

MULERIDER

1969

Debbie,
I have enjoyed making
your friendship and wish
you the best of luck in the
future. May God Bless You!
Love ya,
Marsha
Brunley

Dear Debbie,

This year has been the greatest for me. I know you have enjoyed this freshman year. Next year will be even greater. This year has been extra special because I've made so many close friends like you. May God richly bless you and keep you always in His perfect will. May you always find peace in God and peace with God forever. Thanks for being a real neat kind.

Love always,
Dail

Mulerider 1969

Southern State College
Magnolia, Arkansas
Volume 48

Co-Editors Sharee Shannon
and Elaine Hefner
Layout Editor Sandy Harrison
Copy Editor Frances Wilson
Sports Editor Larry Powell
Coordinating Editor Janice Martin
Photo Editor Janice Cowling
Photographers David Dodson
and Phil Jackson

Table of Contents

Academics	16
Features	42
Athletics	90
Organizations	138
Students	186

Silence echoes through the empty street in front of Graham Hall.

Forsaken bleachers after a football game provide a silent spot.

Silence Lingers Over Campus

Silence hovers over the campus. Driving down a deserted street on weekends. In a vacated union after the excitement of Homecoming is over. Stolen moments beside a rippling pond. Mulerider fans staring in disbelief during the waning seconds of a lost ball game. Silence in its time and place is found throughout the campus.

This year's Homecoming Mulerider stands guard over students and alumni.

A couple discuss plans for the future beside a quiet pond on campus.

Silence Inspires Meditation

College is a time for pondering. Remembering the past. Evaluating the present. Planning toward the future. Any time or any setting can awaken these thoughts into realities.

The stillness inspires an artist to interpret her thoughts on canvas.

Pondering over the many frustrations of registration, freshman Cindy Gladney loses herself in thought.

As the sun sets, agri major Tim Robbins looks beyond toward better understanding.

Aided by the stillness of nature, Sandra Foster lapses into deep thought.

Silence Engulfs Scholars

Everyday sounds of life are suppressed as students prepare themselves for classes. The peacefulness of autumn encouraging constructive study. Empty classrooms inviting silent thoughts. Seclusion furnishing an atmosphere for beneficial study. Shelves of books nourishing silent knowledge. The silence of learning unifies students.

Silent artist Sue Alford builds a special project.

The once-busy steps of the now vacated boys' dormitory McCrary Hall inspires Carolyn Lamkin to concentrate on her studies.

Coed Cathy Adams takes advantage of a quiet moment before class for a hurried last minute look at her notes.

For students who are unable to find a place for quiet study in the dorms, the J. M. Peace Library offers this solitude.

Tired students find room on the floor of the gym lobby to fill out such cards as class schedules and student information cards.

Registration Tries Students

Fast and furious days of registration seem unbearable. Waiting in line. Completing numerous class cards. Hoping a required class hasn't been closed. Seeing summer wages for the last time. Life spent as an underclassman is not in vain because graduation makes the work and frustration worthwhile.

Anxiously awaiting their card packets, students begin registration.

Buddy Mills of Ben Lomond renders money for a Calendar of Events.

Graduates of the 1968 summer class listen intently as Dr. Rolf Larson, nationally known educator, helps to prepare them for the future.

Graduation Dream Becomes Reality

Linda Timmons, who completed work for her B.S.E. degree last January, is being admired by her family, Mr. and Mrs. Carroll Timmons and Allen.

Academics

Students Prepare For Careers Through Academic Programs

A symbol of knowledge is the student under a tall pine in the midst of many more. Yet this pine stands out, for under it the student can find the quiet he desires for study. And this quiet can encourage learning, as seeking the unknown through a microscope. It can encourage searching thoughts. It can encourage memory. These three are essential for the student to possess knowledge. They all contribute to forming the enriched student, and he in turn adds to Southern State College.

President Initiates New Improvements

President Imon E. Bruce examines the architect's drawings for the new classroom building, which will be completed by New Year's Day, 1970.

Dear Students, Faculty and Staff,

As I write this letter, we are approaching the mid-term of the 1968-69 academic year. It has been an interesting semester with many changes, some problems and several pleasant surprises. Among these the biggest surprise has been (for me) the extremely low bid received on the John H. Wilson classroom-laboratory building. This has created the very pleasant problem of selecting and purchasing much more equipment for the building than was originally planned. Other physical changes include the completion of a new parking lot and the work now in progress on 10 new tennis courts. However, the most striking change is probably not in the campus itself, but in the beards, long hair and miniskirts appearing here as in other colleges.

In these changing times my sincere wish for you is still the same — success and happiness throughout your years of college and life.

Yours very truly,

Imon E. Bruce

Imon E. Bruce
President

President Bruce dictates a letter to his secretary, Linda Davidson.

Dr. Bruce returns from visiting the various places on campus.

The construction of the new tennis courts often brought Dr. Bruce out to watch their progress.

Serving again as members of the Board of Trustees are D. O. Talbot of Magnolia, Henry Irons of Hot Springs, John H. Wilson of Magnolia, Mrs. Ned Stewart of Texarkana and Doyne Hunnicutt of Camden.

