

CHERYL HUDSON (seated center) was crowned ROTC Queen at the annual military ball Wednesday night. Shown with her, left to right, are Sharron Crisler, first alternate; Cadet Col. Henry Rayburn; Dr. Cole; and Jeannie Hicks, second alternate. Miss Hudson was elected by popular ballot of the cadet brigade.

Philip McMahan SGA President

Philip McMahan captured the top spot in the Student Government Association in the election held last Tuesday. By defeating his two opponents by a two-thirds majority he eliminated the possibility of a runoff.

McMahan collected 1068 votes out of a possible 2063, while his opponents, Tommy Monroe and Jack Sanford, received 531 and 462 respectively.

The number of votes cast

in the election set a record for any previous SGA contest, with at least 50 per cent of the students using their right of franchise.

Taylor Hardy defeated David Cory 1264 to 775, Judy West defeated Janice Boyd 1249 to 796 for the office of secretary. Lane Warren, the lone candidate for treasurer, received 1722 votes.

The election brought to a close one of the hottest campaigns ever waged between

McMAHAN

candidates on this campus. The record vote was just another indication of the awareness of JSC students to the problems that are to be faced in the coming year.

The consensus is that the student body has done an excellent job in selecting capable leaders to replace their old ones.

R. E. W. Successful

JACKSONVILLE STATE Collegian

VOLUME 46

JACKSONVILLE STATE COLLEGE, MONDAY, APRIL 11, 1966

NUMBER 8

Dr. Walter Judd Captures Audience With Impressive Religious Speeches

Dr. Walter H. Judd concluded his three-day visit to Jacksonville State College on Tuesday with a final address on "This I Do."

Using St. Paul's familiar statement, "This one thing I do; putting those things behind me . . . I press on . . ."

He told the faculty, students and townspeople assembled in the Leone Cole Auditorium that two of the benefits of Religious Emphasis Week were that it causes individuals to step apart and look at themselves, what they are doing, where they are going; and secondly, it gives them a chance to turn a new page, to start over.

He urged them to forget their failures and successes and to press forward for what lies ahead, to follow their deepest urges to make a better world.

On Sunday night Dr. Judd opened the three-day series of talks with the topic, "What Hope for Today's World." He pointed out the conflicts in the world today: between the communist and free worlds, between the communists themselves, and between nations of the free world.

He said one reason for the confusion is that "we have grown fuzzy about ourselves. We tend to forget that our heritage is not a human one, but a religious one, predominantly Christian and we

DR. JUDD

that the communists will lose their zeal for their faith more rapidly than they lose theirs; that their passion will ooze away more rapidly than their for freedom.

Dr. Judd is slated to receive the Layman - of - the Year Award from the Religious Heritage of America soon. Cardinal Spellman will receive the Minister - of - the Year Award at the same ceremony.

JSC Receives \$213,149 Grant

The college has been notified that a grant of \$213,149

Home Economics Convention Slated

The College Club Section of the Alabama Home Economics Association will hold its spring convention here on Saturday, April 16, with the Leone Cole Chapter as hostess.

Registration will be held from 8:30 to 9:30 in Mason Hall during which coffee will be served in the home economics department. The general session will take place in the performance center of Mason Hall with Virginia Woodall of Anniston, state chairman, presiding.

Miss Mildred B. Davis, field service coordinator of the American Home Economics Association, will be the principal speaker.

State officers of the college club section are as follows:

Virginia Woodall, JSC, president; Sara Mitchell, Judson, vice chairman; Marianne McCormick, Sacred Heart, recording secretary; Jacquelyn Riley, JSC, corresponding secretary; Cynthia Atcheson, Snead, parliamentarian; Jackie Paddock, University of Alabama, historian; Kathy Teague, Alabama College, reporter; Janice Rickett, Auburn University; Margaret Smith, Florence; Pat Forbus, Samford University; and Janice

Officers And Honors Are Named At N.E. Regional Science Fair

David Davis, a student at Etowah County High School,

ricia Butler, Crossville; John Williams, Sylacauga; earth and space sciences; George

At N.E. Regional Science Fair

David Davis, a student at Etowah County High School, was elected president of the N. E. Alabama Regional Science Fair held at Jacksonville State College March 25-26.

Elected to serve with him during 1966-67 were Shelia Beasley, Collinsville, vice president; Leigh Ann Ward, Sylacauga, secretary; and Jane Blackwelder, Crossville, treasurer.

Final winners in the annual fair were announced at the closing assembly presided over by retiring president, Tony Randall of Sylacauga.

Ronnie Owens, Sylacauga, and Lederry Hollis, Jacksonville, were top over-all winners in the senior high division. William Fuller, Childersburg, and Billy Wood, Attalla, were top over-all winners in the junior high division.

Owens and Hollis won expense-paid trips to the National Science Fair - International to be held May 11-14 in Dallas, Tex. Owens also won the U. S. Navy cruise.

Other senior winners were listed as follows:

Botany, Leigh Ann Ward, 1st; Barbara Webb, 2nd, both of Sylacauga; chemistry, Pa-

tricia Butler, Crossville; John Williams, Sylacauga; earth and space sciences: George Wilburn, Gadsden; Bill Friday, Sylacauga; mathematics: Kenneth Watkins, Jr., Gail Croley, Childersburg; medicine and health: Barbara Brown, Sylacauga; Ronnie Dobbins, Crossville.

Physics: Gregg L. Vaughn, Sylacauga; Dana Loconto, Gadsden; zoology, Dolores Moreland, Sylacauga; Don Decoudres, Sylacauga.

