kenneth Sturdevant.
Sturdevant is from Atlanta and
presently serving in Viet Nam

Donna Brubaker, junior home
economics major from Savan-
nah, is engaged to Chuck Car-
ter from Norfork, West Vir-
ginia.

Deloris Mitchell, junior home
economics major from Claxton,
is engaged to J. P. Warren
from Pensacola, Fla.

£oo&uty
$cm

By JANET HENRIKSEN
So teach us to number our

days, that we may apply our
hearts unto wisdom.

Psalms 90:12
It’s too late to do anything

about yesterday, but you can do
a lot about today. The New Year
lies before you like a spotless
track of snow. Be careful how
you tread it, for every mark
will show. “The Oriental shep-
herd was always ahead of his
sheep. He was down in front.
Any attack upon them had to
take him into account. Now
God is down in front. He is in
the tomorrow. All the tomorrows
of our life have to pass Him
before they can get to us.”

—F. B. Meyer
“I know not the way He leads

me, but well do I know my
Guide. What have I to fear?”

—Martin Luther

Welcomes alumni and
students

We invite you to see our new
arrivals in famous name
brands dresses - sportswear
and shoes

Charge Accounts Invited

to ke a life long customer—not a one time sale”

f 1 East Main Street

Every Day - including

I in >day 9:30-6:4:0 P.M.

Ga. Southern
Special

Choice Rib Eye Steak
Served on a Sizzling Plate
French Fries Green Salad

Hot Rolls
$f 50

at The

^Paragon
RES- iURANT

Mexf Door To Kentucky Fried Chicken

THE GEORGE - ANNE Fri., Jan. 26 1968 Page 6

FRESHMAN
Judy Moye, Cheryl Youngblood, Janet Henley, Sheridan Buttler
Sally Braswell, (not shown)

Coronation Of Queen
“The 1968 Homecoming Queen

is . . .

These words will send chills
through 20 contestants Saturday
night at the Hanner Gym during
the Guilford versus Georgia Sou-
thern half-time.

Stepping from the stands will
be the Queen and her court,
Maid of Honor, Freshman, Sop-
homore, Junior, and Senior Re-
presentative ... the first home-
coming court at Georgia South-
ern.

The selection of this year’s

queen began Jan. 16-17, when
five representatives were nomi-
nated from each class.

Students voted on the 20 candi-
dates Wednesday in the Foy
Fine Arts Buliding and the Wil-
liams Center from 8 a.m. - 6
p.m. The ballot was divided in-
to two columns, with each stu-
dent having two votes. The left
column listed the candidates ac-
cording to classes. Students
chose one contestant from his
class to represent his class in
the court. The other column con-
tained the list of twenty from
which the Queen and Maid of
Honor were chose. The Maid of

Honor received the second high-
est number of votes.

Contestant in the contest were:
Seniors: Mary Johnston, Reeves-
ville, S. C., Elementary Edu-
cation major; Lauren Lane Ma-
con, Ga. psychology major;
Sherry Lanier, Statesboro, Ga.
business major; Margaret Neal,
Savannah, Ga., math major; and
Brenda Collins, Hinesville, Ga.,
elementary education.

Juniors: Beverly Carlson,
Dawson, Ga., elementary edu-
cation; Cyntha Hilliard, Savan-
nah, Ga., elementary education;
Sandy Richardson, Marietta,

Burton’s Shoe Store features the
largest selection of nationally
advertised shoes for campus

Can a shoe originally designed for men, make it in a woman’s world?
That’s the question the Bostonian people asked themselves three
short years ago when they first introduced a new line of man-
tailored moccasin classics . . . appropriately named LADY BOS-
TONIANS. The answer to the question was an immediate and
unqualified YES! Not only did Lady B’s make it, they are now one
of the top selling specialty footwear lines in the country. Authentic
moccasins with genuine handsewn front seams, and that classic
man-tailored “look.” And Girls—these moccasins really fit! See
the complete line of Lady Bostonian genuine moccasins at (store

From *14.99 to *29.99

SHOES
Open All Day Wednesday A 9 p.m. Fridays

SENIORS
L-R: Lauren Lane, Mary Johnston, Sherry Lanier, Brenda Collins

Georgia Southern
Students Your Party’s
Ready Pick it up for

ONLY _

97 i
OFFER EXPIRES
February 2, 1968

BRING THIS AD AND
YOUR GEORGIA SOUTHERN

ID CARD TO
COLONEL SANDERS’ RECIPE

Kentucky fried A'lken
Next Door To The Paragon

What

they

want
with
her?
What

they
want

with
her?

JUNIORS
L-R: Julie Rozier, Sandy Richardson, Beverly Carlson, Chery
Teston. Cynithia Hilliard (not shown)

Welcome!
Georgia
Southern

College
Students,

Alumni and
personnel

To
All Four Floors at

MINKOVITZ —Be Sure
to Visit Our Store
During Home Coming.

NOW PLAYING
AUDREY ALAN RICHARD

HEPBURN ARKIN CRENNA

During the last eight minutes of this picture the theatre
will be darkened to the legal limit to heighten

the terror of the breathtaking climax. Of course,
no one will be seated at this time

Also-Starring JACK WESTON and
EFREM ZIMBALIST, JR.
FREDERICK KNOTT • ROBERT & JANE-HOWARD CARRINGTON • M EL'FERRER -TERENCE YOUNG TECHNICOLOR® FROM WARNER BROS.-SEVEN ARTS

NEXT ATTRACTION
ULYSSES

If you have not read the book do not miss the movie
If you have read the book you won't miss the movie

UJCIS STATCSBORO KiftTvltw

SCREENPLAY BY PRODUCED BY DIRECTED BY •

Music: Henry Mancini —_
Produced on the New York Stage by FREO COE

T o Highlight Game
Ga.; sociology major; Julie Roz- Sophomores; Cheryl Bishop,
ier, Brooklet, Ga., elementary Decatur, Ga.; Home economics

major; Diana Cleveland, Elber-
ton, Ga., home economics ma-

education; Chery Teston, Alma,
Ga., art major.

jor; Emily Harrell, Whigham,
Ga., elementary education; Jo-
ann Goldman, Lincolnton, Ga.
business education major; and
Sheryl Wilson, Tiger, Ga. so-
cial science major.

Freshmen: Sally Braswell,
Avondale Estates, Ga., sociolo-
gy; Sheridan Butler, Doraville,
Ga., art major; Janet Henley,
Buford, Ga., sociology; Judy
Moye, Savannah, Ga., English
major; and Cheryl Youngblood,
Fort Valley, Ga., business ma-
jor.

The crowning of a homecom-
ing queen ends one tradition at
Georgia Southern, In the past
Miss GSC has been crowned
during homecoming week and
introduced at the game. This
year she will not make her ap-
pearance until the Sweetheart
Ball in February.

Homecoming Queen 1968 will
be presented to the college by
Ric Mandes before the introdu-
ction of the basketball players.
Randy Johnson, quarterback for
the Atlanta Falcons, will crown
the first GSCHomecoming Queen

THE GEORGE - ANNE Fri., Jan. 26, 1968 Page 7

SOPHOMORES
L-R: Emily Harrell, Cheryl Bishop, Diana Cleveland, Sheryl Wil-
son, Joann Goldman.

THE GEORGE - ANNE Fri., Jan. 26, 1968 Page 8

Ten Women Compete
Final Judging Set Jan. 29

MARY JOHNSTON

Photographed By

The preliminary judging
for the 1968 Best Dressed
Coed Contest highlighted the
first day of homecoming ac-
tivities. At a coffee in Win-
bum Hall Monday, the pan-
el of judges met and inter-
viewed twenty-one women
(two representing each wo-
men’s dormitory) individual-
ly.

Each contestant was judg-
ed on her individual fashion
type and her manner of walk-
ing, sitting, and responding
to questions. Judges then ra-
ted the women according to
the following scale: appro-
priate dress, 35 per cent;
good grooming and deft use
of make-up, 25 per cent; good
figure and posture, 20 per
cent; and poise and voice, 10
per cent.

Ten finalists will model
sportswear for the final judg-
ing to be held Jan. 29 in
Winburn Hall. Judges will
select one winner to repre-
sent the college in the na-
tional Best Dressed Coed con-
test sponsored by “Glamour”
magazine.

The board of judges in-
cludes: President Zach S.
Henderson; Mrs. Jane Brown
instructor in English; Mrs.
Virginia Boger, dean of wo-

BJORN KJERFUE men; Elaine Thomas, editor
of the “George-Anne”, Bjorn
Kjerfve, “George-Anne” pho-
tographer; Dr. David Ruffin,
professor; Ric Mandes, dir-
ector of public relations;
Larry Duncan, president of
Student Congress.

Among the ten finalists are
Cecilia Cochran, sophomore
psychology major represent-
ing Winburn Hall. She was
dressed in a white brushed
wool A-line outfit, white felt
hat, and brown shoes.

Kim Cibulski, sophomore
business major representing
Cooper Hall, sported a bright,
orange wool dress with a
plaid coat to match. She
chose navy accessories, and
added a single strand of

Miss- Hope Was r
Lewis Hall. .

A senior art m
da Houston, jdonn
yellow dress and
hat. Highlighting
was a wide nav;
also wore rfavy :
Miss Houston ^
Wudie kail. *

“Navy anji gre
ors that are real
according td Mar
a petite brunette
ing Olliff Halt. A
mentary md;ar, :
sailor-type dress
green. complen
black accessories.

Betty Olive, fre
iness rc^jor nepr|
derson Hall, was

KIM CIBULSKI

ANN SPATOLA
CECILIA COCH1 BETTY OLIVE

THE GEORGE - ANNE Fri., Jan. 26, 1968 Page 9

JUDGING CRITERIA
1. A clear understanding of

her fashion type.
2. A workable wardrobe plan.
3. A suitable look for off-

campus occasions,
4. A suitable daytime look.
5. Individuality in use of col-

ors, accessories.
6. Imagination in managing

a clothes budget.
7. Good grooming - not just

neat - impeccable.
8. Clean, shining, well-kept

hair.
9. Deft use of makeup;

enough to look pretty.
10. Good figure and beautiful

posture.

BRENDA HOUSTON

lope ms representing
Hall.
nior art major, Bren-
tston, j donned a bright
dress and a matching

Jghligjhting her outfit
wide! navy belt. She

ore rtivy accessories.
Houston -represented
kall.j :
ry anf green are col-
it are really smart,”
ng to Mary Johnston,
e brunette represent-
iff Hall. A senior ele-
y maljor, she wore a
ype -dress -trimmed in:

: complemented by
iccessories.

Olive, freshman bus-
jor lepr^enting An-

Hall, was dressed in

a white double knit, two-
piece outfit trimmed in gold.
She accented her attire with
nayy accessories. Betty pre-
fers to wear her blond hair
short and neat.

Suzette Proctor, freshman
home economics major from
Veazey Hall, selected a
brown knit dress featuring
beige trim and low waist
pleats. She added a beige
felt hat trimmed with a tor-
toise shell chain and white
lizard skin shoes and bag to
her ensemble.

Opening her green coat,
Brenda Scurry, sophomore
elementary education major
living in Buford Hall, reveal-
ed a matching plaid A-line
dress. She chose brown shoes

and gloves to accent her at-
tire.

From Lynne Hall came
brunette Anne Spatola, senior
elementary education major,
who modeled a bright green
wool skimmer. Brown patent
shoes and charcoal brown
gloves and bag completed
her outfit.

Karen Tootle, freshman
psychology major represent-
ing Hendricks Hall, looked
colorful in a suit of pink and
green plaid on white back-
ground. She chose a pink
scarf to offset the neckline
and bright green shoes.

The final winner, to be se-
lected Monday, Jan. 29, will
be entered as the GSC repre-

sentative in the national con-
test. “Glamour” magazine’s
editorial board will select 10
regional winners who will
travel to New York where
they will be entertained at
famous restaurants, theatres
and museums. Their photo-
graphs will appear in nation-
al magazines magazines and
advertisements.

GSC’s representative will
be featured in the February
2 issue of the "George-
Anne".

KAREN TOOTLE

Mrs. Loris Lane, house di-
rector of Winbum Hall, was
hostess for Monday’s coffee;
she was assisted by Faye
Woodard, junior history ma-
jor from Rebecca, Georgia.

SUZETTE PROCTOR

COCHRAN JAN HOPE BRENDA SCURRY

THE GEORGE - ANNE Fri., Jan. 26, 1968 Page 10

4G-A’ Ain’t What She Used To Be
I Remember Her
The Way She Was

By BJORN KJERFVE

“I WILL RESIGN,
WILL NOT RESIGN

SANDRA DYCHES
“Free Drinks for Me?”

The story of “the George-
Anne” begins in 1927, when
the freshman class of Geor-
gia Normal School published
mimeographed sheets; but of
course that was long before
‘my time.’ And five years
later when the paper went
weekly, being printed instead
of mimeographed, I was still
not born.

