

National Music Week Is Being Observed At JSC

Learned From The Chimes

I think it's ready, Olan. Sand Mountain never saw anything like it.

I'd like to know just who is the so-and-so who has been praying for rain on my off days. The weather so far has had a tendency to be nice and pretty all week while I'm tied up inside, then the one day I can get out and go fishing it rains. Who do?

Speaking of Castro and Batista — someone mentioned recently the old provision in the Cuba Constitution which allowed the U. S. to send troops in to take over in case the governing forces proved incapable. 'Tain't so, men, according to Dr. Woodhouse. (Mr.) Dr. Woodhouse said that clause was amended sometime ago.

However, there is a plot underfoot in the State to send out a force against Cuba and the Castro regime, with the intention of destroying Cuba's political setup and removing all eligible females to the United States. Soliman Lotaeif says the Zionists are sponsoring this move, Chapman says it's the "Wall Street Capitalist Pigs", and I say it's Chapman. As a matter of fact, I've asked him to save me a couple or so of the more comely chicas. Me gusta la Bien vida, Stan.

When is Joe Garner going to get around to air-conditioning Chat'em Inn? Here he's been elected president about two weeks and still hasn't got the job done.

While you're at it, Joe, here's another little chore I'd like for you to do; hollow out a recess in the counter down at Chat'em Inn so Bobby Symonons can stand close enough

(Continued on page 6)

TOP IN SERVICE—Pictured above are nine students who were recognized in assembly as being outstanding in their service to Jacksonville State College. They are left to right, James Kimbrough, Sandra Davis, LaRue Allen, Fay Blackwood and Charles McCain. Back row: Joe Garner, Hal Butler, Melba Young and Richard Belcher

Certificate Of Achievement Is Awarded Many JSC Students Following Tabulation

On April 29 students at Jacksonville were awarded Certificates of Achievement and Letters of Appreciation from Dr. Cole in recognition of outstanding extra-curricular work that they have done. These rewards were presented by Dr. Cole, Dr. Montgomery, and Mr. Miles at the conclusion of the second Religious Focus Days assembly.

The awards system was started in the fall of 1958. The

following is a brief outline of the way in which the students are picked for these awards:

At J. S. C. extra-curricular activities are allowed a certain number of merit points according to a scale set up by the S. G. A. At the end of each semester, the faculty advisor for each organization receives a rating sheet which lists the possible total number of merits that the members of his organization can receive. The advisor evaluates the work of the president of the organization. Then the advisor and the president of the organization collaborate to rate the other members of the organization. These sheets are then collected and reviewed by the Special Awards Committee. The total number of merits for each student is tabulated from these rating sheets, and all students who have the required number of merits are put in the class for awards.

The Certificate of Achievement is the highest award, which is presented to the students in the awards class who have the highest number of merits. The second award is the Letter of Appreciation, which is presented to those who did good work, but who did

not have enough merits for a Certificate of Achievement. Usually, the cut point between the Certificates and the Letters is the break in the number of merits accumulated by the students under consideration.

There is no fixed number of
(Continued on page 6)

Dr. J. H. Buchanan Climaxes Religious Focus Week Here

April 28 and 29 were days of spiritual invigoration for the student body and faculty alike at Jacksonville College. Tuesday they assembled in the Leone Cole Auditorium for the first of two speeches made by Dr. John Hall Buchanan, pastor of the Southside Baptist Church of Birmingham. His topic was "Courtship, Love, and Marriage." Stressing the importance of one's life companion in one's life, Dr. Buchanan included a set of 18 practical rules for success in marriage. Beginning with "maintain your personal attractiveness," they included: Eliminate unnecessary irritableness and source of antagonisms; put your part-

ner first in your life and be sure he or she knows it; and lastly cultivate your own spiritual life, take time for prayer, talk to God daily and give him a chance to talk to you.

The second speech of Dr. Buchanan's, which took place in the auditorium the following day, was "Where Do we Go From Here", a challenging question to any college student.

Small group meetings presided over by out-of-town resource speakers assisted by local ministers were held both afternoons. Participating in organizing and planning the religious focus days were numerous faculty members and students.

On May 4-7, J. S. C. will participate in National Music Week, which is being sponsored by the Music Department. This is an annual affair which has been carefully planned for the enjoyment of the student body, and all students are urged to take advantage of this opportunity to hear good music.

The schedule for the week is as follows:

Monday night at 8:30—The Brass Choir will play a medley of songs from "Quo Vadis", Street Scene, Lady is a Tramp, arranged by Jacksonville student Bob Mange, and the Concerto for Tympani. The combined choruses of the music fraternities, Delta Omicron and Phi Mu Alpha, will sing the "Song of Democracy" by Howard Hanson.

Tuesday night at 8:30 the College Chorus will sing "Song of Solomon" which was written by Mr. John Knox, one of the music professors. The college band will feature compositions written by the music students.

Wednesday afternoon at 4:00—the Music Department will feature a student recital. Piano students who will participate will be Margaret Usry, Linda Bryan, and Edna Glass. A woodwind ensemble, composed of Jimmy Smith, Alber Ferguson, Randy Quinn, Ken Mitchell, and Sally Redden, will also perform.

Thursday night at 8:00—the music faculty will present a recital by Dr. Barron, violin, Mr. Singerman, piano, and Mr. Sparks, clarinet.

For all interested in music, this week of May 4-7 will be an opportunity to enjoy the very best.

JSC Seniors Being Honored During Special Observance

Senior Week will be observed during the week of May 4-8 at J. S. C. This is an event which occurs once each semester in honor of the members of the Senior class.

During this week Seniors will be given ribbons of identification to wear which will be distributed in front of the Grab. All Seniors will be expected to wear their ribbons.