Wilson Hall Is Approved By Board

Expanding the campus and giving the Student Senate the right to get on the agenda of board meetings highlighted the activities of this year's Board of Trustees. The board also recommended the appointment of Auburn Smith as athletic director and the advancement of Raymond Powell to head football coach. They approved bids for the construction of the new classroom building, John H. Wilson Hall, and for the construction of 10 new tennis courts. The five-member board, who are appointed by the governor and confirmed by the Senate of Arkansas for five-year terms, consisted of John H. Wilson, chairman, Doyne Hunnicutt, vice-chairman, D. O. Talbot, secretary, Mrs. Ned Stewart, Henry Irons and Dr. Imon Bruce, president of the College.

Lowell A. Logan, acting academic dean, was responsible for formulating and enforcing academic policies of the College as well as serving on the academic affairs, academic standards and faculty affairs committees.

Assistant to the president and director of research, **Charles Jackson**, represented Southern State at a "Search for Talent" conference held in Washington, D. C., and directed the Upward Bound program this year.

Deans Endeavor To Arouse Interest

Milton B. Talley, Alumni Association secretary, organized a social hour for former SSC students of the Dallas area at the Sheraton-Dallas Hotel in Dallas to generate more interest in the College alumni program and to organize an alumni club in the Dallas-Fort Worth area.

Donald Haefner, dean of students and associate professor of education, designed the interior and planned the rules for Cross Hall, women's honor dormitory which houses students with a 2.5 or better grade point.

Gary Piper, completing his first year as dean of men, organized the Association of Men Students, which replaced the past Men's Council.

Sponsoring the Associated Women Students and the cheerleaders, **Pat Weaver** finishes her second year as dean of women at Southern State.

Deans, Directors Increase Duties, Aids

George Messingale opened a new office in the College Center this year, where he carried out his duties as director of student activities.

As the director of student financial aid, **Bernard H. Polk** handled the distribution of over \$800,000 in loans, grants and scholarships.

Moving his offices to Overstreet, Paul Kirkpatrick operates the new Counseling Center there and continues as director of counseling.

R. B. Gandy, director of public relations, contentedly looks over The Bray, which he co-advices, that announces its All-American selection.

Administration Provides Student Needs

James L. Smyth, registrar, and Maxine Porterfield, assistant registrar, discuss the arrangement of registration cards into the proper classes.

Figuring the debits and credits of the College is part of the work of R. H. Cole Jr., business manager and Margaret Atchison, accountant.

An extra feature of the J. M. Peace Library is a microfilm projector, which the librarians, Carolyn Wyrick, Mary Looney, Naida Tyndall, Kathryn Condray and Velma Lee Adams, head librarian, learn to operate.

Administrators Offer Student Services

As director of the News Bureau, Mrs. J. Stanley Hipp sends news of the honors or accomplishments of each student to his hometown newspaper.

Clyde Thomas, bookstore manager, examines the popular SSC sweatshirts.

Ray Deere, manager of the dining hall, serves a cup of hot chocolate.

Serving the College as nurse this year was Mrs. Tressie W. Shaw.

Staff Oversees Operation Of College

Overseeing the 620-acre farm is the responsibility of Lewis Porterfield, farm manager.

Locating maintenance trouble areas around the campus is a big part of Billy Ray Meehan's job as plant engineer.

Plans for the maintenance of the College grounds and buildings are discussed each day by James H. Jones, assistant plant engineer, and Douglas M. Farrar, assistant superintendent of buildings and grounds.

Selling stamps is a big part of Mrs. C. D. Hipp's job as postmistress.

Business, Maintenance Done By Many

Mrs. Rena Richards and Mrs. Everett Young, assistant bookstore manager, busily add up sales for books and supplies during registration week.

Sara Couch and Bonnie Harris, accounting assistants, work in the Business Office and aid in keeping the records of the College up to date.

This year's secretaries included (first row) Carolyn Wyrick, Cody Niebergall, Mrs. Billy Ray Machen; (second row) Mrs. LaNell Hudgens, Mrs. W. T. Watson and Janette Rogers. Not pictured are Jo Ann Baldrige and Pat Moses.

Secretaries Serve Administration

Other secretaries were (first row) Mrs. J. Rolan Brown, Mrs. John M. Gillespie, Mrs. Tommy Davidson; (second row) Hazel Kirkpatrick, Mrs. Jimmy Askew, Mrs. Richard Samuel and Mrs. Robert Walz.

Bruce Bevans, division chairman, keeps in contact with the president.

The Division of Business and Commerce is aimed at training students in the field of business and at giving them a background for graduate study. New instructors in this division included David F. Rankin, assistant professor of business, and Thomas R. McKinnon, assistant professor of economics. Those on leave from the department were Albert Stecker, who attended the University of Indiana, and Scott Boaz and Ann Trexler, who attended the University of Arkansas. This year for the first time a degree was obtainable in Industrial Management, Distributive Education and Marketing. Field trips and new equipment enriched the program of studies in the department. Trips were taken to a retail store in Shreveport and a data processing center in Pine Bluff. This year the senior members of the program attended Career Day at Little Rock, where their training was put to practice in job interviews. A secretarial language lab and new typing equipment was added to the division. An awards banquet was held this spring.