Have you ever read ‘Gar-
funkel?’ I guess so. That, too
is something that had to do
with Tom. You see, Tom sat
model for the ugly-looking

Garfunkel portrait. Of course,
he never knew that Gary
Roberts actually drew the
portrait after his buzzard-,
beak features. No doubt in
my mind, a portrait worthy
a king.

To me, the story of “the
George-Anne” begins when I
first came to Sweetheart
Campus in the fall of 1965.
That was the year of the
four editors, when Tom, Ron,
Bill and John put out the pa-
per in a joint effort. It was
kind of messy, I must ad-
mit. Ric Mandes most likely
got the first attempts of grey
hair that fall; it didn’t help
the least that Tom later had
the sole responsibility.

As I think about it, Tom
was the one starting the
dumb-Swede-business. “Hi,
you dumb Swede”, he used
to call to me across campus.
Naturally I replied “Hello,
stupid American.” What else
could I have said?

The writer of ’66, the era
of Frank began and that also
was the beginning of my
five-quarter sports editorship.
I never was the editor, and

I will never be, but from my
subordinate position I have
had ample opportunities to
study the progress or de-
cline, if you so prefer, of the
“George-Anne”.

Frank was to publish the
best paper that Southern had
seen so far. But it took plen-
ty of hard work and nights

without sleep. Tuesday nights
swiftly turned into Wednes-
day mornings without any
sleep for neither Frank, Tom-
my nor myself.

Then came the big change.
Offset! Anne was our editor,
and she was the first one to
make some troublesome ac-
quaintances . . . pasting,
clipping, color printing, etc.
Oh, boy, did we have a ball!

“GEORGE-ANNE” WORK HAS ITS FUN MOMENTS

“Ole ‘George-Anne’ ain’t what she used to be.”
There is no doubt about it. I am not the first one to say
this, and I won’t be the last one either. Opinions vary
greatly about Georgia Southern’s tabloid-sized week-
ly, and to most students the paper has different pur-
poses and means different things; to me it means more
than two years of my life.

“NO, MY NAME IS NOT MAYHEW!”
Editor Elaine Thomas Greets Visitors with a Cute Snarl

I remember, the issue in
which I printed a blue crown
on top of J. B. Scearce’s
head. Boy, did it look funny.
We did more crazy things
like that. That was the fall
we imposed the first green
turkey on the front page of
the Thanksgiving issue, and
the yellow pumpkin on the
Halloween issue. I wanted a
green tree printed on the
Christmas issue, but Anne
said, “no”.

Well, what happened?
Roommate Ron was next in
the line of editors. Obnox-
ious and flatfooted, he scar-
ed not only his own staff, but
most of the campus. He
didn’t scare the townspeople,
however, but managed to get
them mighty mad. That col-
umn of his was something.

I could tell you many more
incidents during Ron’s two-
quarter-editorship, but I’m
afraid most of them are un-
printable.

example is probably the 44-
page homecoming issue, by
number of pages so far un-
surpassed by any Georgia
college newspaper. In my
subjective opinion this is dou-
btless the best George- anne’s
printed during the years.

Fall of 1967, Elaine, the
tall blonde with a begging
smile took the job over. The
feminine touch of the office
became obvious; she even
kept a little daisy on her
desk . . . but the daisy was
made of plastic. There was,
the cute piggy bank . . . well,
that was the one I broke last
week. Elaine is still reigning
in the office, and the plastic
daisy still stands on top of
her desk looking as fresh as
always.

The George-Anne has at
times been controversial;
sometimes it has not. How-,
ever, most important is to

However, I can tell you
about the many nights, or
should I say whole days,
fem, Richard, and myself
lived in the narrow smoky
office in the Frank I. Wil-
liams Center. The many
flashing trips downtown in
Richard’s Volkswagen con-
vertible were other ingred-
ients doing their best to mess
up classes and academics for
us.

No, I’m not complaining.
It was worth it. Every single
minute of it. The “George-
Anne” had to be out on time.
We did not always meet the
deadlines, but we gave it a
fair try, and sometimes we
managed to do something
more than normal. The best

ROBERT SESSIONS
Manages

get the paper out and hope
for it to be a decent one.
The George-Anne does come
out once a week; whether it’s
a decent one or not is up to
the individual to decide.

It sounds'so easy to put out,
a paper, doesn’t it? Well, let*
me tell you, it’s a full time
job. And it’s not easy. Plan-
ning stories. Give assign-
ments to reporters. Inter-
views. Picture taking. Writ-
ing of stories. Lay-out. Copy-
reading. Developing and
printing of pics. Designing
ads. Figuring out print sizes.
Pasting up. Checking. Print-
ing.

But this is really the eas-
iest part. Harder and much
more time consuming is deal-
ing with all people involved.
To get photos quicker than
possible, to answer tele-
phones without sounding has-
ty and irritated, to see that
the printers do the way you
want it. But also you have to
cope with staffers’ hurt feel-
ings. People gripe when you
put their books in the trash
can. Everybody^ ^working
here or not, seemed to leave
their stuff all around the of-
fice. Therefore . . . trash
can. I did it of necessity.

I know, I sound confusing,-
but working on the paper is
confusing. That’s why I
sound this higgeldy-piggeldy.

The George-Anne editor is
no doubt the most powerful
student on campus. Some ed-
itors have exhearted this
power successfully, some less
successfully. And there are
those without power.

I remember a cute trick.
There was this guy I was
mad with. So I asked an
unknowing-girl to write a by-
lined story featuring him. I
had given the girl some gen-
eral directions how I want-
ed the write-up, and she turn-
ed in a neat 350-word fea-
ture about a nice, deep-
thinking, unusual person. Ha,
Ha. A couple of changes here
and there, and the story
came out just as I wanted it.
The guy hasn’t said a nice
word to the girl-reporter ever
since. A brainless ... No I
mean heartless method, but
an effective one.

‘AND THEY THINK PEOPLE DO ALL THE WORK . . .

But there are light mo-
ments, too, in the George-
Anne office . occasionaly.
The staff threw me a
birthday party a year ago.
What a party! Delicious cho-
colate cake and milk. 22
pretty pink candles lined up
on the edge of my desk . . .
22 burned spots still remind
me of the evening. We sang
too. I was standing on the

desk “singing”, “Oh, My
Darling Clementine ...” on
the top of my voice. Must
have sounded awful. That
was when Mr. Pound walked
by in the hall . . . Talking
about parties, they have a
good one going next-door in
the Reflector office. As a
matter of fact they’ve had it
going for at least three years.

There are serious moments
too; in our office that is. We
have many deep discussions
concerning God and universe.
“Do we really exist?” “What
is God?” Quite often during
the years an anti-religious at-
mosphere has prevailed with-
in the office walls, especially
during Ron’s editorship.
Sometimes I even have had
to feel sorry for the represen-
tatives of BSU visiting the
office. Most of them left
quickly, shaking their heads.
But BSU know* how to. sing.
Every Thurs. night when the
BSU-meetings in room 111 we
used to keep the doors open
and enjoy their singing. I’m
serious.

Just as the last stars were
disappearing in the morning
sky the campus security car
used to find me walking back
to my room. James-Ray us-
ually stopped the truck,
looked at me, shook his head
as if he thought I was crazy,
then continued his patrolling
of the deserted campus . . .

There are many, many
more things I remember
about, “the George-Anne”,
but I just don’t have time
for it. The paper has meant
more than two years of my
life, not literally but still,
and I know it has meant and
means a lot to many others.

DAN STILES
“Who Says Plastic

Daisies Don’t Smell?’'

There are frequent hot argu-
ments with students, Stu-
dent Congress, administra-
tors and others. There are
many complaints. There are
thousands of suggestions.
From a close distance I’ve
been able to study five dif-
ferent editors . . . they all
were run down after their
period expired. Tom was an
exception though.

“The George-Anne” has
changed a lot since the first
mimeographed sheets were
published in 1927. It has
changed a lot since I came
here in 1965. And every edi-

tor or staff writer has the
right to shake his head and
say: “Ole ‘George-Anne’ ain’t
what she used to be.” This
staff today will say the same
thing next fall. Take my
word for it.

“WHAT . . mr PICTURE’S NOT BIG ENOUGH!”
Sports Editor, Tom King, is obviously hard at work

“YOU DON’T LIKE MY SINGING?”
“Dumb Swede” Entertains Staff with Songs and by Frequently
Leaving Office.

THE GEORGE - ANNE Fri., Jan. 26, 1968 Page 11

Back in the early 1940’s, a service organiza-
tion was formed on campus. This group marked
the beginning of a vast system of Greek organi-
zations which were destined to grow and influence
the college is many areas.

The number now stands at 16 and this fi-
gure continues to grow. Prior to spring quarter
of 1967, all Greek organizations were service
groups. In the wake of reforms initiated last
spring, however, all organizations have rapidly
converted into social groups and previously non-
existent groups have organized.

Greek organizations include Kappa Delta Ep-
silon, Delta Zeta Zeta, Tau Alpha, Phi Mu, Alpha
Delta Pi, Alpha Tau Omega, Chi Sigma, Delta Tau,
Kappa Sigma, Nu Sigma, Pi Kappa Phi, Sigma
Epsilon Chi (petitioning Kappa Alpha), Sigma Pi,
Sigma Phi Epsilon, Tau Epsilon Phi and Tau Kap-
pa Epsilon.

Sigma Alpha lata
Sigma Alpha Iota is an international

professional fraternity for women in the
field of music. It was founded June 12,
1903 at Ann Arbor, Michigan. Its purpose
is to promote the highest ideals of mu-
sicianship in the school, community and
throughout the world.

The total membership of sisters in the
United States is 31,927. The college chap-
ter sponsors monthly musicals, ushers
for all CLES programs and sponsors a
weekly radio program on WMCD.

Delta Tau Delta
Delta Zeta

Kappa Sigma

Alpha Tau Omega

Pi Kappa Phi

Tau Kappa Epsilon
rvy The college chapter
(fir of Tau Kappa Epsilon,

the first national social
feyfraternity colony here
“fl^and founded July 20,

1967 now has 29 bro-
thers and is presently
planning to become a
chapter May, 1968.

Sigma Epsilon Chi <&
Sigma Epsilon Chi was founded in Jan>

uary, 1965 with the purpose of promoting
worthwhile entertainment for the stu-
dent body. During the past three years,
they have presented such nationally-
known entertainers as the Rolling Stones,
Jay and the Americans, Swinging Me-
dallions, Percy Sledge, Rufus Thomas
and many others.

With the sanctioning of national social
fraternities on the campus, Sigma Epsi-
lon Chi decided to petition Kappa Alpha.

THE GEORGE-ANNE Fri., Jan. 26, 1968 Page 14

MR. PIZZA #
says

Welcome Alumni!!
Enjoy Homecoming More

By Visiting Us

Hamburger - Pepperoni - Green Pepper 6k Others

Fried Flounder - Fried Shrimp - Sea Food Platter

Chandler Road Next To The
Eagle For Quality Food

Construction Reflects GSC Progress
“Final touches are being put ~

upon a construction program
that will provide additional
space for the 1967 fall student
enrollment and will, hopefully,
continue a building program
started in 1951 by Dr. Zach S.
Henderson, president.

The announcement was no sur-
prise. The immense growth and
progress here has become one
of the traditions of Georgia Sou-
thern College. A statement of
proposed construction is taken
by most to be a milestone in
a history of progress.

One such milestone was mark-
ed Sunday, Oct. 30, 1966, when
former Governor-Carl Sanders

came to this college to dedi
icate the newly constructed Fine
Arts building, plus four other
recently constructed buildings.

It was learned on Oct. 20, 1966
that the then unamed Fine
Arts building would finally. be
named for the late Jessie Po-
nita Foy, a life resident of Bul-
loch County, and father-in-law
of Governor Sanders.

Progress on the building was
viewed with anxious anticipation
by students and administrators
alike. An added amount of at-
tention was directed toward the
building when on Dec. 9, 1966
fire fighters were called to the
construction sight to extinguish

BLANCHE LANDRUM STUDENT CENTER

TEEN MAN SHOP

DONALDSON-RAMSEY
Store For Men

Welcome Back
Alumni!!

Be Sure to Stop in
and see us.
Remember our
famous brands.

Hart, Schaff ffner
6k Marx
Crlcketeer
Botany 500

Nottingham

Varsity Brand

Florsheim Shoes

Freeman Shoes

Bass Woejuns

Gant Shirts

London Fog

DONALDSON
RAMSEY

. . . Store For MEN

7 South Main Street

a blaze which later was labeled
the “Fony Foy Fine Arts Fire.”

November 4 marked the dedi-
cation of the Fine Arts Build-
ing. Halsey Stephens, conduc-
tor-composer from the Univer-
sity of Southern California con-
ducted an original work for the
ceremony.

Tours of the four-story build-
ing were available Nov. 5
to anyone wishing to inpect the
building. The building contains
facilities for an art gallery, a
recital hall, practice rooms,
class rooms, library facilities,
a band room, studios for paint-
ing and sculpture, offices for fa-
culty members, student lounge,
and laboratories for print-mak-
ing and ceremics.