Social customs during this week will be altered slightly for undergraduates. The Seniors will be treated with respect. Undergraduates will be

expected to carry books for the Seniors, to open doors when possible, and to speak to all Seniors. A section will be reserved in Hammond Hall for the Seniors, and all Seniors are urged to sit in this section. Seniors will, of course, be first in the chow line all week.

The Senior girls will be given 2:00 a. m. permission on Friday night, May 8.

The activities for this week are being planned by officers of the Seniors class, who are: Don Ford, Felix Hartley, LaRue Allen, Carolyn Williams, Bobby Brown, and Lila Akin.

EDITORIALS

An Open Letter...

To whom it may concern:

We have seen you cheating in classes again, both on daily work and on exams, and we don't like what we see. It is useless to appeal to you on moral or ethical grounds, for obviously, if you are still cheating at this late date, you see nothing wrong with it.

We are not pleased that you will be unofficially representing Jacksonville in the years to come. If you managed to "cheat your way through school," you will not be our choice of a representative, for you will possess an empty degree.

If you are planning to teach, we hope that our children will never be in your class. You will be the type that will never quite care enough about your students.

We are not pleased that you will always be a part of our generation. You will be the type of person that will always be trying to "get something for nothing".

In spite of all this, we cannot help feeling sorry for you, for you are missing so much. You will never have much self respect, which is sad, for respect begets respect.

We might ask you to take a close look at yourself. We have been given free agency in this world to choose and hold fast to the things which we believe to be of value in our lives.

... —SHUTLEY.

Are You Educated?

In the April 18 issue of The Saturday Evening Post an article appeared about the young president of Princeton, Dr. Robert Francis Goheen, and the problems he is encountering in administering the 212-year-old institution.

It was of particular interest to this writer because the problems of Princeton can be matched at Jacksonville and other colleges throughout the land.

College students don't like to be lectured about their shortcomings, but at this time of world crisis, everyone should examine himself to see if he is taking advantage of his opportunities—opportunities which may be denied many young people in the future because of the lack of facilities.

Dr. Goheen told the reporter, Harold Martin, who wrote the article, that the cardinal role of education is "to develop human

Jacksonville State Collegian

Published semi-monthly except August by the Student Body of the State College, Jacksonville, Alabama, and entered as second-class matter March 30, 1943, at the Post Office at Jacksonville, Alabama under the Act of March 3, 1879.

Editor Fay Blackwood
Associate Editor Norman Alexander
Sports Editors Buddy Simpkins & Dan Kilgore
Circulation Manager Bobby Welch
Photographer Opal Lovett
Faculty Adviser Mrs. R. K. Coffee
STAFF MEMBERS—Melba Young, Sandra Davis, Diane Shutley, Wanda Walton, Mary Ann Waldrep and Joe Garner.

NEA Gives Interesting Facts About Problems Of Schools

The National Education Association (NEA) today issued some eye-opening figures aimed at one of America's national blind spots—paying for good schools.

It's a matter of values, rather than wealth, says the NEA. We have the money to pay for education, but we have to decide whether it's worth as much as new cars or late-model hi-fi's.

That is the stand supported in a special report which NEA is distributing this week to 700,000 educators as a feature in the February issue of the NEA Journal. The report is titled Can America Afford Better Schools?

We put more of our tax money into education 25 years ago than we do today, according to the report. In 1902, it was about 17 percent, and in 1932 education's share of all taxes was 25 percent.

ten years, only 12 per cent of our taxes go for the schools.

Right now, the federal government with its efficient, streamlined collection system brings in almost three out of every four tax dollars. Yet, despite the national implication of our brainpower race with other nations, it pays only four per cent of the cost of public schools.

Looking over local and state tax structures, the NEA doubts their ability to handle the 100 per cent increase in the cost of education over the next decade. Local and state debt has risen 182 per cent since 1948.

Unless the federal government assumes a reasonable share of school costs, here's what the report says taxpayers have to look forward to:

A 50 to 90 per cent increase

in real-estate taxes in thousands of communities.

A two to four per cent increase in sales taxes in some states.

An increase of 4 to 8 cents in cigarette taxes in several states. In terms of wealth, the leaflet asserts, America can afford better schools.

The value of all goods and services produced by the nation in one year is now \$440 billion. That's 70 per cent over what it was in 1948.

Our national income is up 63 per cent since 1948 and our personal incomes after taxes and our personal saving have increased drastically. Since 1948, according to the leaflet, we were able to afford \$110 billion for new and used cars, 151 billion for alcoholic beverages, tobacco, and cosmetics, and \$127 billion for recreation.

In the same period, we spent only 78 billion for public elementary and secondary schools.

Aptitude Tests Are Now Ready

Vocational tests, which would cost you \$40.00 at a regular testing center, are available to all J.S.C. students free of charge. These tests are administered in the office of Dean Willman, the Dean of Students, Room 204, Bibb Graves Hall. The vocational and aptitude tests are given to the student at times suitable to the student and are administered by the dean's secretaries.

The tests available for the student fall into several categories. The Kuder Preference test takes about an hour, and it tells the student his likes and dislikes in vocations. Following the Kuder, from four to seven Diversified Aptitude Tests (D.A.T.) are given. The D.A.T. tests cover the aptitudes or abilities of the student, or rather, they show if the student has the aptitudes or the ability to do what he likes to do, as shown in the Kuder test.

The personality test (Minnesota Multiphasic Personality Inventory or MMPI) is a test that is given on request. It does not show any deep secrets, as is supposed, but instead gives the student an idea of the weak and strong points in his personality. This test takes about one hour.

Occasionally, students are given one of two I.Q. tests on file. The most important, the WAIS, is given to the student only by Dean Willman or his two trained assistants. The other I.Q. test, the Primary Mental Abilities test, is administered by one of the secretaries. The WAIS takes approximately two hours, and the PMA takes about an hour.