Business Division Expands Program

Dictating to her secretarial science class, Gayle White uses some of the modern equipment provided by the Division of Business and Commerce.

Students listen intently as Richard Samuel discusses the techniques and problems involved in operating a business to his management class.

Bruce B. Bevens
Professor of Business and Commerce

Louis J. Blanchard
Associate Professor of Accounting

L. D. Callaway
Associate Professor of Business

Rosemary Casey
Instructor of Business

E. L. Fireoed
Professor of Economics

Marie Goodwin
Assistant Professor of Business

James Kimbell Jr.
Associate Professor of Accounting

Thomas McKinnon
Assistant Professor of Economics

Alvarene Peace
Assistant Professor of Business

David F. Rankin
Assistant Professor of Business

Richard Samuel
Associate Professor of Business

Gayle White
Instructor of Office Administration

Joella Miller, instructor of physical education, shows students the fundamentals connected with learning the correct procedures of fencing.

Describing evaluation procedures, Donald Lau lectures to his education class

10 Tennis Courts Added

Kathryn Brown
Professor of Physical Education

Richard A. Carter
Associate Professor of Physical Education

Leon Hardin
Associate Professor of Education

Frank L. Irwin
Professor of Education
Chairman, Division of Education

Harold Krause
Assistant Professor of Physical Education

Donald Lau
Assistant Professor of Education

Don Marshall
Assistant Professor of Physical Education
and Education

Katie Marshall
Associate Professor of Physical Education

Joella Miller
Instructor of Physical Education

Calvin Neal
Assistant Professor of Physical Education

Evelyn Peck
Instructor of Physical Education

Raymond Powell
Assistant Professor of Physical Education

Delwin Ross
Associate Professor of Physical Education

Auburn Smith
Associate Professor of Physical Education

Stella Lee Smith
Associate Professor of Education

Bobby H. Staten
Assistant Professor of Physical Education

W. T. Watson
Assistant Professor of Physical Education

The Division of Education strived to prepare future teachers for public schools. In this preparation the prospective teachers obtained an adequate knowledge of the subject matter to be taught, gained a suitable understanding of child development and the learning process. They demonstrated their qualifications for a professional teaching certificate via student teaching. On leave from the division were Margaret Downing, who was at Texas Woman's University, Ralph Wilson at the University of Arkansas and Larry McNeal, at North Texas State University. Don Marshall, assistant professor of physical education and education, was added to the faculty this year. Study in the physical education department was enriched by such new equipment as a new exercise machine and 10 new tennis courts. This division is comprised of the elementary education, secondary education, physical education and recreation, health and library science departments.

Marsha Hogg and Connie Bailey participate in a gymnastics class.

Dalene Baer, assistant professor of music, directs one of her three strings classes through a strenuous, yet culturally enlightening practice hour.

Fine Arts Adds Major In Art Education

Robert G. Campbell, chairman of the Division of Fine Arts, volunteers the use of his back for guest violinist Takako Nishizaki's autographs.

Sophomore Larry McCarty completes a painting for his one-man art show.

Dalene Baer
Assistant Professor of Music
Richard H. Browne
Instructor of Art

Willard C. Carpenter
Assistant Professor of Art
Janelle S. Deckelman
Assistant Professor of Music

Gene W. Kelsay
Associate Professor of Music
Mona R. Lokey
Assistant Professor of Art

Richard O. Oliver
Professor of Music
Shirley Smart
Assistant Professor of Music

Kenton W. Stellwagen
Instructor of Music

Artists' vital tools are located in Caraway Hall.

Music majors utilize new equipment provided for the music department.

New instructors added to the Fine Arts Division were Richard Browne, instructor of art, and Janelle Deckleman, assistant professor of music. The purpose of this department is to prepare students for professional careers in music, to train music and art teachers for the public schools and to provide training in art and design for majors in fields such as home economics. This division sponsored several art shows, concerts and faculty recitals, which made the school year more interesting. New equipment was bought for the record library and a new etching press and potter's wheel was added to the art department. This year for the first time one was able to obtain a major in art education.

Betty A. Blue
Associate Professor of Spanish

John C. Calhoun
Assistant Professor of English

Patsy A. Calhoun
Instructor of English

J. Wesley Childers
Professor of Foreign Languages

Jerry V. Cortez
Assistant Professor of Speech and
Director of Theatre

David Fincher
Instructor of English

Martha Forgey
Assistant Professor of English

R. B. Gandy
Assistant Professor of Journalism

Nevis E. Hagler Jr.
Instructor of Speech and
Technical Director of Theatre

Margaret Harton
Associate Professor of Speech

Elinor E. Hartsell
Instructor of English

Marete Jackson
Assistant Professor of English

Joseph Littlejohn
Associate Professor of English

Pam Lack and Becky Steelman listen as John Osier reads some modern poetry.

Patsy Calhoun waits as students hand in their English papers.