“A construction contract re-
leased in May, 1967, will pro-
vide a 200,000 dollar temporary
classroom building to be finish-
ed for fall quarter classes.”

This proclamation became a
reality when on Sept. IS, a ia-
cility providing six classrooms
and 25 offices was opened for
immediate use.

It has been speculated that
the building will serve as a class
room building for approximately
20 years.

“The Blanche Landrum Cent-
er should be open and ready for
operation at the- beginning of
winter quarter, according to Pre
sident Zach S. Henderson.”

Because of inclement weather
and other complications, un-
crowded eating conditions did
not become a reality until Jan.
15, 1968.

The center, named for Mrs.
Blanche Landrum, former die-
tician at the college, houses a
modern cafeteria, a complete-
ly self-service bookstore and a
campus mail center.

The 839,700 dollar building is
a beautiful combination of mar-
ble, glass, and brick. The main
entrance opens up into a com-
fortable lobby. Directly beyond
the lobby is the cafeteria, with

FOY FINE ARTS BUILDING
a seating capacity of approxi-
mately 1400.

The new dining hall was ex-
pressly constructed to serve the
most students in the least a-
mount of time.

To the left of the main en-
trance is the self-service book-
store, managed by Paul Bar-
rett.

To the right of the main en-
trance is the mail center which
will provide numerous mailbo-
xes and offer students complete
mail service.

“Details concerning the soon-
to-be-constructed Science Build-
ing have been released by Dr.
John Boole Jr., chairman of the
division of math and science.”

The 1,300,000 dollar two-story
building will cover an area of
45,639 square feet.

The first floor will house four
major freshman laboratories, a
green house, an office complex,

an animal room and an elec-
tron microscope lab, a two-story
amphitheater lecture room with
a capacity of 286.

The second floor will be com-
posed of four advanced labora-
tories, an office research area,
an office complex, a plant room,
large storage room, a project-
ion room and two small lec-
ture rooms with a capacity of
100 persons each.

A new education classroom
building, women’s dormitory,
science building and warehouse
building foretell an expanding
future. Construction of the four
buildings will hopefully be begun
within the year.

One needs only to review the
progress experienced at this col-
lege in the past five years to
realize the enormous potential
here. The growth experienced in
those years is a clear reflect-
ion into the future of Georgia
Southern College.

«

gr
V

“Oh, blue is my favorite color,”
smiled blonde Toni Paul of Per- !ry, but nevertheless she came
dressed in an orange outfit. The
19-year-old coed likes horse-
back riding and swimming,
“and target shooting . . . but
don’t write that.” She is major-
ing in elementary education,
“but I’ve already changed my
major several times,” she add-

Peace Corps Representatives

Discuss Work With Students
JoAnn and Curtis McKemson,

Peace Corps representatives,
discussed the aspects of Peace
Corps volunteer work in for-
eign countries with students Jan.
22-26.

The McKemsons arranged a
display downstairs of the Wil-
liams Center; the display con-
tained slides and pamphlets
describing Peace Corps work
and the qualifications of volun-
teers. During the week, the cou-
ple lectured to ten social science
classes, showing slides and ex-
plaining their two years work
in Liberia.

Speaking of work in the Peace
Corps, Mrs. Kemson said, “I
feel it is a very broadening ex-
perience, and one that is self-
revealing because we work in
a culture different from our
own. You encounter unique situ-

Dr. Miller States

Ed.Requirements
All transfer students are re-

minded by Dr. Starr Miller,
chairman of the Education Di-
vision, that it is necessary to
be admitted to Teacher Edu-
cation in order to pursue the
professional sequence in Teach-
er Education.

Many transfer students have
had the first course in Educa-
tion at another college.

Those persons should see Dr.
John Lindsey, Teacher Educa-
tion Programs Assistant, imme-
diately in order to make appli-
cation for Teacher Education.

ations, and how you react to
them reveals a side of your per-
sonality that you probably would
not realize if you remained in
the United States.”

“A real plus factor is that
you are able to see parts of
the world you probably would
not be able to see until you
retired.

Most important, the Peace
Corps offers the individual an
opportunity to work with people
in another culture in a very
close and personal way. The
cross - cultural understanding
and mutual friendship which oc-
cur are, to me the most impor-
tant results of any Peace Corps
experience.”

Mrs. McKemson stated that
there is a real need for Peace
Corps volunteers with college
degrees and backgrounds in spe-
cific fields such as agriculture,
nursing and education.

A Peace Corps volunteer re-
ceives initial training at sites
located on college campuses
throughout the United States.
The three field training sites are
Puerto Rico, the Virgin Islands
and Hawaii.

McKemson explained that
Peace Corps volunteers enlist
for a two year period of foreign
work, after which they may re-
apply for foreign nations or re-
turn to the United States and
become members of the Peace
Corps staff.

Mr. and Mrs. McKemson are
return volunteers who are pre-
sently traveling to colleges and
organizations representing the
Peace Corps.

'tjAGSlk C°lunU1 EDUCATION MAJORS
All transfer students ma-

joring in education are re-
1 minded by Dr. Starr Mil-
| ler, chairman of the Edu-
| cation Division, that it is
| necessary to be admitted
I to teacher education before

continuing the sequence of
1 education courses.

Students who took the
| first education course at
| another college should see
| Dr. John Lindsey, teach-
| er education program as-

sistant, immediately in or-
der to make application

j for teacher education.

Dorman Hall Hosts
Open House Jan. 28

Dorman Hall, on-campus dor-
mitory housing 25 junior and
senior men, will host an open
house for the student body and
public Sunday, Jan. 28, from 2-4
p.m.

Plans were announced this
week by Mrs. Leoda Goudelock,
house director, and Gary Mar-
tin, house council president.

Visitors will be served re-
freshments in the dorm lobby,
then may inspect the building
and visit the rooms of residents
who wish to leave their doors
open and receive guests.

Sunday’s program will mark
the second such activity spon-
sored by Dorman Hall, the first
being during fall, 1966 when the
visitors included Governor Carl
E. Sanders and family, memb-
ers of the school administration
and faculty, local townspeople,
and a large number of students.

Zeta Tau Alpha
Forty-three women pledged

Zeta Tau Alpha, national wo-
men’s fraternity, in a ceremony
conducted by Mi-s. William E.
Helms, national first vice-presi-
dent and Mrs. William J. Mc-
Cord, province president, Jan. 6
at the Holiday Inn.

Miss Wilma Krayer, chapter
counselor, and members of the

local alumnae assisted.

Alpha Tau Omega
Stewart D. Danies, Worthy

Grand Chief of Alpha Tau Om-
ega, national social fraternity
and Ed Hightower, province
chief, visited the campus Mon-
day, Jan. 22, to talk with the
brothers of the ATO colony re-
cently organized.

f* ! ,
v;-' - :

'JHIK' I
Student Admires Senior Art Exhibit

BASKETBALL CONTEST
Pick the Winners
Win $10.00 Cash!

Name
Address or
Dormitory of Student

City and State

Circle all the winners and receive $10.00 cash. If no one gets all the winners the person

naming the most winners will receive $5.00 in cash from The George - Anne. In case con-

testant tie the prize money is equally divided.

1. In each ad on this page you will find two college teams scheduled to compete this week.
Check the teams you think will win. Tie games count against you unless indicated.

2. Mail or bring your entry to The George-Anne office located in the Frank I. Williams
Center not later than 11:00 a.m. Sat. Letters must be postmarked before this time.

3. Members of The George-Anne staff are not eligible to win.
4. Members of Faculty, Administration, are Eligible.
5. Only TWO ENTRIES per person.

Last Week’s Winner: Gary Martin

The Statesboro
Telephone Co.

“serving Statesboro and Bulloch County’

9 South Main St. Statesboro

FLORIDA vs. ALABAMA

Rockwell Mknufacturing Corporation

UCLA vs. BOSTON COLLEGE

Medical Center
Pharmacy

OPPOSITE HOSPITAL

Hours: Mon. - Sat., 9 -9—Sun. 2-7

KENTUCKY vs. LSU

The Singer Co.
Your Singer Service Center For:

Typewriters & Musical Entertainment

VANDY vs. LSU (Monday)

Sea Island Bank
and it’s

SOUTHSIDE BRANCH
Just Uff the CSC Campus

KENTUCKY vs. MISSISSIPPI (Monday)

STATESBORO

Buggy & Wagon Co,
“Complete Line of Hardware”

1 Courtland St. 764-3214

MISS. vs. TENNESSEE

WWNS Radio
Hear College Football

EVERY SATURDAY!

VANDY vs. MISS. STATE

Pyrofax Gas Corp.
Bottle - Bulk

6 E. Vine St. 764-2700

AUBURN vs. GEORGIA

7\ J. Morris
WHOLESALE FOOD DISTRIBUTORS

I. G. A.

Franchise for South East Georgia

TENNESSEE vs. MISS. ST. (Monday)

SUPPORT THE

Football Contest
ADVERTISERS

Bulloch County Bank

"service with a smile"

GEORGIA SOUTHERN vs. GUILFORD

Johnson's MinitMart
“When You Run Out of Something Run

Out to the Mini't Mart”

“Open 8 Days A Week”—FAIR ROAD

DUKE vs. NORTH CAROLINA

Music Box
“if it’s Musical, WE HAVE IT!”

27 W. Main St.—Statesboro, Ga.

Ph. 764-3613

VA. TECH vs. CLEMSON

Four Points
Service Station

Tires
Tubes ATLANTIC Wash

Polish

Road Service Accessories Lubrication

Ph. 4-2 I 53 S. Main St.
FLORIDA vs. AUBURN (Monday)

City Dairy Co.
Grade A Dairy Products

Pasteurized Homogenized Vitamin D Milk

GEORGIA vs. ALABAMA (Monday)

pggggs

Qieorae Anne Special
Sports

THE

Published By Students of Georgia Southern College

Statesboro, Georgia 30458, Friday, Jan. 26, 1968 Section

Eagles to Face Strong Guilford
In Homecoming

Battle; Tipoff

Set for 7:30
Georgia Southern will host hea-

vily favored Guilford College to-
morrow night in the homecom-
ing tilt and will try to upset
the NAIA eighth ranked squad.
Tipoff time is 7:30 p.m.

Guilford boasts one of the
strongest attacks in the nation
this year with big 6’8” center
Bob Kauffman leading the way.
The Quakers are third in the
nation in team field goal shoo-
ting with a .559 percentage.
They rank second in the na-
tion in team rebounding and in
Kauffman, have the nations’
number one small college re-
bounder. He is averaging 24.8 re-
bounds per game.

74-73
The big center scored 23 a-

gainst Southern last year as
Guilford fell to the Eagles in
Guilford, N. C. 74-73. All-Amer-
ican Jimmy Rose led GSC last
season against Guilford with 20
points.

Guilford’s offense is built a-
round Kauffman, who is avera-
ging 24.3 points per ball game.
“He was tough last year and
from all I’ve heard he’s twice
as tough this year,” remarked
Southern Coach Frank Rado-
vich. Kauffman’s field goal per-
centage is astounding as the se-
nior from New York has hit 118
of 165 shots from the field for a
.715 percentage.

Get A Lead
The Eagles will be trying to

break a two game losing streak.
“If we get a lead we are going
to win. They’ll be tough, but
don’t count us out until the buz-
zer. We are going to do our
best to beat them. It’s a real
challenge,” said Radovich.

Moore - Kauffman
“It should be an interesting

battle to see Kauffman and Ro-
ger (Moore) go at each other.
It should be a good ball game,”
he added.

Radovich will go the line up of
senior forward Elden Carmich-
ael, (6’5”) GSC’s leading sco-
rer, and Barry Miller (6’7’) at
forwards, with Moore (6’6’> at
center and Dave Westerfield
(5’11”) and Steve Buckler (6’
2”) at guards.

GSC

Athletic

Department

W elcomes

Alumni

Moore Rebounds Strong in Carson-Newman Game Carmichael Attempts in Loss to Carson-Newman

Mercer Defeats Southern, 69-67
By GIL WERMUTH

Sports Writer
The Georgia Southern Eagles

lost their third overtime game
this season to the Mercer Bears
by the score of 69 to 67 at
the Bears den in Macon Tues-
day night.

In the first half Roger Moore
literally carried the Eagles by
himself with an output of 20
points and 16 rebounds. The Ea-

IN THE FUTURE

Basketball
Atlantic Christian Feb. 3 S
Valdosta (away) Feb. 5 If
Stetson (here) Feb. 8
Sanford (here) Feb. 10 If

Gymnastics
Univ. of Va. (here) Feb. 9

JV Basketball
Citadel (away) Jan. 29
Ga. Southwestern Feb. 1 M
South Georgia Feb. 10

gles fell quickly behind 6-0 and
didn’t catch up until it was 13-
13. From that time it was
nip and tuck until Mercer be-
hind the shooting of Jud Roberts,
led 35 to 27. Southern then ral-
lied to close the gap 37 to 35
at the end of the half.