All the test results are interpreted by Dean Willman for the student. Needless to say, all test results of any type are kept strictly confidential.

Woman driver to friend: "Look how close that maniac is driving ahead of me!"

Spring View Of JSC

beings of high character, courageous heart and independent mind, who can transmit and enrich our society's intellectual, cultural and spiritual heritage, advance mankind's eternal quest for truth and beauty and leave the world a better place than they found it".

How many of us are educated according to such standards, or how many are seeking to become educated for such ultimate goals?

In providing facilities for students at Princeton and other colleges, administrators are lying awake nights and using every means at their disposal to meet demands. Everywhere the problem is to take care of large enrollments with insufficient facilities and funds.

Dr. Goheen and other college presidents are worried because they are unable to handle such a swarm. Dormitories and dining halls are not available; neither are classroom and laboratories, but above all, the teachers are not at hand, and are not even in sight in the numbers needed.

Education, to be good, must focus on the individual; there must be direct and intimate contact between teacher and student, and mind must strike sparks from mind, or nothing much is achieved, Dr. Goheen pointed out in the article. Education by mass means can only result in mediocrity.

We wonder if students today realize how fortunate they are, and if they are developing in maturity sufficiently to prepare themselves for these changing times.

These are times when more serious thought should be given to the deeper things of life than to the frivolous and the unessential. It is the time to lay the ground work for a full and rich life in the future, one which only the really well-educated can appreciate and enjoy . . .

SPOTLIGHT

Two Outstanding Seniors Sharing Collegian's Spotlight

Offentimes in our evaluation of students and how much they contribute toward our campus life, we fail to consider the honest effort and hard work undertaken. When we mention Carolyn Williams and James Kimbrough, the terms "school spirit", enthusiasm, effort, and initiative just naturally come to mind.

Carolyn is a senior from Cedartown, Ga. The first part of her education was obtained in Piedmont, but in 1953 she moved to Cedartown. She was graduated from Cedartown High School in 1955. In high school, Carolyn was one of the more active students, and says she was in "about everything that went on". Of important significance, though, she reveals that she was president of the F. T. A., vice-president of F. H. A., a cheerleader, and a member of the Girls' Varsity basketball team for two years.

In September of that same year, Carolyn set about to obtain her Bachelor of Science

JAMES KIMBROUGH

high school home economics teacher (but she doesn't know where) and continue her unusual hobby—people. With her ambition and personality, she is sure to succeed.

James is a native of New Site. (That's located near Alexander City). He was graduated from New Site High School in 1955 where he was Valedictorian of his class. To go with his academic accomplishment, James was Captain of the basketball and baseball teams, and was an "All-County" basketball star. He also served as president of both his junior and senior classes. A pretty remarkable combination!

The first two years of his college education were obtained at Southern Union at Wadley. While there, he served as treasurer of the SGA. Then in the spring of 1957, he transferred to Jacksonville. His accomplishments here have been numerous. He has served as Treasurer of Kappa Phi Kappa, corresponding secretary for Phi Mu Alpha, a member of the Ushers' Club, head of the awards committee of SGA, a member of the Social Science Club and has participated in the intramural sports program. As a conscientious BSU'er, James has served as State Sunday School Representative, editor of the BSU Breeze, vice-president in the regular term, and president during the summer session.

Last summer, James served as president of the SGA, and has just completed a very successful year as vice-president of that organization. (He is responsible for the pencil sharpeners and mirrors recently placed in Bibb Graves Hall). The senior class this year elected him class favorite. For his efforts, James has been selected to receive two Certificates of Achievement from Dr. Cole. He was also chosen to Who's Who Among Students in American Universities and Colleges. All honors well earned by a sincere, cooperative, and willing individual.

James, too, has shown initiative in securing his college degree. He has been a faithful "line boy" and dishwasher in chow hall since he came to Jacksonville. He is the nice, friendly guy who speaks to almost everybody and calls you by name as you carry your

Man-Hunting Is Made Legal By S-H Week

These Moments To Remember

The gala week of Sadie Hawkins at J'ville campus opened untold opportunities to the females of the campus last Monday as they purchased their "man-hunting" license, thus legalizing their formerly restrained impulses.

Marryin' Sam Kelley appeared Wednesday evening to perform the nuptial vows for enamored couples.

Thursday Miss Sadie Hawkins herself emerged to reign over the square dance in front of the chow hall. (She had been posing as Doris Quarles all this time.)

These unsubtle advances of the girls have now subsided, and you boys may now sigh with relief. And the girls?—They will have these moments to remember.

NOTICE . . .

Room reservations are now being made in the office of the Director of Housing, Room 204, Bibb Graves, for the summer and fall semesters.

The reservation fee for all students for the summer session is \$1.00. Present J. S. C. students can reserve a room for the fall semester for \$1.00. The fee for transfer students and new students for the fall semester will be \$5.00. This fee is credited to the account of the student.

In the fall of 1959 Jacksonville will see its largest enrollment. The dormitories will accommodate just so many students, and there is a great possibility that there will not be room next fall for all those who wish to stay in the dormitories. Of course, this is a matter of first come, first served.

If you lived in the dorm this semester, a room will not be automatically reserved for you for next semester. You must apply for a room reservation if you wish to continue living in the dorm.

A service charge of three dollars which is not refundable and is not credited to the student's account will be charged to all students who apply for a room reservation during and after registration.

NOTICE — INTERVIEW

College men who would like to earn \$85 per week during the summer plus \$100 to \$500 cash bonus, should report to Bibb Graves Lounge from 1-5 p. m., today, May 4 for a ten minute interview.

tray to the wash-room. (A trait few of us can boast.)

In May, James will receive his B.S. degree in secondary education. He has a major in history and a minor in physical education. He has been accepted at the National Scout Training School in New Jersey. Most probably he will become a professional Boy Scout executive.