Scientific papers (biological sciences): Renee McCain, Anniston; Leigh Ann Ward, Sylacauga; (physical sciences): Patricia Butler, Crossville; Sheila Ponder, Oxford.

Editor Resigns

Joe Stahlkuppe has resigned as editor of the COLLEGIAN and Kaye Duke, the feature editor, has been appointed acting editor. Marilyn McKay will succeed Kaye as feature editor.

Students interested in becoming editor should make application in writing before May 15. The Publications Board will select a new editor for the summer session.

able leaders to replace their old ones.

R. E. W. Successful

Another first was chalked up for the college during Religious Emphasis Week when practically all denominations were represented among the resource ministers who came to participate. The week's observance was the most ambitious ever attempted here, and was planned to reach more students than ever before. Students were given every opportunity to have personal conferences with the ministers, or to join small discussion groups and seminars where spiritual life was the topic.

Dr. Walter Judd proved to be a brilliant speaker, scholar, and a dedicated Christian. His messages were full of though-provoking statements concerned with today's world, and how to live in all the conflict and confusion about us. It was a rare treat to have the opportunity to listen to him and to get his opinions on current issues.

The students and faculty committees are to be congratulated for their cooperation with local ministers in planning such a far-reaching program.

grown fuzzy about ourselves. We tend to forget that our heritage is not a human one, but a religious one, predominantly Christian, and we hold most of our highest values not because we are human but because they are moral values of our religious heritage."

He emphasized that "we must recapture our religious heritage and faith; rediscover the principles of the Christian faith; rededicate ourselves to them and apply them in our daily lives."

In his Monday morning address, Dr. Judd spoke on Christ's great commandment they "thou shalt love the Lord Thy God . . ." and thy neighbor as thyself." He predicted that communism will fail because it teaches men to hate God, and he used the story of the Good Samaritan as an example of ministering. To love as a brother, means to do something about conditions; help the brokenhearted, deliver the captive, and love one's fellowman as a person. But you must love God, for without love of God there can be no love of man, he said.

Throughout Dr. Judd's addresses were strong references to world conditions, based on his experiences as a medical missionary to China; his political experience as a congressman; and his personal knowledge of communism and world diplomacy.

He expressed the opinion that the U. S. is so busy pacifying its enemies that it neglects its allies and friends. He would like to see closer communication between the U. S. and the NATO countries, and hot lines to London, Paris, Bonn and Rome, as well as to Moscow.

He is not in favor of escalating the bombing of North Viet Nam but he does propose a more strategic bombing with more selective targets. He does not believe the U. S. should accept a settlement in Viet Nam until the North Vietnamese leave South Viet Nam and agree not to return.

He deplored the attitude of many U. S. citizens whom he characterized as not really wanting peace, but rather to be left in peace--undisturbed in comfort and security. They also are not trying to win the world, as the communists are. but hope

JSC Receives \$213,149 Grant

The college has been notified that a grant of \$213,149 has been approved by the Department of Health, Education and Welfare, according to Dr. Cole.

The grant will be used in the Work - Study Program in which students are employed to help pay their college expenses. The college will match the grant with one-ninth of the total amount.

Last week Dr. Cole announced that the college had received a grant of \$82,500 for the Educational Opportunity Grant Program. This program affords assistance for needy students who must also have loans or scholarships to cover their expenses.

Alabama, historian; Kathy Teague, Alabama College, reporter; Janice Rickett, Auburn University; Margaret Smith, Florence; Pat Forbus, Samford University; and Janie Cattrell, Huntingdon, council members-at-large.

Mrs. S. B. Matthews, JSC, adviser; Miss Bernice Clark, Huntingdon, associate adviser.

At the luncheon a novelty program, "Talking Through My Hats", will be presented by Mrs. Edward Clark, model and designer; and Mrs. Theron E. Montgomery, narrator.

Dr. Cole will welcome the group to the college; and Sara Killian, Fort Payne, president of the hostess chapter, will extend greetings. "The Madrigalians" will sing under the direction of Tom Warren.

PHI MU ALPHA PLEDGES--This spring's pledges to the honorary music fraternity are, left to right (1st row) Ray Love, Stanley Keown, Larry Musick, Jimmy Houston, Scott Ragsdale; (2nd row) Mike Harvella, James Prince, Terry Crowe, Larry Morrison and Terry Jordan.

GEM OF THE HILL--Blowing with spring is our Gem, Sharron Crisler of Roanoke, a junior who was elected alternate ROTC Queen this week. Sharron has received many honors during her college attendance, in both academic and extra-curricular organizations.

Should 18-Year Olds Vote?

Charles Longstreet Weltner, representative to the U. S. Congress from the Fifth District of Georgia, has introduced a constitutional amendment which would set 18 as the legal voting age in all the 50 states. This proposed amendment is now before the Judiciary Committee.

In the resolution, Congressman Weltner points out that today there are 8 million young men and women between the ages of 18 and 20. They are fighting and dying in

southeast Asia, but they cannot vote.

Mr. Weltner contends that "we have placed the duties of citizenship upon these young Americans, but we have not extended to them the most basic right of citizenship--the vote.

He points out that the fate of this bill, as of any legislation, rests with public opinion. He solicits the support of college students who are between the ages of 18 and 20.

Communists Aim At College Students

In the last issue of the COLLEGIAN, editorial mention was made on the amount of propaganda received by college newspaper editors from the communists. J. Edgar Hoover has written an article on this subject which gives a total view of the effort being made to appeal to college students.