Humanities Section Adds New Tapes, Teachers, Course

The Humanities Division stresses communication. It includes the departments of English, Modern Foreign Language, Journalism and Speech. Each year the Sigma Tau Delta, the honorary fraternity for English majors and minors, publishes a student literary magazine, "Beginnings." New recordings were bought to enrich the foreign language department, and a new course, Modern American Novel, was added to the English department. Those added to the faculty this year included David Allen Fincher, John D. Osier, John C. Calhoun, Patsy Calhoun, Mary T. Weddle and Roy Ockert Jr. Several teachers were on leave from this division this year. From the English department were A. M. Belmont Jr., who was studying at the University of Arkansas, James Holt at Texas Christian University, Tom Chaney at the University of Kentucky and Dale Whitman at the University of Georgia. Robert L. Hartsell of the speech department studied at Louisiana State University, and Val Sterle Jr., an instructor of philosophy, studied at the University of Texas.

Chairman George L. Sixbey prepares a reading list for survey course.

James L. Meikle
Associate Professor of Speech

Robert Niebergall
Instructor of French and German

Roy A. Ockert Jr.
Instructor of Journalism

John D. Osier
Assistant Professor of English

Hollis A. Purtle
Instructor of English

Corinne Ryland
Assistant Professor of Foreign Languages

Dan Skelton
Instructor of English

Michael Smelling
Instructor of English

Mary T. Weddle
Instructor of English

Included in the Division of Natural Science are the departments of Biology, Chemistry, Geology, Mathematics, Physics, Pre-professional Training and Medical Technology. Interest in this division was increased by new equipment, new instructors and a new course. Among the equipment acquired were a new balance room and a new instrument room. Also added were a new infrared spectrophotometer, gas chromatograph, five new single pan analytic balance scales and an entire refractometer. New instructors added to the division included William David Bacon, instructor of mathematics, and Jerry V. Lord, assistant professor of physics and general science. The new course added to the curriculum this year was Advanced Chemical Analysis. Several field trips were made to industries this year, and a group attended the American Chemical Society meeting at Northeast State College in Monroe, La.

B. C. Dodson, acting chairman, explains a complex chemistry problem.

Chemistry students Tom Sawyer and Robert Fitzrandolph, prepare a formula for a new course added to the department, Advanced Analytical Chemistry.

Jerry D. Anderson
Associate Professor of Mathematics

William D. Bacon
Instructor of Mathematics

George L. Benson
Instructor of Biology

J. Rolan Brown
Assistant Professor of Biology

Margaret Childers
Assistant Professor of Mathematics

Tom W. Cleek
Associate Professor of Mathematics

Avalee Cox
Associate Professor of Biology

Charles R. Ferguson
Assistant Professor of Biology

Robert Giles
Instructor of Geology

George W. Henry
Assistant Professor of Mathematics

Jerry V. Lord
Assistant Professor of Physics and
General Science

Ronald McGee
Assistant Professor of Physics and
General Science

Equipment Updates Science Programs

John M. Motes
Assistant Professor of Chemistry

Richard F. Reed
Instructor of Mathematics

John Smart
Associate Professor of Chemistry

William Vance
Assistant Professor of Mathematics

Omer L. Watson
Assistant Professor of Mathematics

Calvin U. Werzig
Professor of Mathematics

Acting as division Chairman, Dwight L. Huddleston shows his class some land forms.

Debbie Davis listens as Richard Kreutzer illustrates the President's advisory circle for government class.

The Division of Social Science offered programs leading to both the bachelor of arts and bachelor of science degrees with majors in political science, geography, history, psychology and sociology. The division also directed a pre-profession curriculum for those planning to study law. Phillip Adams, assistant professor of sociology, and David Sixbey, assistant professor of history, joined the faculty this year. Frank F. Schambach, survey archaeologist with the Arkansas Archaeological Survey, also joined the staff. On fall leave this year was William C. Nolan, who attended the University of Mississippi. A new course, The Negro in America, was added to the history curriculum this year. Southern State is believed to be the first college in the state to have this course offered in its curriculum. Field trips brought interest to the division. Some of the psychology majors went to Little Rock to the annual Meeting and Mental Health Assembly of the Arkansas Association for Mental Health, Inc.

Lois Fleming aids three students enrolled in her Introduction to Geography class in locating particular geographic locations for an assignment.

Social Science Offers Unique Course

Philip R. Adams
Assistant Professor of Sociology

Donald Baldrige
Associate Professor of History

Joe A. Bates
Assistant Professor of Psychology

Julia Carle
Instructor of Sociology

Worth B. Conn
Associate Professor of Sociology

Lois F. Fleming
Assistant Professor of Geography

Ida Flemister
Associate Professor of Psychology

James T. Forgey
Assistant Professor of History

Eva Goodenough
Professor of Psychology

Richard Kreutzer
Assistant Professor of Political Science

Kenneth Lloyd
Instructor of History

Robert C. Perkins
Associate Professor of History

David Sixbey
Assistant Professor of History

John Walker
Instructor of Philosophy

Robert Walz
Professor of History

Jean Williams
Instructor of History

Two-Year Program Added To Curriculum

New this year to the Division of Technical and Professional Education was the nursing department. Opened just this spring, the 2-year program was designed to help meet Arkansas' critical nursing shortage, according to Pat Williams, director of the program. The division also offered 2-year study programs in the fields of agriculture, engineering, pre-veterinary science, home economics and forestry. Students in these programs met their basic educational needs chiefly for training at a higher college level. Since last year 122 acres of land has been added to the college farm. The agri force fenced this land and made plans for new barns and corrals. Construction on the new engineering building was begun this winter. Frank Root, head of the engineering department, said he expects to be moved into the building by 1970.