To two whose ambitions will carry them far and whose efforts are sincerely appreciated, the COLLEGIAN and Jacksonville State students hope you will always know the "Sweet Smell of Success"—you deserve it!

THE MAN BEHIND THE PLATE — Bob Ford, catcher for the J'ville nine, has proven himself to be one of the best catchers in collegiate baseball. Bob just doesn't miss them behind the plate and what a peg he has . . . they just don't steal bases on him either.

Jaxmen Top Southern Union For Eleventh Win Of Season

The Gamecocks got back on the winning road Thursday with a 8-4 victory over Southern Union. The local boys came from behind to chalk up their eleventh win of the year.

Things got off a bad start for Coach Lovrich's squad. In the first inning Yardbrough, Bell and Perry collected hits off of the hurling of Don Traylor. The Bisons scored two runs to go ahead 2-0.

In the top of the fourth inning the Bison's first batter, Newton was hit by a pitched ball. Two errors and a walk gave the visitors another run.

After four scoreless innings the Gamecocks finally broke into the scoring column in the fifth. Floyd Wilkes got on base on an error and later scored Jacksonville's first run.

In the seventh the Jax men began to hit the Southern Union pitcher like they owned him. Hank O'Neal, Bud McCarty and Don Traylor all collected singles to push across two big runs. Then Southern Union still had a one run lead 4-3 going into the eighth inning.

The eighth inning was the big one for the local boys. The Jaxmen battered three Southern Union pitchers in this inning for five big runs and a 8-4 lead.

Don Traylor went the distance on the mound for the Gamecocks. Traylor gave up four runs and nine hits. The left-hander whipped five Bison batters.

Bob Ford was the big man at the plate for the Gamecocks with three hits in five trips to

the plate. Joe Ford had the only extra base blow for the Jaxmen. Only six of the Gamecocks hit safety.

DR. BERNARD COHEN

Sigma Tau Delta Hears Dr. Cohen

Sigma Tau Delta, honorary English fraternity, met Wednesday night, April 29, in the President's Lounge.

A short business session was conducted in which the members made plans for a spring picnic to be held May 5.

Dr. Cohen gave a very enlightening lecture centered around the subject, "Characteristics of Great Writer."

English majors and minors and members of the English faculty were guests at the meeting.

JACKSONVILLE Collegian Sports

Buddy Simpkins
Dan Kilgore

SECOND GUESSING

The Jax State baseball team boasts a record of 11 wins against 3 losses . . . as of April 30. The J'ville nine conquered Southern Union 8 to 4 after a dismal 4 to 3 loss to St. Bernard.

Saturday, April 25, Jax State displayed their array of batting power . . . driving in 15 runs against a tough Florence State team. The J'ville batting order looked like "Murderers Row" to the Florence pitchers . . . Hondo Wilkes, Jim Emfinger, Hank O'Neil, Bud McCarty, Don Traylor, Joe Ford, Bob Ford and Lester Bollinger.

Getting home-runs for Jax State were Jimmy Emfinger, Hank O'Neil and Bud Carty.

Jim Emfinger is leading the Jax's team in the home run department with 5 to his credit, which also runs his total number of steaks from the Gamecock to 5.

Clyde Swint, a former star center while playing prep football at B. B. Comer High School of Sylacauga and now proprietor of the fabulous Gamecock restaurant, is awarding a steak to each player for each home run he hits. Clyde should certainly be recognized for his support of the Jax State baseball team.

Jim Emfinger

Something probably unknown to many Jax State baseball followers, is the fact that Don Traylor, who is mostly seen playing first base for the Gamecock, is one of the best pitchers on the squad. Don is one of the Co-Captains of the team and he carries a big load turning in a proficient job at first base and pitching.

Joe Ford, the other Co-Captain of the baseball squad has looked outstanding at third base. Joe, a senior from Gadsden, leads the J'ville batting column with a big .394 average.

Two good reasons why the baseball team has been doing so well defensively are Floyd (Hondo) Wilkes, second base, and Hank O'Neil, shortstop. Before coming to J'ville, Hondo and Hank thought they would give pro-baseball a try . . . they spent the 1954 spring on a try-out basis with the Chattanooga Lookouts. Before signing, however, Hondo and Hank decided to finish their education, but they still say that what baseball they have learned in the past, they really learned it that spring.

In closing, Crip Copland, the tall and handsome basketball player, has been seen working hard on his hook shot . . . he wants a starting position on Coach Roberson's quintet next winter.

Don Traylor

SPORTS SHORTS

The students at Jacksonville State College are proud of the 1959 baseball team. This bunch of boys have played tremendous baseball this year. Any of the ardent Gamecock fans will tell you that a large part of this success goes to the catcher for the Jaxmen—Bob Ford.

KILGORE

Bob is a man with powerful arm which he uses to throw that little white ball like a bullet. Many would-be base runners can vouch for this. Mr. Ford is also a powerful man with the stick and has sufficient proof of this.

Bob went to high school at Gadsden where he participated in football and baseball. Even though he was outstanding in both sports, baseball was his favorite. Bob graduated from high school in 1952.

After high school Bob went to Statesboro, Ga., to work. In Statesboro he also played baseball and was rated among the top baseball performers in that section of the country.

Bob later went to Ft. Bliss, Texas on a vacation with his Uncle Sam. Though playing soldier a lot of the time Bob often found his way to the baseball diamond. He played with the Fort Bliss squad that won the 4th Army championship. He was also on a championship football team while stationed at the same base.

After serving his time in the Army, Bob continued playing baseball. This time at Kokoma, Indiana, where he got many hits, scored a lots of runs and even knocked a few

Regulations Are Announced For Intramural Competition

There has been much discussion over the rules in the intramural sports program. Mr. H. L. Stevenson and other officials gathered this past week to set up a list of rules. These rules are now in effect and will apply to all of the sports covered by the intramural program.