Mr. Hoover stated that "the American college student today is being subjected to a bewildering and dangerous conspiracy perhaps unlike any social challenge ever before encountered by our youth. On many campuses he faces a turbulence built on unrestrained individualism, repulsive dress and speech, outright obscenity, disdain for moral and spiritual values, and disrespect for law and order. This movement, commonly referred to as the 'New Left' is complex, in its deceitful absurdity and characterized by its lack of common sense."

He goes on to point out that fortunately a high percentage of the more than 3 million full-time college students are dedicated, hard-working, and serious-minded young people, but even so, their good deeds and achievements are greatly overshadowed by those who are doing a tremendous amount of talking but very little thinking. Much of this turmoil has been connected with a feigned concern for the vital rights of free speech,

dissent, and petition, which has given the Communists much cause for rejoicing, and they have seized this insurrectionary climate to captivate the thinking of rebellious-minded youth, to coax them into the communist movement itself, or to at least agitate them into serving the communist cause.

Mr. Hoover warns that those student flare-ups should not be taken lightly. The participants are of the New Left are part of the 100,000 "state of mind" members referred to as "party strength". Gus Hall, the party's general secretary, recently stated that the party is experiencing the greatest upsurge in its history with a "one to two thousand" increase in membership in the last year.

For the first time since 1959 the party plans a national convention this spring, and it is expected that high on the agenda will be strategy and plans to win the New Left and other new members.

Mr. Hoover suggests that one recourse is to support and encourage the millions of youth who refuse to swallow the communist bait, and to let it be known far and wide that "we do not intend to stand idly by and let demagogues make a mockery of our laws and demolish the foundation of our Republic."

Honor Societies At JSC

Honorary fraternities and sororities are among many clubs and organizations on campus. These clubs do much to maintain the cause of scholarship and achievement for Jacksonville State College. They all encourage members to have a particular point average as well as an active interest in a specific field.

Education emphasis groups are Kappa Delta Epsilon, Kappa Delta Pi, and Kappa Phi Kappa (for men only). Most of these require at least a 2.0 average and good moral character for admission. In them can be found the brilliant educators and leaders of tomorrow.

From Sigma Tau Delta come tomorrow's grammarians. This club has as its objective that of furthering achievement and coordination of the English language. Here again, one must have a 2.0 average to be considered for membership.

Phi Mu Chi Beta derives its name from the sciences which it represents: physics, math, chemistry, and biology, respectively. This club showed outstanding effort in its conduct of the Northeastern Alabama Regional Science Fair in March. New members are selected each fall from students majoring or minoring in science, having a 1.5 average and 16 semester hours.

The honorary society, Phi Gamma Mu, concerns itself with scholarship in the social sciences. Students presenting a 2.0 in social sciences are considered for membership. Another honor society concerning itself with the plight of mankind is Pi Tau Chi under the sponsorship of Miss Lucille Branscomb. Selected students who have excelled in service to their church as well as on campus and who have demonstrated outstanding Christian leadership are eligible.

Phi Beta Lambda is to be congratulated for doing an outstanding job in compiling the Student Directory. As the National Collegiate Business Society, it has been editing the Student Directory for

ment of the cause of music is Phi Mu Alpha Sinfonia. This brotherhood has a formal secret initiation as well as a pledging period of four weeks. Each week during this time a pledge of the week is chosen; at the end of the pledge period, the best pledge will be awarded a plaque. The new pledges are Larry Musick, Larry Morrison, Ray Love, Scott Ragsdale, Terry Crowe, Mike Harvella, James Prince, Terry Jordan, and Stanley Keown.

From these students of today, come the leaders of tomorrow. These clubs are a vital part of Jax State and deserve tremendous praise for the effort they are putting forth in the name of scholarship and honor.

--Marilyn McKay

SGA Meeting

MEETING OF MARCH 28

President John Mann called the meeting to order, the invocation was given and the secretary called roll and read the minutes of the last meeting.

President Mann announced the appointment of an election committee for the SGA election of Tuesday, April 5. President Mann will be chairman with members being Sue McDonald, Mary Jane Baker, Steve Ellard, Randall Wolfe, and Gordon Boughton. The election committee members help to conduct the election, operate the voting machines, and keep order at the polls. Rules were set up concerning the campaign's end.

The SGA will sponsor a Big Event in the spring semester. Possibilities for the entertainment include Connie Francis, the Beach Boys, or Peter and Gordon. No contracts have been made yet, but President Mann reported to the SGA from the available information.

The forming of an additional amendment to the SGA Con-

Attention:

All students on campus who are interested in trying out for cheerleader for the coming year should be getting in practice! Here is all the information that will help you. As the student body voted in the election to amend the SGA Constitution in the selection of cheerleaders, this is the first time we will have tried the new method.

ARTICLE X, SECTION I: Tryouts for cheerleaders will be held the last week in April and the first week in May. It will be the responsibility of the outgoing cheerleaders for the publicity and training of the candidates. The time will be set up by the head cheerleader in accordance with the available time of candidates.

SECTION 2: A student must have at least a 1.0 average to qualify and must maintain a 1.0 average, be in good standing, and on no type of probation.

SECTION 3: (A) The cheerleaders will try out before a selection committee three times during the two weeks of tryouts. The dates for these tryouts are to be decided by the committee chairman.

(B) The cheerleader selection committee will be composed of the following persons: Outgoing president of the SGA will be chairman, incoming president of the SGA, president of the "J" Club, two representatives from the physical education department, cheerleader sponsor, and the dean of women.

SECTION 4: The cheerleader selection committee shall select four men and four women with one man alternate and one woman alternate.

SECTION 5: The head cheerleader shall be appointed by the cheerleader selection committee. Preferably the head should be a junior or a senior.