In the second half for eleven
minutes Southern kept on the
heels of the Bears but trailed
55-47. The Eagles rallied behind
the shooting of Steve Buckler
and Dave Westerfield to tie the
game at 63-63 with 2:15 re-
maining. For the remaining time
both teams had numerous shots,
but failed to score.

In the overtime Roberts hit
a jumper to put the Bears in
front. They widened the gap to
68- 63 with less than two min-
utes remaining. Carmichael
then scored to make it 68-65
and consequently ended South-
ern’s scoring drought of more
than five minutes. Westerfield
hit the final basket to make it
69- 67.

MOORE

Roger Moore led the Eagles
with 22 points; Carmichael ad-
ded 17; Westerfield canned 11,
and Buckler added ten. High
point honors for the game went
to Jud Roberts with 27.

GSC (67)
Carmichael
Bobman
Moore
Westerfield
Buckler
Helm

TOTALS
MERCER (69)

Roberts 29,

FT
3-3
0-1
6-10

1-1
0-0
1-1

11-16

F .js
4<\
4
2

1
4
3

TP
17

2
22

11
10

5
67

Mitchell 7, Taylor 13,
Naylor 8, Beilior 8, Graham 2, Seeman 2.

INDEX
Braves Caravan 2

[Victory Bell 2

Moore Feature 3 S
Basketball History 3

Gymnastics 4.5

(Chandler, Nicolette 6

■Ray Feature 6

Tennis Feature 7

'Night Baseball 8 ;

THE GEORGE - ANNE Fri., Jan. 26 1968 Page 2

Westerfield

Southern Falls

To C-N Eagles

Here, 100-89
By GIL WERMUTH

Sports Writer

Sometimes everything goes
right, and last Saturday night
the Carson-Newman Eagles, led
by W. A. Wright’s 4 points, de-
feated Georgia Southern 100-89.
It was the first time that Car
son-Newman has defeated the
Eagles in Statesboro.

Wright hit jumpers outside the
key with phenomenal accuracy.
The first half saw him lead Car-
son Newman with 13 points. The
Eagles defense just couldn’t stop
Newman’s shooting as they
went from a man-to-man, zone,
and then the full court press.
All three were futile.

Southern had four men in dou-
ble figures; Roger Moore sank
21 and had 24 rebounds, des-
pite sitting out about half the
game due to foul difficulties.
Carmichael, Steve Buckler and
Dave Westerfield each contri-
buted 17 points to the Eagle
attack.
GSC (89)
Cormichoel
Bobmon
Moore
Westerfield
Buckler
Helm
Prichard
Waters

TOTALS

FG
6
1
9
7
8
3
0
1

35

FT
5-5
5-6
3-4
3-3
1-1
0-0
2-2
0-1

19-22

F
5
5
5
3
3
3
2
0

26

TP
17

7
21
17
17

6
2
2

89
Carson-Newman (100)

Wright 40, Sivills 18, Everett, 15, Spit-
zer 6, Bowling 11, Mills 10.

Leading rebounders: GSC—Moore 24;
C-N—Sivills 20.

GSC Gymnastics Squad
Has Perfect 5-0 Mark
The Eagle Gymnasts made it

five straight Tuesday night, de-
feating the Bearcats of Sam
Houston State College 169.10 to
140.275 in a spirited meet in
the Hanner Gymnasium.

“It was the happiest win of
the season,” commented an el-
ated Coach Ron Oertley. “It
was a great total effort, only
two routines were missed the
whole night. The excitement
carried over after the meet too
. . . they threw me in the sho-
wer to celebrate the win.”

Again the story was freshman
Tony Blasko, who scored 51 in-
dividual points to lead the Ea-
gle effort.

Oertley cited the complexity
of the meet as its most unus-
ual feature. “It was an entire-

ly different meet from any we-
’ve had thus far . . . the Sam
Houston team had an agressive
manner and a lot of showman-
ship that we don’t usually see
in our area. I think though that
their spirit fired our team up so
much that it helped us more
than it did them.”

In addition to the competition,
the two teams worked out to-
gether the next day. “This type
of workout has three advanta-
ges,” Oertley added, “First it
breaks the monotony of daily
practice routines, second it gi-
ves us a chance to work with
techniques, stunts and combin-
ations that are used in other
parts of the country, and third
it gives the coaches a break
from routine with additional
gymnasts raising the interest le-
vel in new tricks.”

Braves Scheduled For
GSC Appearance Wed. Georgia Southern’s gymnastic

Eagles remained undefeated as
they rolled over the Tigers of
Auburn University here last

The Atlanta Braves Caravan will be on campui Friday "l8ht i67'}0'1,53,35'
Wednesday at the W. S. Hanner Gymnasium at 5:3(' JmSe StSfoMtelawt as
p.m., and several members of the professional basebal Tony Blasko, freshman stand
team will be here to meet people in the area and tc
talk about their favorite pastime—baseball.

“We’re real happy to have the
Braves come here,” said J. I.
Clements, baseball coach at

Georgia Southern. “The Braves
Caravan travels to promote ma-
jor league baseball and to help

youngsters if they can. We’re
hoping we can fill the gym for
them with kids, students, par-
ents, townseople, and pros-
pective baseball players. It
should be a real interesting af-
fair for everyone concerned.”

He has a big head and a
thin frame. He never says
very much, but when he does

j you can’t miss the sound of
his voice. Everyday he wears
the same old blue trousers
and the same old gold hat
and keeps a watchful eye on
the patrons of the Williams
Center.

One other thing — he
; sounds the notes of victory
| when Georgia Southern has
l been victorious in an athletic
; contest. What’s his name?
I Just address him as the
“Victory Bell”.

GSC’s bell was given to the
> college by the Southern Rail-

| road Company through D. W.
Brosman, president. Last

i year the bell resided in the
| rotunda of the college lib-

rary. Last quarter VB decid-
ed to pick up and move. Next
morning he had set up house
keeping next door to the
Christmas Tree.

Now he can be seen any-
time of day by one and all.
As one freshman coed resid-
ing in Anderson Hall com-
mented: “We greet him ev-
ery morning on the way to
breakfast. We like him and
he likes us. It does some-
thing to see him everyday.
Reminds you of a lot of
things, like school spirit.”

Well, he does his job. Just
listen and he will tell you.
He’s never lonesome but he
wants to talk more. Speak
to him. If he speaks back,
keep it a secret, no one
would believe you anyway.

—King

Making the trip for the Bra-
ves will be Clete Boyer, the
Glove at third base who surpris-
ed everyone by hitting 26 home
runs and batting in 96 runs; Phil
Niekro, who won 11 games and
led the National League pitch-
ers in earned run average with
a 1.87 mark; pitcher Clay- Car-
roll a starter and a reliever; Bob
Uecker, a coach and a catcher
who specializes in Phil Niekro
knuckleballs; Joe Torre, a hard
hitting catcher; and Ernie John-
son of the Braves’ front office
and the third man on the broad-
casting team.

“We have an impressive
group of major league players
coming to campus,” said Cle-
ments. “They don’t come any
better than Boyer, Torre, and
Niekro.”

Torre may have to have some
one pinch-hit for him on this
particular trip. You see, Joe re-
cently got married, and he may
not be interested in talking
baseball. But he’s scheduled to
make the trip.

Another possible Caravan
member is Lee Walburn from
the publicity office. “I’m hoping
to make this trip,” Walburn
said. “I have a lot of friends
down that way, and I would en-
joy coming. On this trip, we go
to Savannah, Charleston, S. C.,
and Statesboro.

We hope to pack the gym,”
repeated Clements. “There’s no
reason we shouldn’t.We don’t

get to meet major league base-
ball players every day. I know
I don’t, and I don’t think any-

body else in this area does. I
hope we have a good turnout for
them.”

KON OERTLEY
GSC Gymnastics Coach

GSC Gym Team

Downs Auburn;

Record Is 4-0

out, won his first event. The
strongly built lad from Pitts-
burgh, Penn, competed in six
events. He won five. Blasko be-
gan the meet by winning the
free exercise and the sidehorse
in order. Then teammate Bill
Godwin stepped in to win the
trampoline.

Next, Danny Harrison of
Georgia Southern proceeded to
easily win the still rings. From
that moment cn it was all Blas-
ko. He won the last three events
(long horse vault, parallel bars,
high bar) in succession. .

“It was a tremendous perfor-
mance,” said Oertley after Blas-
ko’s performance on the high
bar. “This is only his first year
in intercollegiate competition.
He hasn’t really hit his routines
yet. I want to see what it will
be like when he does.”

Auburn, completely outclass-
ed in every event, did not ma-
nage to win an event. GSC
completely dominated the meet-
ing of the two schools, unlike
last year’s meager five point
win by Southern.

GSC 167.10 — Auburn 153.35
FREE EXERCISE

(GSC 24.55 - Auburn 22.10)
1. Blasko, 9.0; 2. Barnett 8.15; 3. Bow-
les, A, 7.80.

SIDE HORSE
(GSC 21.70 - Auburn 20.90)

1. Blasko 8.55; 2. Bowles, A, 7.90; 3.
Kirkland 6.60; 4. Bacon, A, 6.05.

TRAMPOLINE
(GSC 21.50 - Auburn 21.10)

1. Godwin 8.55; 2. Spo k, A, 7.30; 3.
Oggs, A, 6.95; 4. Bowles, A, 6.85.

STILL RINGS
(GSC 23.65 - Auburn 21.65)

1. Harrison 8.75; Bowles, A, 8.05; 3. Blac-
ker, A, 7.85; 4. Barnett 7.60.

LONG HORSE VAULT
(GSC 26.80 - Auburn 24.35)

1. Blasko 9.1; 2. Bowles, A, 9.0; 3.
Kirkland 8.95; 4. Barnett 8.75.

PARALLEL BARS
(GSC 26.05 - Auburn 24.05)

1. Blasko 8.90; 2. Harrison 8.80; 3. Bow-
les, A, 8.70; 4. Barnett 8.35.

HIGH BAR
(GSC 23.95 - Auburn 19.20)

1. Blasko 8.90; 2. Barnett 7.65; 3. Bowl-
es, A, 7.50; 4. Sheffield, A, 7.45.

KING’S CUFF
HOMECOMING?

I can hear the little man say-
ing it now: “Homecoming is for
the Alumni of Georgia South-
ern, not for the students. It’s
exactly what the name im-
plies, a homecoming.” Well,
that’s fine and good. But what
about the students?

How absurd. Every activity
listed on the schedule of acti-
vities for Homecoming Week is
for the students. One except-
ion is made. If you want to
get down right technical, you
could say two. Number 1 is the
basketball game. Number two is
the Homecoming parade. Ba-
sically it’s aimed at the stud-
ents. What’s an alumnus to do?

POOR ALUMNI
You guessed it. Go sit in the

Hanner Gymnasium for two and
one-half hours and attempt to
watch a basketball game. How
many alumni do you think will
be present for the activities du-
ring the week? My guess is a-
round - well - I’d rather not say.

Oh well, have fun alumni. I’m
all for you. Come back in five
years and attempt to watch a
game in our new gymnasium.
By that time it will be outdat-
ed. An appropriate name for the
new structure would be “Han-
ner II.” Enjoy yourselves.

ATHLETICS
Our attention is now turned

to the present athletic phase of
GSC, a subject that fits right
in place with the sports sec-
tion. The basketball team is pro-
gressing. The gymnastics team
is having one of its finest sea-
sons. Baseball speaks for itself.
A trip to St. Joseph, Mo. ev-
ery year is just like another
game on the schedule, you can
count on it being there.

The “minor sports” are still
trying to find their names in
the sports pages of something
other than the “George-Anne.”

Tennis is undoubtedly pro-
gressing at Southern. Last sea-
son the netters turned in their
first winning season in the his-
tory of the school. Golf is try-
ing to get off the tee and at
least be mentioned. These minor
sports suffer at Southern. Well,
better days ahead - we hope.

BB and MOORE
Since it is basketball season

and Georgia Southern does have
a basketball team, we would
like to pass on a few quips that
were overheard among our
“limelighted cagers.” Roger
Moore, GSC’s massive 6’6”
center, when asked how high he
could jump replied: “As high
as I have to—and then some
Moore.”

By the way, our center may
follow in the footsteps of our
last center Bill Pickens. The ru-
mor is that the Dallas Cowboys
have mentioned him as a pos-
sibility for a flanker. When in-
formed of this Moore quickly
answered: “That game is too
rough. I want to play a non-
contact sport, like basketball.”

Homecoming and Georgia Sou-
thern athletics. It’s like the
war(?) in Viet Nam - you can’t
say enough about either one. If
you look real hard you may see
an alumnus at the game tomor-
row night. Help him up—then
ask him to help the minor sports.
Nobody else will.