These rules should save a lot of confusion and will provide for a better understanding among team managers and league officials.

Cut these rules out and keep them if you play in any of the intramural leagues or manage a team. The rules are as follows:

1. Teams shall be composed only of members of the student body and the faculty of the college.
2. No member of the college football squad will be allowed to play on touch-football teams.
3. No member of the college basketball squad will be allowed to play on the intramural basketball teams.
4. No member of the college baseball squad will be allowed to play on the softball teams.
5. Ex-members of any of the above squads will be allowed to play provided they are not participating during the prevailing season.

6. At the beginning of each season the team managers shall turn in to the Intramural Director a list containing the name of the team, the manager, and the names of the players.

7. After the opening game of any league no player may transfer from one team to another, but new players may be added to any team during the season.

8. The penalty for violation of eligibility rules shall be the forfeiture of any and all games by the team using illegal players.

9. Protests must be filed with the Intramural Directors, in writing, within one week after the infraction of rules was committed. Decisions will be made by the Intramural Director with the council of the officials.

10. At the end of the season an all-star team may be selected by nominations and votes of the managers and the officials. A game may be played at the end of the season between the All-star Team and the Winning team of the regular season.

11. Changes and amendments to these rules may be made at any time by the Director with the council of the managers and officials.

Saints Take Gamecocks, 4-3, In Thrilling Tilt At Cullman

It was a hot Tuesday afternoon when the Gamecocks journeyed up to Cullman to play the St. Bernard Saints. In an exciting ten inning affair—the Saints broke a six game Gamecock winning streak with a 4-3 victory.

The Gamecocks scored first in the contest in the second inning. Joe Ford led off the inning by getting a free pass to first. Bob Ford then tripled to score his brother and give the Gamecocks a 1-0 lead.

In the third inning the St. Bernard squad came roaring back. Campbell singled and then Dafford Smith tripled to drive in the tying run. Seconds later Smith crossed the plate to give the home team a 2-1 lead.

The Jaxmen tied the score in the sixth inning when Bud McCarty singled home "Deacon" O'Neal. The Gamecocks then scored again in the seventh to go ahead 3-2.

In the eighth inning the Saints tied the game when Smith singled and Mann drove him home with a triple.

In the tenth inning the lead off batter for the Saints singled and went to second on an error. The next batter was walked intentionally. With runners on first and second a St. Bernard batsman bunted forcing the runners to second and third. With one out the next batter was walked intentionally to load the bases. Ernest Wil-

lingham whiffed one batter before hitting the winning run to score.

Marvin Vaughn started for the Gamecocks and pitched eight innings. Vaughn gave up three runs and seven hits. He struck out four and gave up only one base on balls. Ernest Willingham relieved Vaughn and was credited with the loss. Willingham gave up one run and one hit in two innings. Hulsey went the distance for the St. Bernard squad.

Bud McCarty led the Gamecock batsmen with three hits in five trips to the plate. Wilkes, Emfinger, Bob Ford, Don Traylor and Jim Mayben also hit safety for the Gamecocks.

The loss was the third for the Gamecocks while chalking up ten victories.

Sports Schedule

Monday, May 4—Tennis—Jax State Vs. Birmingham-Southern, here.

Tuesday, May 5—Baseball—Jax State Vs. Tenn Wesleyan, here.

Wednesday, May 6—Tennis—Jax Vs. Southern Union, here

Thursday, May 7—Baseball—Jax Vs. Ga. State, here.

Friday, May 8—Baseball—Jax Vs. Snead College, here.

Saturday, May 9—Baseball—Jax Vs. Troy State, there

Jax Netters Are Facing Tough Going

April 22, the Jax State netters dopped a nine point match to the Chattanooga tennis team, 9-0. The Chattanooga team had two girls playing for them. However, these two girls, Marilyn Voges and Betty Rush, are ranked among the top amateur female tennis players in the U. S.

The Jax netters dropped another match, April 29, . . . but by a close margin, to St. Bernard, 5-4. Winning matches for Jacksonville were Mike Livingston, John McDouglas, Juan Nix, and Livingston and Stacy Shaw double team.

The Jax netters have had rough going all season and it seems as though the bad-luck has ridden Jax players in every match.

Buddy Patty, a senior from Gadsden, has moved up from No. 6 man on last years team to No. 3 man this season, and his playing has improved 100 per cent. However, Buddy hasn't been able to be consistent in the winning column, and neither has anyone else on the team.

Patty

Mike Livingston, acting player and coach, is the leading set winner on the team. Mike has done a fine job with the tennis team and he should be congratulated for the effort he has put forth.

Stacy Shaw, a Livingston junior from Chickamauga, Ga., is one of the top players on the Jax squad. Stacy's record certainly does not reveal his tennis talent and capability.

Jax 4 Bernard 5
Single
Livingston (J) defeated Pinter (SB) 6-1, 6-2
Duggan (SB) defeated Shaw (J) 3-6, 6-3, 6-4
Lynch (SB) defeated Patty (J) 6-3, 6-1
McDouglas (J) defeated Way (SB) 8-6, 4-6, 6-1
Oenbrink (SB) defeated Atkins (J) 6-1, 6-2

Double
Livingston-Shaw (J) defeated Lynch-Zoder (SB) 3-6, 8-6, 6-1
Dugan-Oenbrink (SB) defeated Patty-Nix (J) 6-4, 5-7, 6-3

Tennis Tourney Now In Full Swing

The Omega Delta Pi tennis tournament is in full swing. The tournament, divided into three divisions, has over fifty entries. The boy's division had more than forty entries, while the girls' division had seven. There are eight clubs represented in the organization division of the tournament.