Collegian
Staff

Acting Editor: Kaye Duke

Letter To The Editor

Letter To The Editor

Dear Editor:

An article appeared in the last edition of the COLLEGIAN that is typical of the quality of the material usually printed in our college newspaper. This article supposedly dealt with a comparison between rock and roll performers and country, western, and gospel performers. However, in reality it boiled down to a person who favored rock and roll trying to say something about that which in my opinion, he knew very little.

The article was filled with connoting words which were thrown in at random to try to define country and western singers. "Country boys" and "red necks" were two of the writer's favorites.

Where would the United States be today if it were not for the "country boys." It is easy to forget that it was these same boys who grew the wheat, fought the Indians, died at the Alamo, and built a nation. America has not been and is not the land of the city dude who sits behind his little desk and writes trite articles for newspapers.

The term "red neck" is a derogatory term found almost exclusively in magazines such as NEWSWEEK, LIFE, and TIME. It has been used to refer to everyone from the governor of our state to our law enforcement officers. Why does "red neck" evoke immediate scorn from some people? Anyone who has driven a tractor all day in the boiling sun, or better yet, walked behind a mule

from sunrise to sunset will have a red neck. Is this bad? My grandfather has a red neck. He is 85 years old, was married 58 years to one woman, and raised 11 children. My great-grandfather fought in the Civil War for the South. I think he had a red neck too.

There was a reference made to the scraggly sideburns and greasy hair of country and western singers. Surely the writer has not so quickly forgotten Elvis Presley. According to some experts Presley started the rock and roll rock to rolling. Wasn't there something about Elvis Presley having sideburns?

While it is true that many country and western performers do wear gaudy outfits, these, in my opinion, are no worse than the hip-hugging style of dress of male rock and roll performers or the hair-sweater style of Cher.

The last statement of the article said something to the effect that rock and roll performers could sing while country, western, and gospel singers could not. I am glad that everyone is entitled to his own opinion.

Usually letters to the editor are torn to shreds in the next edition. Perhaps this will give you something to do, or at least fill up empty space like the one entitled "R. and R., vs. C. W. and G." in the last edition.

James F. Phillips,
Commuter

National Collegiate Business Society, it has been editing the Student Directory for the past eight years. The society helps, also, to develop leaders for the business world.

Delta Omicron encourages interest in young women who plan to enter the music profession. This fall, Delta Omicron gave \$200 to the Walter Mason Fund and was matched nine times amounting to \$2000 to be put in a loan fund.

New pledges this semester are Sharon Mims, Cynthia Grimes, Becky Hess, Linda Cartwright, Jeanne Jordan, Annette Wilkinson, and Colleen Perkins. Another organization for the advance-

information.

The forming of an additional amendment to the SGA Constitution which would give the power to vote to the COLLEGIAN editor, to the MIMOSA editor, and to the head cheerleader was discussed. No member put in the form of a motion, so it was not acted upon. The Constitution presently does not give these three members the right to vote in the Senate because they receive their positions by appointment, rather than by the election of the student body.

Jimmy Purcell moved that the meeting be adjourned. Joe Stahlkuppe seconded the motion, and the SGA approved. Mary Jane Baker, SGA Secretary

Staff

Acting Editor Kaye Duke

Feature Editor
..... Marilyn McKay

Sports Editor Lou Botta

Circulation Manager
..... Raymond Lilly

Photographer Opal Lovett

Staff Artist
..... Mary Sue Herren

Class Officer Elections To Be Held

Election of class officers shall be held during the third full week of the month of April. All class officers shall hold office for the period of one year to begin the first Wednesday in May immediately following the elections. Classes will include the senior, junior, and sophomore classes, with the commuting students being a part of the regular class based on their academic standing rather than having a separate commuter class election. The freshman

class will be organized and set up when freshman students arrive in the summer or fall.

In the event a class officer does not return in the fall, or for some reason does not desire to fulfill his position, a class election will be held at the beginning of the fall semester to fill any vacancy.

The freshman class will hold its election as stated by the SGA officers. This new election system went into effect Feb. 1, as stated in Amendment IV.

DR. COLE HONORED--President Cole was presented the Army's Distinguished Civilian Award at Fort McClellan on Wednesday in recognition of service rendered to

his institution, community and state. The award was presented by Lt. Gen. Louis W. Truman, commander of Third Army.

"Camelot" Rehearsal Is In Full Swing; Students Urged To See This Great Musical

Rehearsal in full swing for the Broadway musical "Camelot" to be presented on April 24 and 25 in the performance center of Mason Hall at 7:30 p. m. "Camelot" portrays the

legendary King Arthur as a man full of an elemental nobility and wisdom unconditioned by civilization. Left alone to work out his destiny by Merlyn, official court "thinker", Arthur

builds a civilization based on the principles of justice and respect for human rights. Clinging stubbornly to his ideals, he refuses to give in to jealousy and vengefulness when he sees Queen Guen-

evere falling love with Lancelot, his most valued friend, and the Round Table undermined by his illegitimate son, Mordred. Although he lives to see the collapse of his life's work, Arthur is consoled by the fact that future generations will know of his great dream and, encouraged by his valiant attempt, may some day succeed in realizing that dream.

The play is under the direction of Miss Rose Mary Minihan who holds a BA degree from the University of Southwestern Louisiana and a Master of Music from Florida State University with a major in opera production and a minor in drama. She has played leading roles in such musicals as "Show Boat", "South Pacific", and "The King and I."