THE GEORGE - ANNE Fri., Jan. 26 1968 Page 3

0

i

n

f

*

*

I

Lanky Moore Likes Easy Life
By DAN STILES

Sports Writer
. . and starting at cent-

er, standing 6-6 from Savannah,
Ga., and wearing jersey No. 25
. . . ROGER MOORE . .

These words ring out during
the introduction of Georgia Sou-
thern’s basketball team and the
already-noisy crowd becomes ev-
en “moore” thundering as the
spotlight illuminates a lanky,
dark figure half-loping across the
floor with strides that match
Candy-Man Beechum’s.

His lengthy arms swing loose-
ly as if attached by strings, his
size thirteen shoes hit the floor
under his 195 lb. frame as he
lopes along, and he licks his
lips to keep his mouth from go-
ing dry.

SWEET JUMPER
And he does not crack a

smile, unless - however - one
stops him after a game and tells
him he did a tough job on the
boards and he has a “sweet
jumper.” Then he’ll burst forth
with a smile like a new brand
of sunshine and say: “Thanks.”

This is Roger Moore. A Rog-
er Moore who must at times
pride himself with some of his
early accomplishments at Sou-
thern: making the starting line-
upon the varsity his freshman
year after having played two
years of high school basketball
and only one of these being on
the varsity; leading the Eag-
les in rebounding this year; ha-

ving the swatting ability to dis-
courage opponents from shoot-
ing near the basket; and thril-
ling the spectators with the
sweeping motion of his hook
shot.

Shortly before the game with
Valdosta State on Jan. 18,
someone mentioned to Roger
that he had to be more ag-
gressive than usual in dealing
with such big brutes as they
would exhibit. Giving a serious
grin which quickly turned to a
solemn face, he replied:
“People die from being aggres-

sive. I had a friend who had
a heart attack and died right
on the court. So when I get ti-
red, I rest.”

NON-AGJHESSIVE?
Evidently, Hunger must not get

top tired because even in the
first game wi#r Northwestern
Louisiana State tee grabbed 28
rebounds and geared 21 points.
Also anybody «i» can block the
first six out of seven shots ta-
ken by a college, team can’t be
tagged non-aggressive.

Moore, a deliberate-moving,
mild-tempered player from Bea-
ch High School, where he made
Honorable Mentioned All-Ameri-
ca, usually can be shoved, el-
bowed, held, insulted, and cur-
sed by opponents without los-
ing his temper because he re-
alizes that basketball is that
type of game - the big man is
the “one to get.” But in the
Wilmington game on Jan. 13,

like Pop Eye who “can stands
so much and I can’t stands no
more,” Roger showed his tem-
per.

KINDA MAD
“That boy kept holding me

and he elbowed me right in the
chest,” Roger said as he point-
ed to the place. “I guess I got
kinda mad at him.”

Roger’s moment of flare up
began with a wide sweep of his
elbow which if it had connect-
ed would have caused a “smash
in,” but he missed. One could
see Roger’s face tense, his eyes
throw fire, and no doubt his ad-
renal glands were pumping fast.
Roger blocked four straight
shots and gave his “friend” a
hip that sent him quickly to
the floor.

POOR ROGER
Roger is not only having trou-

ble with his opponents, but he
has quite a bit of opposition
from his roommates - Eugene
Brown (also from Beach) and
Marvin Stevens. They’re always
cutting each other with caustic
remarks and sometimes Roger
leaves them speechless with
witty sayings. For example, in
the midst of some friendly
word-fight, Roger jocosely re-
marked:

“Marvin, if someone” busted
your lip, it would flood the
gym.”

But when a game starts Brown
and Stevens will be pulling for
their roommate. During the Car-

son-Newman game last Satur-
day night, one could see Eug-
ene sitting in the stands, after
having scored 18 points for the
freshman’s victory over Norm-
an College, yelling and throw-
ing all types of gestures to help
Roger out. He would pound his
fist when Roger missed a free
throw.

And speaking of free throws-
after the game with Valdosta
in which Roger sank only one of
seven from the charity cir-
cle, he sheepishly said as he
dragged the words out and low-
ered his head,

HYPO
“I just can’t hit free throws.

Coach says I bring the ball too
far behind my head when I

shoot. I guess I’m just a HY-
PO.” Someone who was stand-
ing near asked him what he
meant by the word, hypo.

“They call Wilt Chamberlain
a H-Y-P-0 because he can ring
free throws in practice but not
in a game. I guess that’s what
I am too,” Roger concluded as
he gave a short laugh.

At the next home basketball
game when introductions are
made in the darkness and as
the lone spotlight finds a 6-6 cen-
ter wearing jersey no. 25, no
one will wonder who this lanky,
dark figure, who comes half-
loping across the floor, arms
swinging loosely, is. They will

know it is . . . Roger Moore

GSC Basketball History
Has Many Memories

By HUBERT NORTON
GSC Sports Publicist

MEMORIES: Jimmy Rose’s
14-foot bank shot to defeat Nor-
folk State in the semifinals of
the 1966 NAIA Tournament in
Kansas City . . . 1965, 75 points
against Tampa in the first half
. . . opening night in Atlanta,
1958, Georgia Southern 72, Geor-
gia Tech, 64 . . . first game in
1959, Georgia Southern 82, Geor-

gia 73 . . repeat
perform a n c e,
1961 this time,
opening game,
Georgia South-
ern 74, Georgia

* 64 . . 1964, Fran
A Florian scoring
■ 60 points again-
■ st Jacksonville
■ i . . . 1967, Ken

Szotkiewicz hit-
ting a fantastic

jumper at the buzzer to beat
Carson-Newman in “Death Val-

NORTON

ley” ...
That’s Georgia Southern Col-

lege basketball.
NAMES: Jimmy Rose, a three

time All-America; Chester Webb
the best in the country a de-
cade ago: Fran Florian, a shoo-
ter par excellence; Whitey Ver-
straete, who patented the left-
handed jumper; Scotty Perkins,
possibly the best; Chester Cur-
ry, Mr. Consistency. And the list
is endless with names like Don
Wallen, Bo Warren, Mike Ric-
kard, Bill Pickens, Ralph Par-
sons, Roger Parsons, Sonny
Clements, Connie Lewis, Bucky
Helton, Doug Corry, Don Ad-
ler, Pavo Owens, George Roe-
buck, Pick Whaley, Johnny Ren-
froe, Raymond Reynolds, Au-
brey Pafford, Marvin Vanov-
er, John Renfroe, Jim Seeley,
Humpy Campbell, Jimmy Con-

ner, Jim Harley, Tommy Dail,
Jim Duncan, Jimmy Scearce,
J. E. Rowe, Tom Dykes, John-
ny Burton, Carlton Gill . . .

This list is endless, but some
of the names readily pop into
mind and augment the memor-
ies. That’s Georgia Southern
basketball.

Georgia Southern (Georgia
Teachers) has always been sy-
nonymous with basketball in the
state of Georgia. The record
speaks for itself. Going into the
present season, Georgia South-
ern teams have won 500 games
against only 242 losses over a
span of 33 years. Eagle teams
have participated in the NAIA
Tournament five teams and pla-
ced runnerup in 1966, and Geor-
gia Southern has produced two
of the state’s three bona fide
All-America Performers— Jim-
my Rose (twice) and Chester
Webb.

Basketball in the State of
Georgia wasn’t much to brag
about in the early days of the
sport, but with the arrival of
one J. B. Scearce as coach in
1948, people in the area began
to look at Dr. Naismith’s sport
in a different light. J. B. put
Georgia on the basketball map.
He did it with a simple form-
ular—putting out winning bas-
ketball teams. In his 20 years,
his teams won 374 games and
lost only 177, and that’s quite
an achievement if you know J.B.
Scearce. He’d play anybody,
anytime, anywhere. If you had
a basketball, a bam with two
hoops, and an open date, J. B.
Scearce would be there with
his team. And he’d generally
beat you.

J. B. started out with a bang,
compiling an 18-5 record his

first year, and following with
marks of 22-3, 27-3, 24-5, 22-6 be-
fore running into mediocre
years of 15-14 and 13-11. GSC
rebounded with marks 20-4,. 21-
7, and 18-7 before hitting a 12-
15 campaign in 1958. He fol-
lowed with 19-12 and 19-6. Af-
ter marks of 11-19, and two 14-
13 seasons, J. B. reached the
top again with marks of 20-12,
22-5, 26-6 before closing out last
year with a 17-11 norm.

Most folks consider the 1965
team (22-5) to be the best Geor-
gia Southern has ever produced,
but the Eagles were upset in
the district tourney in Jackson-
ville. On that team were Ray-
mond Reynolds and David ‘Pa-
vo’ Owens at forwards, Bill
Pickens at center, and Jimmy
Rose and Don Adler at guards.
On the bench were Mike Rick-
ard, Jim Seeley, Leahman
Stanley, Tommy Dial, Jimmy
Scearce, Dick Brodersen. What
more could anyone want in the
way of talent?

The next year, Georgia Sou-
thern advanced to the finals of
the NAIA Tournament with a
lineup of Rickard, Seeley, Pick-
ens, Adler, and Rose.

This year, Frank Radovich,
J. B.’s assistant for five years,
has taken over as head coach
for a year, and he is continuing
in the Georgia Southern tradi-
tion. While the record isn’t as
impressive as some of the past,
it’s still the same, exciting bas-
ketball. And when the season is
over, people will recall one vic-
tory in particular when listing
memories: it happened in At-
lanta—Georgia Southern 70, hea-
vily favored Oglethorpe 65.

That’s Georgia Southern bas-
ketball.

Radovich Led Faculty Squad,

Outclasses Students, 70-50
GSC basketball Coach Frank

Radovich led the faculty to a
70-50 licking of the student team
Wednesday night in the second
annual Student-Faculty game.

The big 6’8” former pro sco-
red 17 points and pulled down
numerous rebounds. He got
strong support in the scoring de-
partment from Assistant basket-
ball Coach J. E. Rowe. Rowe,
a former GSC cage star, riped
the nets for 16 points as junior
varsity cage Mentor Allan John-
son tossed in 15.

Rounding out the scoring for
the strong faculty squad was
Dr. Patrick Spurgeon with 12,
Dr. Frank Ramsey collected

eight and Kip Kautzky added
two.

The out-classed student team
was led by Tom King’s 14 points.
Bob Hendren scored 10. Terry
Webb collected eight and Dan
Stiles chipped in six. David
Lucky scored four and Jay
Hodges, Joe McDaniel, and Tim
O’Leary each got two.

The game was divided into
two parts, the serious game and
two ten minute quarters were
strictly “comedy.” The faculty
proved to be the most ridicu-
lous of the two teams as their
clowns downed the student jok-
ers, 19-16.

A

THE GEORGE - ANNE Fri., Jan. 26 1968 Page 4

HANDSTAND MUST BE PERFECT
Tony Blasko Executes Trick Masterfully

GSC Gymnastics...
New Personnel Are Big Help
But Injuries Hamper Efforts

The Eagle’s 1968 gymnastics season has not lived up to pre-season expec-
tation. Coach Ron Oertley summed it up with two well-chosen words . . . “We’re
hurting.” Two major injuries, coupled with a long series of minor ones, have per-
manently ermoved one member of the team from competition and taken another out
for several weeks. “It’s the sort of thing you can’t predict,” he said,” these things
just happen . . . but I think we’ve done a tremendous job considering all.”

getting hurt.” Anotb
tics career aspirant,
exactly sure what his
ambitions~are but
gymnastics will plaj
in the final decision

Barnetl
Most teams have

plug.” The Eagles
ception. The first]
back or congratuls
usually comes from
ed, freckle-faced fel
Gary Barnett who e
in the sport as a

“One factor which has great-
ly helped offset the injuries this
season,” Oertley continued “has
been the addition of an assis-
tant coach and a gymnastic
manager-trainer to our staff.”
The new personnel, he explain-
ed, have enabled us to concen-
trate more attention on indivi-
dual team members as well as
being able to treat minor inju-
ries on the spot.

Oertley added that the use of
the Hanner Building for gym-
nastics competition, instead of
the previously - used Alumni
Gymnasium, has given gym-
nastics a new image and has
helped tremendously in draw-
ing large crowds to the meets.

Assistant Coach Hutch Dvo-
rak, dubbed “Coach Hutch’ by
team members, brings firsthand
experience to his position. While
at Southern Illinois University,
he spent three years with sev-
eral of the nation’s top gym-
nasts, in addition himself being
fifth in the NCAA trampoline
championships last year.

Oertley summed up the new
assistant coach’s contributions
briefly, “Two heads are always
better than one.” Dvorak got
his start while a freshman in
high school when he was torn
between swimming and gymnas-
tics as a means for losing
weight. “I’ve always been glad
I chose gymnastics,” he said,
“it’s a completely different sort
of sport ... I watched the
same men throw the same
tricks for years, but I never
got tired of it. There’s always
the element of the unexpected.
That’s what makes it different
from basketball and so many
other sports.”