In the boys' division most of the first round games have been played. However, there is no indication as to who may be the winner in this class.

The strongest entry in the organization division seems to be Hanspeter Strauss. The favorite in the girl's division is Mary Liveoak.

JUST SINGING A SONG, ROLLING ALONG — Pretty Yvonne Graham, a commuter from Piedmont, has been selected as the COLLEGIAN'S "Gem of the Hills". Yvonne has had a secret ambition since she was just a little girl—to be selected as "Gem of the Hill". She says that she always reads the newspaper just to see the pretty girls. This talented young lady sings with the Graham Sisters Trio.

Nine Jax Students Attend SGA Conference In Auburn

By Melba Young

On Friday morning, April 24, I, with Fay Blackwood, Betty Cooper, Tressie Smith, Don Smith, Jim Bennett, Richard Belcher, Bill Lazenby, Don McMillan, and Joe Garner, began my trip to the Alabama and Southern Universities SGA conferences in Auburn. Excited but anxious, we arrived at the Student Union building about noon. As we registered and were assigned to our dormitories and fraternity houses, we received one of the warmest welcomes we had ever experienced. Immediate acquaintances were made and common interests were developed, and the friendliness and courtesy on the part of Auburn students removed any previous doubts we might have had. (This, I think, is what they call the "Great Auburn Spirit.")

The personal relationships were invaluable and pleasant, but the discussions we attended were equally beneficial. Each was explicitly planned and executed, and a great deal of good was accomplished in each.

Of particular interest was the panel on publications which was held on Friday afternoon by the SUSGA conference. Mr. Rosenberg, a representative from Paragon Press in Montgomery, discussed some vital ideas concerning the publication of a yearbook. His main emphasis was, "What is the big idea in yearbooks?" Then Mr. Brackeen, Director of Publications at Auburn, addressed the delegation and explained various problems connected with newspapers. He gave a list of Do's and Don'ts which will certainly be valuable to any newspaper editor. After the two addresses, the floor was open to questions and discussions. Fay and I heard about the problems from such schools as Tulane University, LSU, Miss-

issippi-Southern, the University of Kentucky, Auburn, and the University of Alabama and we found they have approximately the same problem as we do—except the University of Kentucky who boast of their own \$250,000 printing press and publish a daily paper, four days a week.

On Friday night, we were graciously and generously invited to attend a banquet in honor of all delegates to the conferences. Dr. Leslie Wright, recently inaugurated President of Howard College, was guest speaker. The topic of his speech was "Service Above Self". His message was perhaps one of the most inspiring we had heard.

On Saturday, the conventions were in full swing. While others gathered ideas on possibilities of finance, and the true meaning of student government, Fay, Jim and I were busy discussing problems of newspaper publication with editors from Auburn, St. Bernard, Troy, Florence, Howard, and Birmingham-Southern. Fay served as leader of this discussion group. Such items as copy, editorials, finances, deadlines, staff members, and selection of editor and staff were discussed and samples of papers were displayed by each college.

When time came for the panel on yearbooks, "Toby", our discussion leader and advertising manager for Auburn's GLOMERATA, took us into the yearbook office and opened the supplies and storage rooms to workshop procedure. Freely and informally we discussed our problems and procedures and looked over various yearbooks for ideas and possibilities. Meanwhile, the rest of the Jacksonville delegation were enjoyed conferences on school spirit and activities, and col-

All Heavy Smokers Face Lung Cancer, Surgeon Declares

A world-famed chest surgeon makes a grim prediction in the March Reader's Digest. Says Dr. Alton Ochsner: "Every heavy smoker will develop lung cancer—unless heart disease or some other sickness claims him first." Of every 100 persons who develop the disease, only five will be alive five years later.

In an article condensed from a publication of the American Medical Association, Dr. Ochsner tells author J. D. Ratcliff that lung cancer's toll in the United States has leaped from 2500 in 1930 to an estimated 35,000 last year. Cigarette sales for the same period rose in almost identical proportion.

No self-respecting gambler would accept the odds that face lung-cancer victims. Of every hundred cases, 45 are so ravaged by the time they see a doctor that surgery is a waste of time. Another eleven die on the operating table. Twelve more have their chest closed without further surgery after inspection shows them to be hopeless; they die within a few months.

The remaining 32 face one of the most massive operations in the usually delicate surgical domain. Days of pain follow these operations. Even worse, every patient must endure at least five years of agonized suspense before he can be considered cured. Only five of the original 100 victims survive these five years.

The rapid growth of lung cancer makes early discovery imperative. Every heavy smoker over 40 owes himself the minimum protection of having a chest X-ray at least every six months, preferably every three months. With such precaution, Dr. Ochsner believes, lung cancer might become 50 per cent curable, instead of 95 per cent fatal.

lecting many useful ideas for next year's S.G.A.

As far as this delegate was concerned, the climax of the conference was a discussion of Religion in Schools. Father Thomas William Murphy, professor of psychology at St. Bernard College, and the Pastor of the First Methodist Church and Director of the Wesleyan Foundation at Auburn, gave inspiring talks on the matter. I feel, as does practically everybody who attend this meeting, that these were superb selections of speakers, and I thoroughly enjoyed them.

When we packed our bags and boarded our red and white convertible for the return trip, we brought with us a head-full of worthwhile ideas, a deep appreciation of Auburn spirit, and a small part of that spirit. We are deeply grateful to those persons, such as Dick Roll, editor of the Auburn PLAINSMAN and chairman of the State Conference, "Toby", Stan Sikes, chairman of contacts for the conference, the officers of the Auburn SGA, delegates from the various institutions, and the students at Auburn who contributed so much to our short week-end. People like these, we shall never forget and hope to meet again!