The cast includes Drew Tombrelle as King Arthur, Janice Bell as Guenevere, Jimmy Roberts and Jim Sloan as Lancelot, and George Haynes as Merlyn.

Students of Jacksonville State College should avail themselves of the opportunity to see this musical, the first one produced at the college in several years.

--Kaye Duke

Camelot Cast Takes Coffee Break

Selective Service Test To Be Given To College Students

The Selective Service System has established this testing program to provide local boards with evidence of the relative qualifications of registrants for college study. The test scores of registrants will provide the local boards with evidence of their aptitude for continued college work.

WHO IS ELIGIBLE:

To be eligible to take the Selective Service College Qualification Test an ap-

Arts In The Spotlight

This week the arts take the spotlight on campus with observance of the first Festival of Arts in school history. Students and faculty are indebted to leaders who conceived the plan and to all those who have worked to make it possible.

Attention will be focused on photography, sidewalk art show, music, drama, and art literature, climaxing with a satirical stage review, "The Wheat and the Chaff, Revisited" on Thursday and Friday evenings.

On Wednesday morning at 10:30, a Jacksonville grad-

SCENE FROM the contemporary passion play, "A Man Dies," which was presented during Religious Emphasis Week under the sponsorship of the Canterbury Club. Mrs. Ruth Sinclair was director.

Dr. Tom Wheatley To Be Guest Speaker For Festival Of Arts

A 1953 JSC graduate, Dr. Tom Wheatley of New York City, has been invited to be the featured speaker during the Festival of Arts, which begins today. This is Jacksonville State's first Festival of Arts, and its sponsors hope to establish it as a permanent event in campus activities.

The festival will open at 9:30 a.m. with a student sidewalk art show on the west end of the Roundhouse. The exhibit will be on display from 9:30 to 11:30 a.m., Monday, Tuesday and Wednesday; and from 1:30 to 3:30 p.m., Monday and Tuesday.

The Ramona Wood Library will also have exhibits emphasizing fine arts throughout the week during regular library hours.

Monday's program will be rounded out with the movie, "The Big Sleep", in the Roundhouse at 7:30 p.m.

The madrigal singers, "The Madrigalians", who have become a popular performing group, will give a concert Tuesday evening at 7:30 in the performance center of Mason Hall.

Dr. Wheatley's address at 10:30 a.m. in the Leone Cole Auditorium will be the Wednesday highlight.

Thursday and Friday

study the theatre in South America.

Now on the speech and English faculty of City College in New York City, he taught at Rutgers University in the department of drama and speech, 1964-65, and will teach at New York University this summer.

During his student days on this campus he played a leading role in a number of plays under the direction of Dean Lawrence Miles, (by whom he says he was inspired); he was editor of the college literary review, "Soundings"; designed the cover for the 1953 "Mimosa"; was a member of the International House Program and won the French prize in 1952-53. He played his only intercollegiate tennis match as a member of the tennis team, and made "Who's Who Among Students in American Universities and Colleges."

Tom is married to the former Evelyn Scott and they have a son, William Scott Wheatley, born in Tokyo in 1964.

Senior Spotlight

Scene From Camelot

Scene From Camelot

WHO IS ELIGIBLE:
To be eligible to take the Selective Service College Qualification Test an applicant, on the testing date
(1) Must be a Selective Service registrant who intends to request occupational deferment as a college student.
(2) Must not previously have taken the test.

HOW TO APPLY:

All eligible registrants who wish to take the test should apply immediately.

1. Obtain a bulletin, an application card (SSS Form 106) and ticket of admission (SSS Form 107) and a mailing envelope from any Selective Service local board.

2. Fill out the application in exact accordance with instructions in this bulletin, insert it in the envelope and mail it immediately.

3. On the application you must designate in the spaces provided an examination center and its code number for each examination date. The center and center number must be chosen from the list of centers and numbers appearing in Part 2 of the bulletin.

4. Applications for the test must be postmarked no later than Saturday, April 23.

5. Do not mail more than one application.

6. You must take the college qualification test on the date and at the place specified on the test center address card that will be mailed to you with your ticket of admission.

When you report for the test, you must bring with you an official document showing your Selective Service number and the exact designation, number, and address of the Selective Service local board having jurisdiction over you.

Consult your local board now if you do not already have this information.

(College students may obtain the necessary forms at local board #77, Jacksonville, which is located in the shopping area across from the U. S. Post Office.)

8. You may take the Selective Service College Qualification Test only once.

Dr. Wheatley's address at 10:30 a.m. in the Leone Cole Auditorium will be the Wednesday highlight.

On Wednesday morning at 10:30, a Jacksonville graduate, Dr. Tom Wheatley, who has appeared on Broadway, and who recently received his PhD degree in drama, will speak to the faculty and student body in the Leone Cole Auditorium. Dr. Wheatley, who now teaches in a New York college, spent a year in Japan on a Fulbright scholarship studying the No Plays.

The program for the week's activities appears elsewhere in this paper.

Jax State Will Host Alabama Historical Club

The Alabama Historical Society will meet in Anniston and Jacksonville on April 22-23 with Jacksonville State College as host, it has been announced by the president, Milo D. Howard, assistant director of the State Department of Archives and History. Headquarters will be at Holiday Inn at Oxford.

The opening session on Friday, April 22, will be held at the Church of St. Michael and All Angels in Anniston. Dr. Theron E. Montgomery, college dean, will welcome the group.

On Friday afternoon, a historical tour will be made of Jacksonville under the direction of Jack D. Boozer, Mrs. W. C. Carson and R. Liston Crow, culminating in a tea at "The Magnolias", home of Mrs. C. W. Daugette.