Janice Kay Cowling, dressed in a student nursing uniform, is aided by Pat Williams, director of nurses' program, in filling a syringe.

Agri majors Glen Barr and Jim Barnett gain experience in judging and fitting livestock, one of the major programs in the Department of Agriculture.

Steve Nix demonstrates the procedures used in artificial insemination.

John T. Attebery
Assistant Professor of Agriculture

Tom Bowles
Associate Professor of Engineering

Orval A. Childs
Professor of Agriculture

Jack Harrington
Associate Professor of Agriculture

Harvey Morris
Instructor of Agriculture

Billie R. Raphiel
Instructor of Nursing Education

Frank S. Root
Associate Professor of Engineering

Peggy C. Root
Assistant Professor of Home Economics

Belva Smith
Instructor of Home Economics

Edman A. Smith
Instructor of Agriculture

Pat Williams
Assistant Professor of Nursing Education and
Director, Nurses' Training Program

Steadying the cake dish, Virginia Smith watches wistfully as Helen Nolan and Donna Horton add the finishing touches to her wedding cake in Peggy Root's catering class.

Terry Adams works diligently in Mechanical Drawing.

Features

Anyone Accepting Responsibility Must Learn To Pay Its Price

Features are people. They are individuals who must have determination, will power and the ability to work alone. Determination is to finish a job that has been started. Will power is to sacrifice a pleasure for long and trying hours of work. Ability to work alone is to forsake the temptation of leaving when the going gets rough and others abandon the responsibilities. The importance of features depends on these qualities in the individual.

Jack Harrington, associate professor of agriculture, introduced the Homecoming court at the Thursday night pep rally.

Spirit Soars During Homecoming

The Homecoming spirit was kicked off by a follow parade led by the SSC cheerleaders. Presentation of the 1968 Homecoming royalty was made the next night at the pep rally. Alumni gathered in the student center, where they could reminisce over their college days and their homecomings. Here there were pictures of past homecoming royalties on display. Included in the Homecoming festivities also was a time to pause and reflect.

Rider Power, rather than Flower Power, seemed to be boosted by this car.

Alumni browsed through past yearbooks in the Hospitality House.

Rider fans released their enthusiasm during the follow parade.

Downtown parade gathered a crowd as the dorm sweethearts passed by.

Students enjoyed reading old Brays exhibited in the Student Center describing the homecoming courts of previous years.

Visitors and students admired Graham Annex's float, which won second place.

Talley Hall's float captured the hopeful expectations of students and alumni for the outcome of the Homecoming game with the SCA Bears.

Setting the pace for the annual Homecoming parade, the Marching Riders displayed their talents in playing and marching before many viewers.

Royalty, "Uniques" Liven Homecoming

Homecoming weekend was filled with the excitement of floats, marching bands, royalty and a dance. Each dormitory rushed to be sure that their own prize-winning float was completed for the final judging. Talley Hall's float with the theme of "Victory Sweet as Honey" took first place prize. The music of the marching band of SSC added to the excitement of the Homecoming parade. Hovering in the night air was the tension of the game, in which the Muleriders faced the State College Bears. Queen Sarajane Collins and her court reigned over the Homecoming game. The excitement and tension of the weekend gradually floated away as students danced to the sound of the "Uniques."

Music by the Uniques highlighted the long-awaited Homecoming dance.

Reigning over a week packed with a variety of many exciting activities and climaxing the Saturday night ball game at half-time was this year's Homecoming court of Maid Gwen Golden, Maid Peggy Burton, Queen Sarajane Collins, Maid Sharon DeWoody and Maid Gayle Williams.

Biennial Harvest Carnival Highlights Fall Activities

DeCapo's "Last Resort" presented Jim Murray and Joan Gardner.

Halloween night the Harvest Carnival, hosted by the DaCapo Club, brought the old armory building to life. Students were given a chance to hit their favorite teacher, roll dice to win money and pay a penny to win a dollar. Special musical entertainment in a night club atmosphere was presented by the DaCapo Club. Harvest Carnival royalty, Margaret Perritt and Vince Massanelli, surveyed the happenings with a watchful eye.

"Revenge Booth" was a favorite among students but not faculty.

Snacks like candy apples, cookies and popcorn were sold.

Jake Peterson sold trash cans, junk boxes and psychedelic posters, some of the articles made by the girls in Nelson Hall.

"Wild Poker Game," sponsored by the AWS, attracted many of the daring male students.