The addition of Mark Comer
as full-time trainer and man-
ager has given the team its
first such help in three years.
“Before we had Mark we had
to take an injured team mem-
ber down to the other gym to
get treated. It’s a great help to
have a man who knows this
much about athletic training
. . . and not to have to share
him with one of the other ath-
letic teams,” Oertley comment-
ed.

Davis
Denny Davis is the sole Flo-

ridian on the 1968 squad. An In-
dustrial Arts major, he wants
to teach in this field after gra-
duation but work in some gym-
nastics coaching on the side.
“Gymnastics kind of grows on
you,” he said. “I was talking
with Jimmy (Kirkland) the oth-
er day ... we tried to think
of what we’d do in the after-
noons if we didn’t have prac-
tice ... we couldn’t think of
anything.”

Kirkland

greatest experiences. “I was a
sort of mediocre athlete in high
school and we never had any
real team spirit,” he recount-
ed. “But here it’s different. . .
I really feel like part of a group,
and it’s a great group with
great talent. I like it best on
the road trips. We really get to
know each other. I guess it’s
the same with a lot of other
sports . . . you know . . . the
feeling of being a part of a
team.”

Blasko
Tony Blasko is described by

his teammates as the quietest
member of the squad. How did
he get his start? “In high
school,” came the short an-
swer. Why does he stay with
it? “It’s like smoking ... a
sort of a habit.” Objectives?
“It’s a good way to stay in
shape. The recognition is all
right too, I guess.” Because oi
two team members being side-
lined due to injuries, an increas-
ed burden of responsibility has
fallen into Tony’s lap. Appar-
ently the added burden hasn’t
hurt him much. Against Auburn
last week he entered six events
and carried off five first places.

Harrison
If there is a group of gym-

nasts who might be described
as “thoroughly in love with the
sport,” Danny Harrison would
be one. After a successful high
school career at Gordon High
in Atlanta, he entered GSC as a
freshman in fall, 1966. Gymnas-
tics is virtually a way of life
with him and he plans to coach
a team and teach physical edu-
cation after graduation. His fa-
vorite event? “The rings, oi
course,” he will quickly reply.

Nicolette
Tommy Nicolette, according

to Coach Oertley, was one oi
the most promising gymnasts
on the team until he broke his
hand in practice last week. Tc
secure proper treatment and in-
sure the necessary recuperative
precautions, he subsequently
withdrew from school. “I’ll be
back,” were his parting words.
“We had no second thoughts
about his withdrawing,” Oert-
ley added. “Tommy loves the
sport so much that he couldn’t
stand to come watch the oth-
ers practice when he couldn’t
participate.”

Chandler
The other major injury this

year sidelined high bar spec-
ialist' Rodney Chandler for an
indefinite period. The injury was
sustained in warmup before Fur-
man meet when he opened out
of a double flyaway dismount
too soon and landed on his neck.
Despite pulled muscles and a
severed nerve, he hopes to re-
turn to action, Doctors permit-
ting, in time for the David Lips-
comb meet, Feb. 16. Rodney
would also like to coach gym-
nastics after graduation and, in
addition, enjoys working with
high school gymnasts while
home on weekends.

Godwin
Billy Godwin, a freshman

from Atlanta, echoed Coach Oe-
rtley’s feelings about gymnas-
tics, at least for 1968. “You-
’re always hurting.” citing
some 10 minor injuries on the
team, in addition to two major
ones he maintained that gym-
nastics is a lot of fun . . . “if
you can keep your men from

the Druid Hills Hig
Atlanta which, durin
on the squad, won
championships and
regional titles again:
school and college <
Despite a slow stari
he has gleaned si
needed points on th
and has recently :
in increased <Jt .agej

Kirklan
Randy Kirkland i

mer to GSC gymnas
recently transferred
Kalb Junior College
A junior physical ed
jor, he has been v
marily with Coach
perfecting trampoli
ques. “Htfj doing %
pie routine now but
a lot of improvemer
as he gets more e>
competition,” Oertle
ed.

Eunice
Charles Eunice i:

man” of the team, i
counting major fron
he was 4n the ii
four years ago and,
one-year interruptioi
to gymnastics and r
former ultra-smooth
the free exercise f 1<
tor to the homecoi
this week described
. . . “He always ha
facial expression—a

 r i
Text and Photo

By

Ronald K. Mai

Jimmy, J. G. Burr - Head
Brillo, Kirkland hails from
Glennville, Ga., and describes
gymnastics as being one of his

1968 EAGLE GYMNASTICS SQUAD WITH
Team members are Billy Godwin, Tony Blasko, Gary Barnett, jjmmy Kirkland, Mgi
Danny Harrison, Randy Kirkland, Charles Eunice, Denny Davis, ; Dvorak, and Head C<

The Team and Its History
rt.” Another gymnas-
r aspirant, Billy isn’t
re what his vocational
^are but hopes that
s will pla^some role
il decision.

Barnett ►

ams have a “spark
e Eagles are no ex-
’he first pat on the
congratulatory word

imes from a pug-nos-
e-faced fellow named
Mtt who got his start
art as a Tnember of

Hills High team in
hich, during his years
juad, won five state
ships and numerous
itles against both high
1 college competition,
slow start this year,

'leaned some badjy
)ints on the high bar
recently seen action
|d uf> zigejf,

Kirkland
Kirkland is a newco-
3C gymnastics, having
transferred from De-
or College in Atlanta.
>hysical education ma-
as been working pri-
ith Coach Dvorak on

trampoline techni-
cs doing ^fairly sim-
e now but we expect
nprovement from him
s more experience in
in,” Oertley comment-

PATRICK ‘O’LEARY’ YEAGER
Former GSC Gym Mentor Visited Campus This Week

Eunice
Eunice is the “old

he team. A senior ac-
najor from Waycross,
fa the if .gle squad
i ago and, following a
interruption, returned
sties and regained his
Itra-smooth style on
ixercise floor. A visi-
e homecoming meet

described him aptly
always has the same
ression—a smile.”

Coach Recounts
6 Memories 9

£ s—
and Photographs

By

aid K. Mayhew

History repeats itself, or so
said former GSC Gymnastics
Coach Pat Yeager this week fol-
lowing the Eagles’ Homecoming
defeat of his team from Sam
Houston State College, Hunts-
ville, Tex.

“We have the same situation
that we had at Georgia South-
ern, the town is about the same
size, and we started with the
same material . . . exactly no-
thing.”

The former Eagle gym men-
tor had high praise for the job

3 WITH COACHES
'kland, Mgr.-Trainer Mark Comer, Asst. Coach Hutch
id Head Coach Ron Oertley.

Coach Ron Oertley has -done in
his 3 years with GSC. “Geor-
gia Southern showed us some
nice work that should do well in
the Nationals this year. If your
rings winner (Danny Harrison)
gets some more swinging mo-
ves in his routine, he’ll be
right up there with the best of
them.”

Yeager also had high praise
for the judging, remarking, “Ju-
ging is often a problem in gym-
nastics, but tonight’s meet was
one of the best officiated con-
tests that I’ve seen.”

After each road trip Coach
Oertley and his boys return with
a long series of wild tales, ran-
ging from experiences with mo-
tels and restaurants to “cont-
roversies” with scoring systems,
meet arrangements, coaches,
etc.

The Yeager teams were no
exceptions. “I remember one
time when North Avenue Trade
School (otherwise known as Ge-
orgia Tech) was in Statesboro
a meet . . . somehow we for-
got to provide towels for the
team after their showers . .
boy, did we get it from their
•student newspaper.”

“Then there was a time at the
University of Georgia when the
judging was just “out of this
world” and we barely won a
meet that we should have walk-
ed off with. I took it until a
Georgia gymnast scored two
points higher on a vault than
he legally could have, then I
gave each judge a dime . .
and told them that after what
they’d done to us, I felt like
I should pay for it.”

Sport Is One Of Oldest
Some time ago, like about

3000 years, a Greek physical
fitness nut popped up and said,
“Hey, ‘I’ve got an idea,” . . .
although it’s doubtful that- his
name will ever be entered in
the annals of history. Although
difficult to prove, it’s highly
improbable that anyone will
come up with a better explana-
tion for the beginning of gym-
nastics. So be it.

The first gymnastics exerci-
ses were used as a rigorous
training routine for more com-
bative sports. As the years pas-
sed and less warlike sentiments
prevailed in the country, the do-
zens of cities throughout the re-
gion began to send athletes to
an annual competition consist-
ing of contests of skill which
later evolved into the present
sports of track and field, gym-
nastics, fencing and wrestling.

The decline of the games and
of the Greek civilization took
gymnastics out of the picture
until well after the middle ages.

In the nineteenth century the
first modern Gymnastics Socie-
ties were formed in Germany
and Bohemia, later spreading to
France and Switzerland, and ev-
entually throughout Western Eu-
rope.

The sport finally reached the
United States in the 1880’s via
thousands of European immi-
grants who entered the country
during the decade.

Today gymnastics enjoys
worldwide popularity and is one
of the more spectacular inter-
collegiate sports as well as be-
ing included in the Pan Am-
erican Games, and the Olym-
pics.

Despite the rising number of
American participants, Europ-
eans place a greater emphasis
on the sport, both in collegiate
and international competition.
Japan and the Soviet Union are
presently the undisputed world
masters of gymnastics and do-
minate virtually all interna-
ional championships, in addi-
tion to the Olympic Games.

United States intercollegiate
competition is presently concen-
trated in the Northern and Mid-
western states, although rapid-
ly spreading to the Southern and
Western Regions. In the South-
ern U.S., Louisiana State Uni-
versity, the University of West
Virginia, Georgia Tech and the
University of Georgia lead the
large colleges while David Lips-
comb College and Georgia Sou-
thern College lead small schools.

Any of these could walk off
with the Southern Intercolle-
giate championship in a given
year, resulting in strong, spirit-
ed competition within southern
institutions.

Performances on the seven
pieces of apparatus are judged
on the basis of difficulty, conti-
nuity, and form. In most Am-
erican and foreign intercolleg-
iate competition four judges are
used for each event, each of

whom gives the performer a
score from 0 to 10.0, taking the
three factors into consideration.

Many of the Southern schools
used a different system, pion-
eered and developed by Lyle
Welser, gymnastics coach at
Georgia Tech. In this system,
which is usually in operation at
Georgia Southern, four judges
are used, each of whom eval-
uates the routine on one parti-
cular point. Two judges are
looking solely at form. They
can each give a score of up to
5.0. The two form scores are
then averaged. This average
score is then added to the dif-
ficulty judge’s store, ranging
from 0 to 3.4, and the combi-
nation judge’s rating, ranging
from 0 to 1.6. The final total
constitutes the contestant’s score
for the routine or performance.

1 Team scores are computed
simply by adding the three top
routine scores for each team in
each event instead of giving a
set point value for first, sec-
ond, and third places, etc.
Since obviously a competitor
might win by .05 of a point,
the system produces much clo-
ser meet scores than other sy-
stems.

The sport presently consists
of seven events; free exercise,

side horse, trampoline, still
rings, long horse, parallel bars,
and horizontal bar. Tumbling
and rope climb were removed
from the sport several years a-
go.

Gymnastics came to Georgia
Southern in 1961 via Coach Pat
Yeager who, after three years,
placed a team second in the
NAIA National Championships
by 1-2 point. Yeager resigned
his position in 1965 to accept
a coaching and teaching posi-
tion at Sam Houston State Col-
lege, Huntsville, Tex.

Georgia Southern’s present
coach, Ron Oertley, came to the
college from Peoria, 111. in 1965,
spent a quick year rebuilding
and recruiting and has since
placed teams high in two Sou-
thern Intercollegiate Champion-
ships and two National Champ-
ionships. As of Tuesday’s meet
with the Sam Houston State,
Oertley’s 1968 squad is unde-
feated, having downed the Ci-
tadel, Furman, Florida State,
Auburn, and Sam Houston thus
far in the season.

What about the future of gym-
nastics at GSC? Oertley is op-
timistic. Barring more unfore-
seen injuries, he anticipates a
good late-season series of meets
and a top flight team next year.

THE GEORGE - ANNE Fri., Jan. 26 1 968 Page 5

What changes has he noted at
Georgia Southern since he left?
“Ron (Oertley) has done a mag-
nificent job—a tremendous job.
There’s apparently been a de-
finite softening of attitudes re-
garding the use of the Hanner
Gymnasium for gymnastics
meets. It takes a real public
relations man to pull off some-
thing like that.”

RINGS REQUIRE MUSCLE POWER
Danny Harrison Holds Inverted Iron Cross

THE GEORGE - ANNE

Ray Chases Lob

IM Basketball

Underway With

Four Leagues
By MIKE CLARK

Sports Writer
The men’s intramural basket-

ball season got underway on Ja-
nuary, 15 with 26 teams enter-
ing the Independent and Frat-
ernity Conferences. Each con-
ference is divided into two lea-
gues. The American and Nat-
ional Leagues compose the Inde-
pendent Conference while the
Fraternity Conference is divided
into the Alpha and Beta Leag-
ues.