Dr. Houston Cole, president of the college, will address the society Friday night at a dinner to be held at the Anniston Country Club. His topic will be "Glimpses of Early Anniston."

A general assembly will be held on the Jacksonville campus Saturday morning, followed by a luncheon during which the society's president, Mr. Howard, will speak. The meeting will adjourn after the luncheon.

The society has a membership of 1200.

Dr. Wheatley's address at 10:30 a.m. in the Leone Cole Auditorium will be the Wednesday highlight.

Thursday and Friday evenings at 8 o'clock, the satirical review, "The Wheat and the Chaff, Revisited", will be presented by the Masque and Wig Guild in the Leone Cole Auditorium under the direction of Colin Heath, assistant professor of business; with Mrs. Janet LeFevre as producer; and Mrs. Colin Heath as stage manager.

DR. WHEATLEY

Dr. Wheatley, a former member of the Masque and Wig Guild, has played in Broadway plays, "All the Way Home", 1961 Pulitzer Prize winner; Sean O'Casey's "Shadow of a Gunman"; Charlie in "Never Too Late" with Joan Bennett and Tom Ewell; and he had the leading role in an off-Broadway play, "The Cat and the Canary".

TOM WHEATLEY (left) is shown with Joan Bennett and Tom Ewell in "Never Too Late" in which they played on tour in 1965. Wheatley will be the Festival of Arts speaker on Wednesday, April 13 at 10:30 a. m. in the Leone Cole Auditorium.

He is a life member of New York City's Actors Studio and has directed plays there.

Since his graduation here, he has received his MFA degree from Columbia University (1956) and his PhD from New York University (1965) both in drama. He wrote his dissertation on "Some Problems of Sustaining a Role in Acting."

While working on his PhD he had a Fulbright Scholarship to study the theatre in Japan for a year, and he has received another Fulbright to

Senior Spotlight

BRENDA STOTT

This edition of the COLLEGIAN focuses the Senior Spotlight on a most outstanding senior from Fort Payne, Miss Brenda Magnolia Stott. She is the daughter of Mr and Mrs. Jesse B. Stott of Fort Payne.

Her career as a college student is drawing to a close; however, it has been one of success and accomplishment. Miss Stott is a member of Delta Omicron, Kappa Delta Epsilon, and the Madrigalians. Recently, she has been a member of the Jacksonville State College A Cappella Choir, and secretary of her class.

After graduation in May, Miss Stott is planning a June wedding to Mr. Johnnie Atkins of Anniston. She will be teaching in the Chattanooga, Tenn. school system.

Notice

The typing proficiency test will be given in rooms 107-108 in Mason Hall, Wednesday, April 13, and Thursday, April 14.

This test will not be given again until late in the fall semester.

Please bring typing paper and typing eraser.

Lost

LOST: Gold anchor pin and silver pencil. Reward if returned to Dr. Betty Youngblood, Ayer's Hall, or call 435-9320.

1966 JSC TENNIS TEAM--(Listed from left to right) Rick McCool, Philip Mikul, Hugh Bryant, John Mann, Steve Ellard, Lloyd Deck, Tim MacTaggart, Alain Chandelier, Terry Mathews, Coach Tommy Ham, Manager Lou Botta. Missing from the picture is Gordon Boughton.

Lou's Net News

The Jax State tennis team opened the 1966 season on a happy note by defeating the Shorter Hawks, 8-1, in a match held here on March 22. This marked the first win for new head coach Tommy Ham, and the first competition for four of this year's players.

The Gamecocks captured five of the six singles matches and finished up the day by winning all three doubles matches. The lone defeat came in the No. 1 singles position where veteran Steve Ellard was defeated.

Other returning veterans who won were John Mann at No. 2 singles, and Terry Mathews at No. 5 singles. Newcomers to this year's team who performed well were "Tiger" Tim McTaggart, Alain Chandelier, Barry Witherspoon, "Talladega Fast" Lloyd Deck, and Gordon Boughton.

Coach Ham was well pleased with the performance of all and noted that a lot of work is needed before the conference opener against Athens College on April 4.

The tennis team ran the season's record to 2-1 by virtue of a win and a loss to the cadets of Marion Institute. The Gamecock netters won the match on Friday by the score of 5-4, and lost by the same score on Saturday.

The Gamecocks on Saturday suffered their first loss of the season but again the players gave fine performances. This time Alain Chandelier from Paris, France, was the big surprise for Coach Ham. After being beaten 6-1 in the first set, he came back to win the next two sets by scores of 6-1, 6-1. The Gamecocks were without the services of their number one player, Steve Ellard, who could not make the trip. They played gallantly but fell short of victory by one point.

The Bears of Athens College handed the Jacksonville State College tennis team its first conference loss of the season by defeating the Gamecock netters 6 to 3 in a match played at Athens on April 4.

The only Gamecock netters who were able to win against the tough Athens squad were John Mann and Tim MacTaggart in singles. Mann then teamed up with Steve Ellard to win the No. 1 double spot.

Steve Sloan Speaks At Athletic Banquet

Steve Sloan, quarterback on the University of Alabama's 1965 national championship team, was special guest speaker at the athletic banquet held at Leone Cole Auditorium on March 9.

He spoke on the four most important things in the game

of life; and the importance of religion in daily life. On the same program the Alabama Collegiate Conference trophies were presented by Frank McGowan to the football and basketball teams which won the conference titles this year.

Other awards were presented Terry Owens, who was named permanent captain of the 1965-66 basketball team; Bill Jones, who was selected Most Valuable Player; and Paul Trammell, best defensive player on the team.