"Gay Nineties" spirit added a unique setting to the carnival.

Vince Massanelli and Margaret Perritt are crowned as Harvest Carnival king and queen for 1968-69 by Robert G. Campbell, DeCapo Club sponsor.

King And Queen Chosen At Carnival

Sheila Smith congratulates Margaret on being voted carnival queen.

Selection of Harvest Carnival king and queen was made by penny votes in the various dorms on campus. Each women's dorm nominated a boy, and each men's dorm nominated a girl for the honor. Votes were cast in each dorm to determine the winner. As a result of this election, Margaret Perritt and Vince Massanelli were crowned king and queen to reign during the activities of Harvest Carnival, which is a biennial event of the DeCapo Club.

Aardvark Show Plays To Full House

There was standing room only at the annual Aardvark variety show sponsored by the Alpha Psi Omega. The top 14 campus beauties were presented in skirts and sweaters and evening gowns. The theme this year was "Yesterday, Today and Tomorrow." the program was divided into those three separate sections with different stage scenery, as well as separate emcees for each section. Emcees were Karen O'Hern, "Yesterday;" Sara McAllister, "Today;" and Ken Gyuricz, "Tomorrow." Rusty Johnson served as director of Aardvark, and serving as the Miss Southern Belle Pageant director was Paul Miller. The talent show consisted of two jazz ballet routines, a barber shop quartet, Rosey's Group and other vocal numbers. Climaxing the excitement was the crowning of Connie Bailey as Miss Southern Belle.

Jerry Parham and Joan Gardner sang two folk songs to the crowd.

Participating in "Today" was Tal Davis, who sang the song "Today."

Entertaining with a jazz ballet to "Sonny" was Debbie Deckelman.

Lu-Lu Langley performs in "Tomorrow" with a dance.

Judy Nash accompanied Joan Gardner, who performed the familiar "Yesterday."

Sara McAlister was master of ceremonies of the "Today" section.

'69 Variety Show Entertains With Many Songs, Dances

Dee Gates, accompanied by Ron Crider, sang "Come Rain or Shine."

Dressed in the style of years gone by is Karen O'Hern, "Yesterday's" m.c.

Ricky Irwin, Norma Daley, Rosalie Adams and Bobby Callicott composed "Rosey's Group."

The well-liked barber shop quartet of David Mallett, Bob Endel, David Adcock and Jeff Christenson harmonized for the audience in "Yesterday."

Judy Nash, accompanied by Joan Gardner on the guitar, charmed the full house with "Pray to Remember."

Ken Gyuricz and Larry Running entertain the audience in "Tomorrow."

Nik Hagler, director, coaches Kathy Pipkin in one of her scenes.

Terry Carlson, playing Arthur Henderson, talks to the other survivors.

Larry Powell, who portrays the lecturer in this play, solemnly examines the cold body of Arthur Henderson, who had been the ruler of the survivors.

'After the Rain' Illustrates Controversial Issues

"After the Rain," a modern 3-act drama by John Bowen, opened the 1968-69 SSC theatre season. The action took place in a university lecture hall in the year 2171, two hundred years after the great rain. It was a reenactment of the origin of the society rebuilt by the nine survivors of the world-wide flood which was supposed to have devastated the world as it is now. The play gave a picture of the New Society, which evolved from the remains of the present society. Interesting answers to some of man's most searching questions were offered in this play: How does a society build itself? How does religion begin? How do leaders arise? The play was in competition with plays presented by other colleges for the right to represent Arkansas in the American College Theater Festival to be held in the spring in Washington, D. C.

Directed and Designed by _____ Nik Hagler
Stage Manager _____ Karen O'Hern

CAST

University Staff:

The Lecturer _____ Larry Powell
His Two Assistants _____ Sara McAlister
Ken Gyuricz

Prisoners Presenting:

Captain Hunter _____ Lonnie Herring
Arthur Henderson _____ Terry Carlson
Gertrude Forbes-Cooper _____ Kathy Pipkin
Tony Batch _____ Tommy Powell
Wesley Otterdale _____ Mike Johnston
Muriel Otterdale _____ Robbie Mason
Harold Banner _____ Paul Miller
Alan Armitage _____ Tal Davis
Sonya Banks _____ Teresa Holmes

Constructing some of the scenery for the setting of "After the Rain" were three of the crew members, Paul Doherty, Tommy Powell and Robbie Mason.

Workshop Theatre Creates Mood Of The Gay Nineties

"Lily, the Felon's Daughter," Tom Taggart's 3-act gay ninety melodrama, was presented by the SSC Workshop Theatre. The setting was in Boston in 1890. The heroine, Lily, "as pure as driven snow," was the adopted daughter of Jonas and Betsy Fairweather. Compton, Betsy's son who was dearer than life to her, was Lily's sweetheart. Contemptible Craven Sinclair strived to aggravate Compton and Lily's plans for a happy future together. Accused of forgery and embezzlement, Compton left town on the night they became engaged. His departure left his innocent father to serve his time in jail for him. To climax the eventful night, Robin Steel, Lily's real father who was thought to be dead, returned from the state pen to claim his daughter.