National League
Again the team to beat in the

Independent League is the Un-
knowns. Taking up where they
left off, at the end of the foot-
ball season, the Unknowns de-
molished the Tar Heels 61-27.

Other National League action
saw the Misfits rolling over the
Hawks 80-59 and the Wildcats
bowing to the Seagram Seven
quintet, 59-37.

American League
American League play saw

the HoBo’s edging past the
Hawk Eyes 42-40 and the Blue
Ribbons holding off a determin-
ed Rhodents team, winning 41-
34. Also, the Bulldogs whalloped
Sanford Hall 59-30.

Alpha League
In the Alpha League Phi Ep-

silon Kappa defeated Iota Alpha
Tau 48-25 and then IAT came
back to defeat Delta Sigma Pi,
55-27.

Delta Sigma Pi evened their
record as they squeaked by Tau
Kappa Epsilon, 28-26. Alpha Tau
Omega had to come from be-
hind to beat Sigma Pi 28-22.

Beta League
In Beta League action it was

Sigma Epsilon Chi 45- Pi Kappa
Phi 35 and Chi Sigma 32-Nu
Sigma 24.

Kappa Sigma won two games
to hold down first place. They
defeated Delta Phi 41-17 and Pi
Kappa Phi 34-26.

Fri., Jan. 26 1968 Page 6

Redheaded Coed Prefers
Tennis, Basketball —

6Ray9

GSC Coed “Likes Tennis Best”

By TOM KING
If you are a “true” sports fan

you no doubt have seen Billy
Lothridge punt a football ’some
60 yards or marvel at Oscar
Robertson’s jump shots. You
may have seen Pee Wee Reese
scoop up a hot grounder at short
or you may have seen Billie
Jean Moffit King “put away”
an overhead.

Georgia Southern has a stud-
ent that is adept at all of these
natural skills. This student is
red headed and can, with grace,
execute all of the above. Sounds
like a guy named Soc. But it’s
a coed some call Louie (for
Louie Dampier). Others have
referred to her as “The Bod.”
Really she’s “Ray” Sandra Ray.

Sandra Ray is unusual, to say
the least. She’s a senior physi-
cal education major from a lit-
tle town in North Georgia, Rock-
mart. Miss Ray transferred to
Southern in 1965 from West
Georgia. She has established
herself as an outstanding ath-
lete since enrolling at South-
ern. For the past two years she
has been named the “Outstand-
ing Athlete” in the Women’s In-
tramural Association. Quite a
feat in itself.

Modesty is the word that best
describes this jovial lass. “Luck.
It’s always luck when I make a
good shot. If it were not for the
other girls I’d never do a thing,”
she commented. Miss Ray ex-
emplifies a great deal of respect
for her fellow teammates and
opponents. “We’re just here to
play and have a good time.
It’s a lot of fun,” she seriously
remarked.

Her favorite sports are bas-
ketball and tennis. Last season
she led the women’s intramural
basketball league in scoring

with a 40 point plus average.
“Don’t put that in the story,”
she begged, “it was only luck,
and besides the goals were on-
ly five feet high.”

The senior from Rockmart
has been known to play tennis.
GSC had a women’s team last
year. Who played the number
one position? Sandra Ray - who
else? She has a good backhand,
a good forehand, a better than
average “smash.” She’s not a
bad player.

Upon graduation she plans to
teach and coach. Her coaching

fields, she hopes, will be basket-
ball and tennis. “I like all the
sports. I’ll play anything at any-
time. IT teach anything connec-
ted with athletics,” she explain-
ed.

Go to the WIA basketball ga-
mes and look for a redhead.
Come to the tennis courts in
the spring and look for a boun-
cy female banging the little
ball. Just hang around the gym.
Someone will point her out.
Sandra Ray likes athletics. Give
a yell - “Ray” and she’ll say
what sport will it be? Pick any.
She can play ’em all.

Chandler, Nicolette Out

Chandler
Georgia Southern’s gymnastics team re-

ceived quite a shock last week when it
learned that high bar specialist Rodney
Chandler and parallel bar performer Tom
Nicolette were sidelined for the rest of the
1968 season due to injuries.

“We will miss both of them. Their loss
will hurt our depth performance more than
anything. With them we had four better
than average gymnasts in each event. Now
we have only three,” explained Coach Ron
Oertley.

Nicolette sustained a broken hand dur-
ing a recent practice session and Chandler
was injured during the warm-ups before
the Furman meet. He received neck in-

Nicolette
juries while practicing his double back dis-
mount from the high bar.

The former was competing in four events
for the GSC squad. His specialty was the
parallel bars and he was also working the
high bar, still rings, and the long horse
vault. “We lost five points per meet when
we lost Tom simply because our gymnasts
will have to come through and make up the
difference,” stated Oertley.

Chandler, who was working only one
event, was showing a great deal of difficul-
ty in his high bar routine. “We will not
miss Rodney as much as Tom because Tom
was working four events and Rodney only
one,” Oertley explained. —King

Irish
Insights

By TIM O’LEARY
Assistant Sports Editor

Ralph Lynch was jammed by
an inside pitch against Erskine.
He hit the ball on the handle
and wound up with a home run
over the left field fence. It
even surprised Evelina!

Pete Whitfield made a diving
stab at a ball hit over the
third base bag. He came up
with the ball and a Florida
State runner was out by inches.
Pete is a giant among men.

Mike Long drilled a line
shot to centerfield against West
Georgia in the playoffs and hop-
ped all the way to third. GSC’s
initial two runs were scored on
this play. Hop-a-long will ride
with us again this year.

Jimmie Walters jumped in to
play first base for the de-eject-
ed Lynch in St. Joseph, Mo.
and made himself look as
though he were eligible for a
professional contract with the
Chicago White Sox. A contract
yes, but doubt he would need a
uniform! And how about that
Miami game, Robbie?

Allen Simmons beat the Uni-
versity of Miami on a change-
up. This was nothing new for
him. Simmons always seems to
aggravate people with this
pitch. He can also throw you
quite a line as well!

Jimmy Dobson beat Wilming-
ton on a Thursday in nine inn-
ings and came back Saturday
to send us to St. Joseph by de-
feating Carson-Newman in nine
more. And he never smiles, too!

Ronnie McLemore beat Dav-
idson on a two hitter and got
three hits himself. He had the
only perfect pitching record on
the team last year. No one can
beat him when he is right which
means no intervening factors
involved.

Jimmy Fields has one basic
problem in that he does not
know how to slow down. Being
the fastest member, as reputa-
tion would have it, “on” the
Eagle squad, Fields will see
quite a bit of action this com-
ing season as a probable cent-
erfielder.

Ken Szotkiewicz stole home
against West Georgia to beat
them in the tournament. Car-
son-Newman won’t forget him
in the play-offs with his trem-
endous fielding. Neither will the
Jew in St. Joseph Mo.

Tim O’Leary - he’s too kind
to play college baseball. If he
walks any more people, they’ll
have to give him some sort of
boy scout award. The wild man
of Eagle Hill will be back for
another season, fighting over
who has the right to be presi-
dent of the Gopher Ball Club.

These are only a few com-
ing back who will greatly give
to Eagle baseball fans some-
thing to watch this coming sea-
son. With newcomers, such as
Mike O’Leary, Terry Childes,
etc., Georgia Southern ought to
have another memorable season.
We would all like to take that
big bird back to St. Joseph
once again.

Eagles Host

Guilford Sat.
Night here

THE GEORGE - ANNE Fri., Jan. 26 1 968 Page 7

Tennis Just Around Corner
1967 Netters 12-8 Mark

By Dan Stiles
Sports Writer

Although there’s quite a bit of action still left on
the hardwood as the unpredictable basketballers sail
into the second half of their season, it is not too soon
to turn one’s eyes to the tennis courts adjacent to the
Hanner Gym - that is, if they can be seen amid all the
piles of dirt and equipment that limit the view. And
as we find the eight tenneco courts, we wonder: What
kind of tennis is played at Souther?

By DAN STILES
Sports Writer

Let’s look back a couple of
years. The 1965-66 tennis season
proved to be the most success-
ful in the five years that ten-
nis had been a part of the ath-
letic program. That year the
Eagle netters posted a 8-9 re-
cord. The next year under the
direction of David Hall, the net-
ters turned it on strong and
flew to a 12-8 record to be the
most successful ever.

But what about this year? Sou-
thern has five returning letter-
men with four of these seek-
ing their third letter in tennis.

HOT HEAD
Last year’s No. 1 player was

Eddie Russell, a hot-tempered
red head who takes his game
very seriously.

* «i have improved my serve
considerably since last season,
however, since I concentrated
on my service more, sometimes
I tend to pay less attention to
my volleying,” Russell said.
“I’m working on it though.”

*

i Russell ended last season with
an 8-12 record and met some
of the tougher players in the
state and surrounding states.
He did not get to practice ten-
nis a great deal this summer be-
cause he worked in a summer
camp but after returning to Sta-
tesboro - his home - he began
practicing daily and even enter-
ed some top-ranking tournam-
ents. He played singles and dou-
bles in the Georgia State Open
in Macon and entered the Sea

Eddie Russell (r) ■ Bjorn Kjerfve Advance to Net in Carson Match

King - No. 6

1967
Tennis
Results

Island Tennis Tourney in Bu-
ford, S. C.

B J
The No. 2 player last year

was Bjorn (B. J.) Kjerfve from
Sweden. The blonde-headed fo-
reign student does not enjoy
tennis unless it is played under
the quietest circumstances. He
concentrates, perhaps, more
than any other player on the
team and plays smart tennis.
Season before last he played
No. 1 but last year, he let Ed-
die Russell get the jump on him
and was unable to move back
to No. 1.

“I haven’t played any tennis
this summer except for the lit-
tle I played when I visited Dan
in Thomaston before I returned
to Sweden. My arm has been

hurting me a little so I decid-
ed to rest for the summer to
see if it would get any better.”

B. J. ended the season with
a 12-8 record.

At the No. 3 spot last year

was Dan Stiles, who finished the
season with a 14-6 marking.

LOUSY
“I stayed at home this sum-

mer and played very little ten-
nis. Being from small Thomas-

ton, it was difficult to find any-
body who could improve my ten-
nis by hitting with me. Tom
King and I did go to Griffin to

play - or at least to go through
the motions of playing - in the
Middle Ga. Tennis Tourney. We
played lousy together.”

At the No. 4 slot there is a
vacancy left. Hustling Mac Poss
graduated after compiling a 15-5
record.

SOLEMN WALLY
At the No. 5 spot was quiet,

but comical Wally Culpepper
from Columbus, Ga. Wally play-
ed at Columbus Junior College
before lettering for the Eagles
last season. Wally is an incon-
sistent player - when he’s on,
he’s hard to beat and when he’s
off, well . . .

Season Record - 12-8

GSC 4 — Appalachian State 3
GSC 7 — Springfield 2

GSC 3 — Emory 6
GSC 8 — Ga. Southwestern 1

GSC 6 — Armstrong 1
GSC 6 — Carson-Newman 3

GSC 4 — Carson-Newman 5
GSC 8 — Newberry 1

GSC 2 — Furman 7
GSC 0 — Western Kentucky 9

GSC 8 — Augusta 1
GSC 2 — Erskine 7

Wally, perhaps has the nicest
form and strokes on the team.
He knows where to put the ball
and can run his opponent fur-
iously.

“I live right across from the
tennis courts at home but I did-
n’t manage to drag myself to
them this summer. But that’s all
right, I’ll get to them next
time.”

NO. 6
At the No. 6 position last sea-

son, it was a see-saw battle be-
tween James Jackson and Tom
King, but at the end of the sea-
son King was out-hustling Jack-
son for the position. King, from
Macon, is new at tennis.

“I have been playing only a
couple of years, and I was thril-
led to have made the team last
year.”

But if one knows the desire
and competiveness that King ex-
hibits, he will understand. Al-
ong with Stiles, King hasn’t got
the good basic strokes that
make tennis look smooth, but

with his hustle and ability to
out-guess his opponents, he co-
mes up a winner. As a matter
of fact, at the No. 6 spot last
season, King had the best indi-
vidual record at 7-1.

Other players this coming sea-
son who will definitely give a
great deal of competition to
these lettermen and who have
a good chance of playing a lot
of tennis if they are consist-
ant are Jerry Popped, Harm
Brand, Ken Purcell, James Jack-
son and possibly some others
who haven’t been recognized.

So what is the outlook for the
GSC netters? Bright. With four
returning lettermen and a great
deal of depth, the Eagles should

GSC 7 — Mercer 2
GSC 0 — Emory 9

GSC 0 — South Carolina 9

ord of 12-8. Who should be
playing No. 1, No. 2 and on
down? The fight should be a
good one, and it should begin
before long.