A highlight of the program was a review of the football season by head coach Jim Blevins who told the crowd at the banquet that the boys who wore the red and white for Jacksonville sacrificed more and paid a stiffer price to be champions than any group of boys he had known.

Coach Tom Roberson reviewed the basketball season and commended his players for never giving up and being able to capture the championship, after early-season misfortunes.

Steve Sloan, the speaker, is the \$100,000 pick of the Atlanta Falcons of the NFL. He has also distinguished himself in the organization, Christian Athletes.

Livingston Tops Jax

The Jacksonville State baseball team evened its conference record at 1-1, and its overall record to 2-3 by virtue of a 7-2 loss at the hands of Livingston State. The Tigers jumped on Gamecock starter Jerry Wayne Hallmark and the Gamecock attack was stopped by Tiger pitcher Jeff Campbell, who gave up just five hits while striking out 14 Gamecocks.

Leading hitter for the Gamecocks was Ray Busby who collected two of the Gamecocks five hits. The next action for the Gamecock diamond stars will be on April 8 when the Gamecocks travel to Montgomery to face Huntingdon College. The Gamecocks will return home for a game on April 9 with Troy State furnishing the opposition.

Softball Schedule Spring 1966

Mon., April 11	3:30	Steelers vs Blades	Beshears, Higgins, Nabors
	4:30	Cossacks vs Ill Reputes	Lowery, Causey, Naftel
	4:30	Spades vs H. Acre Boys	Ballard, Calton, Champion
Tues., April 12	3:30	N. Angels vs C. A. Nine	Starling, Lowery, Washburn
	4:30	A. Biters vs B. Barons	Evans, Justice, Slater
	4:30	Mets vs Pills	Naftel, Cordell, Waite
Wed., April 13	3:30	Steelers vs Crows	Starling, Johnson, Washburn
	4:30	Cossacks vs Go-Hards	Garris, Taylor, Green
	4:30	Spades vs Nannies	J. Wilson, Walker, Smith
Thurs., April 14	3:30	H. Angels vs 69'ers	Lowery, Isaacs, Lambert
	4:30	B. Barons vs Jeffco's	T. E. Wilson, Beshears, Higgins
	4:30	Pills vs Sp. Flyers	Ballard, Causey, Marbut
Mon., April 18	3:30	H. Angels vs Waysiders	Lowery, Evans, Slater
	4:30	Ill Reputes vs A. Biters	Marbut, Naftel, Nabors
	4:30	Mets vs H. Acre Boys	Justice, Calton, Champion
Tues., April 19	3:30	C. A. Nine vs Crows	Waite, Starling, Taylor
	4:30	Barons vs Glaz, Vols	Garris, Ham, Lambert
	4:40	Pills vs Yankees	Washburn, Walker, Isaacs
Wed., April 20	3:30	Blades vs 69'ers	Johnson, MacTaggart, Beshears
	4:30	A. Biters vs Go-Hards	Smith, Roach, Green
	4:30	Mets vs Nannies	Cordell, T. E. Wilson, Marbut
Thurs., April 21	3:30	C. A. Nine vs Steelers	Higgins, Ballard, Nabors,
	4:30	Jeffcos vs Ill Reputes	Lowery, Causey, Calton
	4:30	H. Acres vs Sp. Flyers	Garris, Evans, Slater
Mon., April 25	3:30	Blade vs Waysiders	Naftel, Justice, Champion
	4:30	Cossacks vs A. Biters	Cordell, Waite, Starling
	4:30	Mets vs Spades	Calton, Lambert, Taylor
Tues., April 26	3:30	69'ers vs Crows	Washburn, Walker, Isaacs
	4:30	Ill Reputes vs GI Vols	MacTaggart, Roach, Marbut
	4:30	H. Acre vs Yankees	J. Wilson, MacTaggart, Beshears
Wed., April 27	3:30	Blade vs H. Angels	Johnson, MacTaggart, Waite
	4:30	Jeffcos vs Go-Hards	Smith, T. E. Wilson, Green
	4:30	Sp. Flyers vs Nannies	Causey, Walker, Slater

Home Spring Athletic Schedule For The Week Of April 9-19

April 9	Baseball	JSC vs Troy St.	2:00
	Tennis	JSC vs Troy St.	1:30
April 12	Baseball	JSC vs Samford (2)	1:00
April 12	Tennis	JSC vs Ala. College	1:30
April 16	Tennis	JSC vs. Florence State	1:30
April 19	Baseball	JSC vs Florence St.	2:00
	Track	JSC - Troy - Samford	(Saks)

Diamond Dust

Jax State's baseball team opened its 1966 season on March 15 against the University of Alabama, but the game was rained out and it wasn't until March 22 that the season actually got under way.

In a double-header with the West Georgia Braves, the Gamecocks defeated the Braves 4-3 behind the brilliant pitching of Joe Haynie, the Gamecock runs coming in the last of the seventh.

Haynie allowed only five hits and struck out eight--five of these coming in a row. Leading hitters for the Gamecocks were Dennis Love, Ronald Hayes and freshman Jay Pladin.

In the second game of the double-header, the Braves defeated the Gamecocks 5-0 behind the fine no-hit pitching of Tom Murphy.

GAMECOCKS - FALCONS SPLIT

The Gamecocks defeated the Alabama College Falcons in an ACC contest 4-1 behind the fine three-hit pitching of Jerry Wayne Hallmark. In an exhibition game that followed the Falcons blanked the Gamecocks 2-0 on four hits.

Hallmark, a freshman from Boaz, struck out 11 while giving up only three hits. Leading the attack for the Gamecocks once again were Dennis Love and Jay Pladin.