Director Jerry Cortez
His Assistant Rusty Johnson

CAST

Lily Fairweather Kay Porterfield
Betsy Fairweather Marilyn Emerson
Compton, her Son Paul Doherty
Jonas Fairweather Danny Doss
Craven Sinclair Nelson Post
Miss Ophelia Julia Kelly
Robin Steel Don Williams
Mrs. Kingsley Kathy O'Hern
Mrs. Bloodgood Karen O'Hern
Marie, the Maid Trudy Simmons
Lord Montmorency Ron Crider

Danny Doss and Marilyn Emerson portrayed Lily's stepparents.

Lily, heroine of the play, receives ghastly looks from her family and friends as she confesses to a crime she did not commit.

Lily rereads the cherished letter from her lover, Compton Fairweather.

Compton releases his emotions by crying on his father's shoulder.

Long and tiring rehearsals were required to make the play a success.

Lily and Compton are happily reunited in the final scene of the play

"The American Breed" entertained both audiences attending the first Student Senate-sponsored concert of the season with "Bend Me, Shake Me."

Big-Name Cast Highlights First Concert Of Season

"The American Breed," B. J. Thomas and Billy Joe Royal headlined the first all-star concert of the season, which was sponsored by the SGA. Another group known as "The House" accompanied the performers and sang a few songs themselves. Two shows were presented in the College gym. Sonny Martin of KAAV in Little Rock was master of ceremonies.

B. J. Thomas thrills the audience with one of his well-known records.

Another big name performing in this concert was Billy Joe Royal, who sang his very popular hit recording, "Down in the Boondocks," to his fans.

Several students helped to operate the lights at the concert.

Performing his hit, "I'm So Lonesome I Could Cry," was B. J. Thomas.

Entertaining the crowd with a comedy number, including Mickey Mouse ears, was "The American Breed," who sang the "Mickey Mouse Theme Song."

Stimulating more interest in music, the Choral Society provided an outlet for students to learn about music and participate in musical programs.

Choral Society Includes Students, Presents Concerts

The Choral Society presented two programs during the school year, one before Christmas and the other one in the late spring.

Concert Choir, Madrigals Entertain Across State

Under the direction of Dr. Gene Kelsay, the Concert Choir presented several concerts and also appeared on a state television network. Forty members made up the choir, which rehearsed three times a week. The choir presented a concert at Smackover High School this year. As a part of their Christmas activities, the choir taped a special program on KETS television station in Conway. They also held a Christmas concert. In the spring this choir took a tour and also performed for the students on campus in several concerts. They also participated in the opera in Shreveport, La. A select number of students make up the Madrigal Singers, who were a part of the Concert Choir.

Madrigals—(first row): Camille Robertson, Lequeta Reed, Gayle Williams, Dannie Mayo, Judy Nash, Joan Gardner, Nancy Brown, Cecile Robertson; (second row): David Adcock, Ron Crider, Bob Hudgens, Jim Murry, Bob Endel, Mike Cloud and John Hughes.

Concert Choir—(first row): Gayle Williams, Jean Heckler, David Adcock, Dan Crace, Jerry Thompson, Kay Ellerman, Kay Hipp, Nancy Brown; (second row): Susan Barrow, Diane Parker, Bob Hudgens, Ron Crider, Harvey Goodwin, David Mallett, Legena Tidwell, Ann Hudson, Joan Gardner; (third row): Diane Doherty, Dannie Mayo, Judy Nash, Leslie

Sessions, Jeff Christenson, Bob Anders, Rodney Hollenshead, John Hughes, Cecile Robertson, Brenda Mills; (fourth row): Sue Stuart, Brenda Anders, Glenda Jennings, Tom Hughes, Bob Endel, Ron Martin, Jim Murry, Namon Jamerson, Mike Cloud, Camille Robertson and Lequeta Reed.

Pageant Climaxed With Perritt Reigning

Margaret Lee Perritt, an English major of Waldo, was chosen Miss SSC of 1968 by a panel of judges at the AWS-sponsored pageant. She competed with 11 other coeds in swimsuit, evening gown and talent divisions. Margaret, sponsored by Talley Hall, was first runnerup to Miss Southern Belle last year, a cheerleader, a member of the 1967 Homecoming Court and a member of Who's Who. Graham Hall sponsored the first runnerup, Gayle Williams, a medical technology major of Hope. Judy Nash, a music education major of El Dorado and second runnerup was sponsored by the Young Democrats.

Margaret Perritt

**First
Runnerup**

Gayle Williams

**Second
Runnerup**

Judy Nash

Posing for the photographer in front of Harrod Hall were the 1967 Miss SSC Pageant contestants Sherry Womble, Janice Smith, Carolyn Williams,

Margaret Perritt, Judy Nash, Michele Andrews, Camille Stanford, Dixie Walker, Sarah Jackson, Gayle Williams, Sharon Edwards, Francis Grantom.

12 Coeds Compete In '67 Pageant

Margaret Perritt beams after being crowned the new Miss SSC.