MASQUE AND WIG TO PRESENT PLAY—On May 13, at 7:30 p. m., the Masque and Wig Club will present their annual play in the Leone Cole Auditorium. The selection for this year will be A STREETCAR NAMED DESIRE by Tennessee Williams. The leading female role of Blanche will be portrayed by Betty Ray, and James Kimbrough will star as Mitch. This play takes place in New Orleans. It is the story of Blanche Dubois, a woman on the verge of insanity who takes refuge in her sister's home. She has thrown away her life, and she is making one last attempt to put the pieces back together and start again. Her success seems possible. Then she meets Harold Mitchell, "Mitch", and impresses him that she is a perfect lady. The superb way in which Tennessee Williams handles the characters of this play makes it truly one of the very good plays of the century.

Two JSC Students Elected As Officials Of State FBLA

Two JSC students were elected to state offices of the Future Business Leaders of America at the organization's Eighth Annual State Convention at the University of Alabama last week-end. Robert Taylor, business administration student, Remlap, was elected vice-president. Elected state treasurer was Shirley Pike, business education major from Heflin. Robert was also elected by the convention to represent Alabama as one of its official delegates to the FBLA National Convention to be held in Washington, D. C., in June.

The group closed its two-day meet with an Awards Banquet at the Wesley Foundation Center on the University campus Saturday evening. Miss Lucille Branscomb, State FBLA Director and Head of Jacksonville's Business Department, presented the awards to winners of the various contests

held during the convention and conducted the installation ceremony for the new state officers. Dr. Eric Rodgers, Dean of the University Graduate School, addressed the conventioners on the subject "The Implication of Recent Scientific Developments to our Future."

Joan Lasseter, Gadsden sophomore, was judged Miss Future Business Executive and was awarded a portable typewriter. Dean White, Jacksonville's retiring state treasurer from Billingsley, placed second in the Mr. Future Business Executive contest.

Horace Harvey, Jacksonville senior from Birmingham, retiring president of the State organization, presided at the convention attended by some 200 delegates from 20 high school and college FBLA chapters.

Other attending from Jacksonville were: Jimmy Pike, Sylvia Westbrook; Jackie Walker; and Mr. George Crawford, Phi Beta Lambda sponsor.

HERE THEY ARE — The newly elected SGA officers who took office on May 1. They are left to right, Joe Garner, president; Don McMillian, vice-president; Tressie Smith, secretary; Bob Taylor (candidate in runoff for the treasurer who was defeated); and Bill Lazenby, treasurer.

STUDENTS HONORED—Students receiving Letters of Appreciation or Certificates of Achievement in recognition of outstanding work: First row, left to right: Louise Pickens, Fay Blackwood, Jerry Sue Hicks, Janice Williams, Jean Swinney, Barbara Lowe, Betty Sue Williams, Lila Akin, Sarah Johnson, Shelby Chandler, and Betty Cooper. Second row, left to right: Don Smith, Sandra Davis, Gail Burgess, James Keith, Robert Barnard, Hal Butler, Bill Lazenby, and Harold Summerville. Third row, left to right: Jim Bennett, Don McMillan, and Dan Kilgore. Fourth row, left to right: "Happy" Tinsley, Bobby Brown, Clark, "Peanut" Sherrell, Horace Harvey, Jerry McNabb, and Gary Gregg.

AWARDS

(Continued from page 1)

students who receive these awards. All who qualify are honored. In some semesters there are more awards presented than in other semesters, but the Special Awards Committee proposes that there be no definite number of awards given, and that the number of awards presented is left to the discretion of the Awards Committee.

Offices and organizations on the campus are rated by the committee in the following manner (the number are the possible number of merits for the job):

The president of S. G. A.: 100 merits; all other officers: 80 merits. The editors of the publications—The Collegian, The Stu-Jax, and the Mimosa: 80 merits; members of the staff: 40 merits. The president of each class: 75 merits; all other class officers: 65 merits. (The activities and organizations are divided into the active and the less active groups, according to the work done on the campus.) Active organizations—presidents: 60 merits; other officers: 50 merits. Less active organizations—presidents: 45 merits; other officers: 10 merits. These students are rated on the basis of (1) Interest in the organization, (2) Attitude, and (3) work. Students can receive more than one award or certificate, but only one is granted per semester.

For the Fall Semester, 1958, the following were presented Certificates of Achievement: Melba Young, Crossville; LaRue Allen, Lanett; Charles McCain, Roanoke; James Kimbrough, Dadeville; Joe Garner, Hartselle; Hal Butler, Hartselle; and Richard Belcher, Roanoke.

Letters of Appreciation for the Fall Semester were presented to Jim Bennett, Chattanooga; Fay Blackwood, Hartselle; Bobby Brown, Roanoke; Gail Burgess; Shelby Chandler, Selman; Sandra Davis, Crossville; Clark Gable, Birmingham; Gary Gregg, Oxford;

Felix Hartley, Tarrant; Jerry Sue Hicks, Hueytown; Sarah Johnson, James Keith, Fort Payne; Dan Kilgore, Anniston; Barbara Lowe, Attalla; Jerry McNabb, Gadsden; Louise Pickens, Eden; Donald Smith, Birmingham; Harold Summerville, Jacksonville; Jean Swinney, Cedartown, Ga.; "Happy" Tinsley, LaFayette; and Lila Akin, Dadeville.

The following received Certificates of Achievement for the Spring Semester, 1959: Richard Belcher, Roanoke; James Kimbrough, Dadeville; Melba Young, Crossville; Charles McCain, Roanoke; LaRue Allen, Lanett; Joe Garner, Hartselle; Sandra Davis, Crossville; and Fay Blackwood, Hartselle.