The split with Alabama College gives the baseball team a record of 2 wins and 2 losses. The next home game will be on April 9 when Troy State will supply the opposition.

All home games are played on the new field located across the highway from the International House.

IM Softball In Full Swing

The intramural softball season got into full swing this past week with a full slate of games. Top contenders for IM honors this spring are last year's champs the Go-Hards, and the second place team, the Nannies.

Spring Training Begins At JSC

With the weather turning better the football team began its annual spring drills on March 28 with the idea of improving their 7-2 record of last year.

This may seem hard to do, but Coach Jim Blevins, going into his third year as head man, has vowed improvement and he welcomes back the entire starting backfield squad from last season, plus many experienced linemen.

Gamecocks Sign Top Cage Stars

The Jacksonville State Basketball Gamecocks who this past season captured the Alabama Collegiate Conference championship began building for the future with the signing of several of the state's top basketball stars. Signing grants - in - aids were All - State selection David Robinson from Ranburne and Ken Rathburn from Albertville.

Robinson, a 6-6, 195 pounder, was the key factor in the success of the Ranburne team which lost only one regular season game and finished second in the state tournament this year. Robinson averaged 27 points a game and was the leading rebounder on his team. He was also named Most Valuable Player for Two A high schools by the Birmingham Post - Herald. Rathburn is a 6-8, 200 pounder, and is an excellent rebounder.

Other players that have already signed to play basketball for the Gamecocks are: Bobby Terrell 6-5, 190 pounder from Cullman's West Point High, and Woody James, 6-6, 200 pounder, from Rome, Ga.

The addition of these fine ball players to the fine nucleus returning will give JSC fine prospects for retaining the ACC title for many years.

Coach Blevin's main concern will be to find an offensive center and to concentrate on the running attack. The return of 22 lettermen is pleasing to Coach Blevins but he lost some fine players last year. Gone are All - Conference end, Terry Owens, and All - Conference linebacker, Mike Mann. Also lost through graduation are guard Joe Turner, and fullback Billy Thompson. Lettermen who did not answer the opening bell for spring drill are Joe Kines and Bill Loving.

Returning lettermen include quarterback Richard Drawdy, end Ray Vinson, halfbacks Terry Harris and Jim Gaines, and fullback Robert Kelley. On the line such stars as Carter Roper, Jerry Savage and Jerry Loving will be back for another season. On defense, linebacker Pat MacTaggart and tackle Bill Stone head a defense that led to ACC in that department. The big news concerns the move of Ray Vinson from defensive backfield to split end and the moving of transfer-student Lynn Swinford to Vinson's defensive spot.

The spring training drill will be concluded on May 6 with the annual Red and White game to be played in Aniston this year.

who were able to win against the tough Athens squad were John Mann and Tim MacTaggart in singles. Mann then teamed up with Steve Ellard to win the No. 1 double spot.

The loss evens the Gamecocks record at 2 and 2, while their conference reads 0-1. This week the Gamecocks play two matches at home while they have one match on the road. The home matches are against conference foes, Alabama College on April 14, and Florence State on Saturday, April 16. Both matches will begin at 1:30 p. m.

Tennis Courts Soon To Have New Lights

The college tennis courts will soon be completely lighted for the use of the student body. With warmer weather rapidly approaching there will be a greater demand for the courts and with the new lights more students will be able to use these facilities.

Lights on the courts will also relieve some of the pressure of the use of the courts each afternoon by tennis classes and by the college tennis team.

Shortly before the AEA holidays holes were dug for the posts and during the spring break the light posts were installed, so it is only a matter of time before lights will be put up. Lighting of the tennis courts is just another indication of the willingness of the administration to comply with wishes of the students.

Owens Signs With Pros

Terry Owens, All - Conference football and basketball player, has signed a nice bonus to play professional football with the San Diego Chargers of the AFL. The big end (6-6, 235) signed for a nice bonus between \$25,000 and \$50,000. The signing of Owens makes the second Gamecock signed up to play professional football next season. Mike Mann signed with the Houston Oilers and the AFL earlier.

Owens will be tried out at tight end according to scout, Bud Asher, who signed the "Big O" to his contract on March 8. Terry was also the draft choice of the Chicago Bears in the NFL but he selected the AFL because it afforded him a better opportunity to play.

In football Owens was the team's leading scorer with four touchdowns and a two-point conversion for a total of 26 points. Two of his

OWENS

catches were important in keeping the Gamecocks' record perfect in the conference. A last - second catch against Troy enabled the Gamecocks to come from behind and win 9-7, and his touchdown grab in the Florence State game produced the game's only score to give the Gamecocks their second straight ACC title.

Terry was also an outstanding basketball player and was selected for honorable mention on the Little All - American team at the end of the year.

More trophies were to be added to the showcase at JSC due to the fine work of the football and basketball teams this past fall and winter. Here receiving these trophies are head football coach Jim Blevins, Mike Mann, president of the J Club, Terry Owens, who was voted permanent captain of the 1965-66 basketball team, Bill Jones, voted the Most Valuable Player on the basketball team, and coach Tom Robinson, head basketball coach. The presentations were made recently at the athletic banquet.

1966 Football Schedule

Sept. 17	Florence State	Home
Sept. 24	Samford University	Away
Oct. 1	Carson Newman	Home
Oct. 8	Texas Lutheran	Home
Oct. 15	Troy State (Homecoming)	
Oct. 22	Mississippi College	Away
Oct. 29	Chattanooga	Away
Nov. 5	Delta State	Away
Nov. 12	Livingston State	Home