GSC 3 — Erskine 6

GSC 9 — Armstrong
GSC 6 — Mercer 3

GSC 6 — Augusta 0
GSC 9 — Ga. Southwestern 0

STILES CONCENTRATES
No. 3 Netter Awaits Opponent’s Serve

It’s not too difficult to look
ahead to the bright, sunnj
days at Southern when the
bounce of the basketball is
heard no longer. Only the crack
of the bat at baseball games
and the swinging of the tennis
rackets on the courts.

THE GEORGE - ANNE Fri., Jan. 26 1 968 Page 8

‘Pitching toCarryT earn-Clements
Night Baseball Around Corner;

GSC To Play ‘Under Ligh;ts’
By TIM O’LEARY

Assist. Sports Editor
Everyone would like to see

Georgia Southern baseball go
really big time. This would mean
night games and many of them.
High school ball players on
Cape Cod in Massachusetts play
night baseball nearly every eve-
ning in the summer.

Forty miles to the west, lit-
tle leaguers enjoy the thrills of
competing for fun under the
lights in New Bedford. Why
can’t Georgia Southern display
it’s baseball might under the
very inviting evening feature of
sunset baseball?

The point was brought to
Coach J. I. Clements, head
baseball coach, and he answer-
ed, “We are hoping to get lights
sometime by the middle of Ap-
ril, we hope. Money has been
appropriated, but right now we
need an architect who will bid
on it and consequently construct
it.”

It would be tremendous if
lights could be placed around
Eagle field. There is no greater
thrill concerning playing cir-
cumstances than to play base-
ball under a perfect set of lights.
But if we do get them, how of-
ten will they be used? Coach

Clements answered this quest-
ion.'

“We will try to play every
possible game under the lights.
Right now, we’ll just have to
see what will happen.”

If the lights are constructed,
there will be so much interest
in Georgia Southern baseball
that Abner Doubleday might
possibly be elected mayor of
Statesboro. But why overdo it,
who needs a grave situation?

Eagle Baseball Mentor Pessimistic

About 1968 Season—‘No Hiting’
By TIM O’LEARY

Assist. Sports Editor

It would be nice to say that the Geosgia Southern
Eagles could easily repeat the spectacular performance
they under went last season. But it takes as much tal-
ent to produce such results, and very few are optimistic
about any successful prospect at this point, Coach J. I.
Clements is one such pessimist.

DOBSON
“The pitching will have to car-

ry the team. We have four esta-

JV To Battle

ABAC Tonight

By MIKE CLARK
Sports Writer

The GSC freshmen cagers will
travel to Tifton tonight where
they will be hosted by Abraham
Baldwin Junior College, who
was the pre-season favorite to
win the Georgia Junior College
basketball crown but so far
they have a 6-11 won-lost slate.

Despite the disappointing re-
cord, ABAC defeated DeKalb
Junior College 92-82 to hand De-
Kalb their only loss to a jun-
ior college to date.

After the ABAC encounter the
JV’s will travel to Charleston,
South Carolina, on Jan. 29 to
play the Citadel freshmen. The
JV’s defeated the Bullpups ear-
lier in the season and they would
like to make it two straight ov-
er the Southern Conference
squad.

The JV’s will close out their
four game road trip when they
venture to Americus on Jan.
30, to play Georgia Southwest-
ern. Southwestern has a high
scoring quintet and they play a
stingy defensive game.

EAGLE SECOND BASEMAN RELAYS TO FIRST
Jimmy Walters Return to Bolster GSC Infield

Hubie Knows The Answers
By TIM O’LEARY

Whenever a pertinent ques-
tion concerning any sport at Sou-
thern is asked, one coul dde-
pend upon Hubert Norton to
give some needed information.
Norton is the Eagle sports pu-
blicist and never seems to grow
tired of answering questions of
any kind.

When asked about the base-
ball prospect for this year, he
replied, “We should be tough.
We have four starting pitchers
coming back: Jimmy Dobson,
Ronny McLemore, Allen Sim-
mons, and some kid named O’-
Leary. Defensively we ought to
be strong up the middle with
probably Tom Brown and Ken
Szotkiewicz. Jimmy Fields has
a lot of potential in certerfield.”

“There are others who will
help us, such as Ralph Lynch,
Pete Whitfield, and Mike Long.
They won’t do a spectacular
job, but they won’t hurt us ei-
ther. Look at Lynch. He was
the worst hitter I’d ever seen
but I did see him hit ‘500 base-
ball for nearly a month last sea-
son and they were all shots. I
still can’t believe him,” he con-
tinued.

Catching seemed to present
an interesting focus as Norton
went on, “Right now, catching
is our only real weakness. Ter-
ry Childers from West Georgia

has a pretty good reputation.
And then of course there’s al-
ways Barry Peavey. One can’t
overlook Lynch either.”

Offensively, the Eagles did
not look too favorably to Nor-
ton.

“All I know is Szotkiewicz. . .
He can hit when he wants to.
Jimmy Fields will get on base
whether he hits or not because
of his speed. The rest who are
coming back are, for the most
part, adequate college hitters.”

He remarked that it was unus-
ual for a college team to have
four starting pitchers. He prai-
sed McLemore and Dobson as
being tough.

SIMMONS

It looks as though Southern
has found itself a tough schedule
as they face numerous baseball
famed colleges this coming
spring.

“There is not a patsy on that
schedule, really. We’ll be play-
ing all the big boys this year,”
Norton added.

When asked about Florida
State’s prowess, he answered,

“Are the Packers good?” he
quipped.

We discussed baseball pro-
gress at Georgia Southern and
Hubert commented,

“I would like to see a game
by game program, along the
idea of Florida State. This may
come about if we start playing
at night, and we have a real
need for it. Right now all we
have is about 500 people and
they all talk to the first base
coach so that everyone knows
everyone else.”

He concluded, “Basically, I
think we do things like the Bigs.
We may not present players for-
mally, but this is unnecessary
because everyone seems to know
every player during a ball game
but the man in the bull pen.
Our uniforms, the way we pre-
sent the game, the way we han-
dle statistics, it is all big time,
but then, I guess this is what
Georgia Southern is all about,
isn’t it?”

blished pitchers back from last
year’s squad. They are Jimmy
Dobson, Ronny McLemore, Al-
len Simmons, and Tim O’Lea-
ry.

NEWCOMERS
If people such as Jim Good-

win, a transfer from Miami,
Richard Billingham, and Her-
bie Hutson come through, we
could have a strong pitching
staff. Pitching carried us last
year because we didn’t have
too much hitting. It will have
to do the same again this year.”

Everyone out for the team
will have to produce. They will
have to work and work hard.
Clements has no idea about how
much depth he may depend up-
on at this point.

Question Marks
“Every position outside of pit-

ching is a question mark. Right
now, the offense is a question
mark, depending upon whether
Ken Szotkiewicz signs or not.
If he does sign, we will really
be hurting,” he said.

Clements gave a rundown on
all the positions and the per-
spective players who could pos-
sibly fill in these positions. But

Bjff these players are being tenta-
tively stated because anyone
who shows that he is worthy of
the job will lay accordingly.

Catchers
At catcher, Terry Child-

ers and Barry Peavey are to
be considered. “Childers can do
the job, it’s just a matter of
his hitting,” Clements said. “At
first base I see no one at the
moment but Ralph Lynch,” he
added.

He has named Ronnie Caw-
than or Jimmie Walters as be-
ing possibilities for second base,
Ken Szotkiewicz at short and
Pete Whitefield at third.

Outfield
“In the outfield we have

Fields, Michelle, and Mike
Long. All are erratic but Long
does have the good glove,” he
added.

“If we locate other outfield-
ers we can do the job for us,
there is a possibility that we
might move Fields over to third
base. In any case, nothing is
permanent and everything will
depend on the boys themsel-
ves,” he concluded.

THE (Bcorjge -Anne
Published By Student* of GrargU Southern Collar

Statesboro. Georgia 30458, Friday. Jan. 26. 1968

wL

'

The
Henderson

Years
1927-1967

V"-. v ■ ■

m

••■■■ "V

1!1!•;•!•!•

President Shows Versatility In Music
Dr. and Mrs. Henderson sing at annual Christmas festivi-
ties held in dormitories.

Henderson Y ears*.
By ELAINE THOMAS

An ex-football player and
coach, an early riser who is often
on his way to Atlanta before most
students are awake for first per-
iod classes, a man who used to
win contests with his daughter
by being able to name all the per-
sons in the “Reflector,” and an
amiable administrator who has
enjoyed countless campus water-
melon cuttings embody a grey-
haired six-foot-four gentleman
named Zach Suddath Henderson.

24 hour-a-day Salesman
Frequently seen on campus

and even more frequently in lo-
cal and state newspapers, he is
a 24 hour-a-day salesman for the
college, drawing statewide and
national attention through college
night programs, Regents meet-
ings, state education conferences,
and national conventions.

Dr. Henderson’s appointment
as dean at Georgia Normal School
in 1927, and his appointment as
president in 1948 marked over 40
years of progress and growth for
the college . . . the Henderson
years.

June 30, 1968
June 30, 1968 will mark the

end of his years as president. But
his years of traveling, meeting
with education heads, and repre-
senting aspects of education will
not end. Still, however, years of
living in the white-columned brick
home on Georgia Avenue will be
concluded. For many, not seeing
the tall gentleman, frequently ac-

companied by Mrs. Henderson,
entering or leaving the house will
bring a peculiar memory.

Growth
Dr. Henderson enjoys talking

about the college—what it was like
when he and his wife first came,
and what it is now. Today, instead
of 724 students, there are 4,180.
And instead of 12 buildings, there
are 32, and more being planned.

Basketball Changes
Leaning back on his living

room sofa, the president often

Su ■

mm
w i

reminisces about facets of the col-
lege which have changed. He re-
members when basketball games
were held in the Alumni Gym, and
the entire student body did not fill
the building to capacity. Rules of
the game have also changed great-
ly during Dr. Henderson’s adminis-
tration.

In addition, he recalls the years
he and his wife spent in their a-
partment in Anderson Hall.

Petite Gracious Lady
Mrs. Henderson then exuberant-

ly enters the conversation. She is
a petite, gracious woman who re-
members countless details of the
time spent here. She shows a deep
sense of pride in her husband, and
readily recalls their courtship, how
they met, and he insists he did not
court her immediately after the in-
troduction. He was teaching and
she was a college student. She ad-
mits, however, that she decided he
was “the” one soon after their in-

And This Is Where We’ll Let The Grandchildren Stay”
The President and his wife anticipate moving into the home which they personally
designed.

GENTLEMAN RELAXES
ljpenling^)are time in his favorite chair.

an Era of Progress
and frequents the golf course be-
hind Hanner Gym. In his plaid
shirt, he manages to temporarily
escape the busy schedule which de-
mands so much of his time befiind
the large, cluttered desk in the Ad-
ministration Building.

His favorite resting place at home
is a reclining chair with a foot-
stool, where he watches television
(or sleeps) while his wife “just sits
there and keeps right on talking.”
During relaxation the president
not only reminisces, but also looks
ahead to his future.

Retirement
Hollowing retirement, he and

'Mrs. Henderson will reside on Pitt-
moore Road in a home which they
have personally designed. They
eagerly show off the plans for the
house, which will include “room
for the grandchildren,” areas for
flowers, and niches for countless
memoirs of Georgia Southern Col-
lege.

After leaving the presidency,
Dr. Henderson will serve as Con-
sultant on Education to the Chan-
cellor of the University System of
Georgia. He might also, in addi-
tion, like to teach in a small col-
lege, he said.

A Big Man
He’s a big man . . . the tower-

ing ex-football player and coach,
the pleasant administrator who
knows countless students by name,
and the comical conversationalist
who has given 40 years of his life
to the college ... the Hender-
son years.

Being President Involves A Variety of Duties

itial meeting. He admits that when
his interest in her did blossom, he
had access to her school records.
For this reason, she is glad she was
a good student.

Both Are Musicians
Together, they have watched

the campus take different shapes
and include innumerable persona-
lities. Dr. and Mrs. Henderson of-
ten meet and chat with students,

especially when they visit dormi-
tories each Christmas. Since both
are musically inclined, they lend a

t

personal air to the annual festivit-
ies by singing for students. Dr.
Henderson plays a harmonica;
'Mrs. Henderson an accordion. Both
sing.

Sense of Humor
Their personalities endear them

to the campus. The president is a
witty person; an acute sense of
humor is interspersed in his Con-
versations. He laughs readily, and
is an enthusiastic jokester.

The calm and patient adminis-
trator like to tease his wife by ela-
borating on his charm and good
looks, which attracted Mrs. Hend-
erson to him. He then admits to
the household chores he is “forc-
ed” to do, and even insists that his
wife will have a separate wing in
their new home because “she
snores.” She laughs heartily, re-
congnizing his sense of hurr.br as
one of his endearing qualities.

Relaxation
The president enjoys relaxation,

Dr. and Mrs. Henderson Have Entertained Countless Students
The Hendersons’ annual visit to dormitories has added to students’ many memories.

	The George-Anne
	Recommended Citation

	tmp.1497298190.pdf.30i57