Letters of Appreciation for the Spring Semester, 1959, were presented to the following: "Happy" Tinsley, LaFayette; Bill Lazenby, Eclectic; Jim Bennett, Chattanooga, Hal Butler, Hartselle; Hal Hayes, Albertville; Felix Hartley, Tarrant; Sarah Johnson, Fort Payne; Betty Cooper, Tuscaloosa; Don McMillan, Brent; Robert Barnard, Union Grove; Bobby Brown, Roanoke; Jerry Sue Hicks, Hueytown; Don Smith, Birmingham; Betty Sue Williams, Hartselle; Janice Williams, Roanoke; Horace Harvey, Birmingham; and Louise Pickens, Eden.

The members of the Special Awards Committee are James Kimbrough, chairman, Janice Williams, Hal Hayes, and "Happy" Tinsley.

Guess Who!!

And then there was the sad case of the English professor who received a theme with no punctuation marks and died trying to hold his breath to the last page.

CHIMES

(Continued from page 1)

to pick up his change. That belly of his costing the SGA a lot of money.

This season's intramural softball tournament didn't see the turnout of material that last year's did. There doesn't seem to be a team quite as mean as last year's Duces. Probably because Sherrell and Belcher have gotten fat and lazy.

Two more weeks of school and the scholastic squeeze is getting tighter than Betty Rose's waist-pincher. The old pressure-people starting to do that studying they've been putting off for four months. That's college life?

BIOLOGY NOTES

Parthenogenesis—that part of the story of creation which was written by the Parthenians. Be Valve—an emergency valve to be used in the case the regular one fails. Arthropoda—a disease which attack ones joints. Thank you, Dr. Mainland.

Mr. Albert Singerman, professor of music at J. S. C., will be presented in a faculty concert in the Leone Cole Auditorium on May 7. This concert is the last event scheduled during National Music Week.

Teachers Plan Summer Trip

Dr. and Mrs. Reuben Self and Mr. and Mrs. C. C. Dillon will leave on May 27 for a six-week tour of Europe. They will sail on the "Queen Elizabeth" from New York and will stop first in London, England for three days. They will travel by night steamer from England to Holland and will visit The Hague; Brussels, Belgium; Weisbaden and Munich, Germany; Innsbruck, Austria; Venice, Rome Florence, Rapallo, Italy; Nice, Avignon, Paris, France; Geneva, Lucerne Switzerland, and will return home on the "Queen Mary".

Coach and Mrs. J. W. Stephenson, who spent last summer in Europe, will tour Alaska this summer.

Miss Gerrye Clegg, of the English department, also plans a European tour.

DR. HOUSTON COLE

Reception Set For Faculty, Seniors

President and Mrs. Houston Cole are issuing invitations to members of the senior class and the faculty to a reception at their home on May 12 at 7:30 o'clock.

This will be the last reception of the regular session and will honor members of the senior class.

Teacher Education Council To Meet

The Alabama Council on Teacher Education will meet here on May 9, it has been announced.

Among those expected to attend are the following:

Dr. John R. McLure, University of Alabama; Dean M. L. Orr, Alabama College; Dean G. R. Boyd, Troy State; Dr. W. Morrison McCall, Dr. J. C. Blair, State Department of Education; Charles L. Gormley, Alabama College; Dean Truman Pierce, API; Dean Ralph M. Lynn, Livingston State College.

Mr. Miles Attends Pittsburgh Meet

Lawrence R. Miles, director of admissions and registrar, attended the 45th annual meeting of the American Association of Collegiate Registrars and Admissions Officers in Pittsburgh, Pa., last week.

Over 800 registrars and admissions officers from colleges and universities throughout the nation participated in the meeting. Eighteen section meetings and workshops were included in the program which was held at the Penn-Sheraton Hotel.

Guest speakers included Dr. Erwin D. Canham, editor of the Christian Science Monitor.

An old Indian chief took his watch into town to be repaired. When the jeweler took the back off, a dead bug fell out.

The chief, astonished, exclaimed:

"Ugh! No wonder watch stop. Engineer dead!"

Professors Attend Math Convention

Newbern Bush and Lawrence Miles, members of the mathematics faculty, attended the state meeting of college math teachers at Auburn recently.

Mr. Bush was the retiring state president and Mr. Miles, state secretary.

People who wonder where this younger generation is headed would do well to consider where it came from.

Activity Timetable

Monday, May 4

- 7:45 a.m.—Morning Watch, Little Auditorium
- 3:00 p.m.—Tennis Match—Jax Vs. B'ham-Southern, here
- 6:00 p.m.—Vespers, Little Auditorium
- 6:30 p.m.—Phi Mu Alpha, Music Department
- 8:00 p.m.—Brass Choir Concert, Leone Cole

Tuesday, May 5

- 7:45 a.m.—Morning Watch, Little Auditorium
- 3:00 p.m.—Baseball—Jax Vs. Tenn. Wesleyan, here
- 6:00 p.m.—Vespers, Little Auditorium
- 8:30 p.m.—College Choras and Band Concert, Leone Cole

Wednesday, May 6

- 7:45 a.m.—Morning Watch, Little Auditorium
- 3:00 p.m.—Tennis Match—Jax Vs. Southern Union, here
- 4:00 p.m.—Student Recital, Leone Cole
- 6:00 p.m.—Vespers, Little Auditorium
- 6:30 p.m.—Wesley Foundation, Little Auditorium
- 7:00 p.m.—Civil Air Patrol, 3rd Floor Bibb Graves

Thursday, May 7

- 7:45 a.m.—Morning Watch, Little Auditorium
- 3:00 p.m.—Baseball—Jax Vs. Ga. State, here
- 6:00 p.m.—Vespers, Little Auditorium
- 6:30 p.m.—Omega Delta Pi
- 8:00 p.m.—Faculty Recital, Leone Cole

Friday, May 8

- 7:45 a.m.—Morning Watch, Little Auditorium
- 3:00 p.m.—Baseball—Jax Vs. Snead College, here