Admirers congratulate Judy Nash when the pageant is over.

Competing in the pageant were (first row): Becky Rochelle, Mary Fitch, Connie Bailey, Carolyn Edwards, Gayle Williams, Michele Andrews, Carla

Watson; (second row): Peggy Burton, Dianne Lindsay, Sharon DeWoody, Carolyn Bolt, Nancy Griffin, Rita Caldwell and Margaret Perritt.

Students Elect 16 Yearbook Beauties

Reigning as the 1969 yearbook beauties were 16 coeds. These beauties were chosen in December in a campus-wide election. As yearbook beauties they earned the right to compete in the Miss Southern Belle Pageant on Feb. 6, which highlighted the Aardvark talent show. Fourteen of the beauties competed in the pageant. They were judged on appearance, poise, charm and stage personality in the skirt and sweater and evening gown competitions.

Connie Bailey receives congratulations from her sister.

Winners in the pageant were Margaret Perritt, second runnerup; Connie Bailey, Miss Southern Belle; and Michele Andrews, first runnerup.

Connie Bailey
Miss Southern Belle

Michelle Andrews
First Runnerup

Margaret Perritt
Second Runnerup

Dianne Lindsay

Sarajane Collins

Nancy Griffin

Becky Rochelle

Peggy Burton

Gayle Williams

Rita Caldwell

Mary Fitch

Sharon DeWoody

Carolyn Bolt

Carolyn Edwards

Carla Watson

Gwen Golden

Rita Caldwell participates in the evening gown competition.

Margaret Lee Perritt is announced second runnerup.

Parading before the packed house watching the pageant is Carolyn Edwards.

Winning Miss Southern Belle Creates Much Excitement, Happiness

Sarajane Collins crowns Connie Bailey Miss Southern Belle.

Nancy Griffin and Sharon DeWoody applaud as Connie Bailey is announced winner.

All contestants gather to congratulate Connie Bailey following the contest.

Waiting for announcement of finalists are Carla Watson, Becky Rochelle, Dianne Lindsay, Mary Fitch, Sharon DeWoody, Carolyn Bolt and Connie Bailey.

Receiving the final applause of the evening are Connie Bailey, Michele Andrews and Sarajane Collins, retiring Miss Southern Belle.

The Marching Riders entertained the crowd gathered in downtown Magnolia for the first Christmas parade with their various maneuvers and songs.

Bands Perform, Host Various Events

Playing at all home football games and two of the out-of-town games were the Marching Riders. The two out-of-town games included those at Henderson State College and Arkansas Tech. Rider spirit was boosted at each pep rally by this performing band. The pep band often played at the home basketball games. It also participated in the Columbia County Fair Parade, the Homecoming Parade, the Christmas Parade and the Third District Livestock Parade at Hope. February 20 and May 8 were the dates of the two concerts presented by the concert band. This band also made a tour April 1, 2 and 3 of various high schools in Arkansas where they performed in assembly programs. The concert band also helped sponsor the Regional IV High School Band Festival held March 21 and 22 at Southern State.

Playing at the Thursday night pep rallies was a big part of the band's many duties.

Richard O. Oliver directed both the bands.

Sherry Martaindale diligently plays her baritone during one of the rehearsals.

Jeff Christenson warms up before a game in his new uniform.

Dudley Coker, drum major, leads the band through the streets of Magnolia during this year's Homecoming parade.

Concert band members were (first row): Margaret Holy, Francis Grantom, Lyla Gayle Sinquefield, Pam Chamberlain, Camille Byrd, Vicki Franks, Lynetta Flanigan; (second row): Barbara Adair, Dianne Lindsay, Danny Fornero, Anne Riggs, Myra Wilburn, Candace Carrie, Sheila Smith, Dudley Coker, Gary Hodges, Dale Smith, Toby Gafford, Judy McKenzie, Pat Bolding, Dianne Parker; (third row): Gordon Humphreys, Fred Savage, Janet Jordan, Jimmy Grier, Shirley Anderson, George Calloway, Namon

Jamerson, Bob Endel, Sherry Martindale, Lerry Nichols, Ronnie Howell, Ronnie Sparks, Dixie Walker, Brenda Harris, Jeff Christenson, Cindy Gladney, Don Glass, Steve Klippert, Paula Bolinger, Steve Wilson; (fourth row): Janet Donahoo, Dee Gates, Rodney Hollenshead, Jim Fairchild, David Mallett, David Seals, David Adcock, Byron Holt, George Massingale and Richard Oliver.

Steve Wilson and Paula Bolinger prepare for the spring concerts.

Dianne Lindsay and Barbara Adair work diligently during band practice.

Vicki Franks, Lyna Gayle Sinqefield, Di-
anne Lindsay, Camille Byrd, Becky Rochelle
and Frances Grantom were the twirlers.

Majorettes, Drum Major Add Color To Band

Freshman Janet Jordan captivated the fans with her feature twirling.

Dudley Coker led the band as drum major for the second year.

SSC Places 33 On Who's Who List

Selection was completed for the 1969 edition of "Who's Who Among Students in American Universities and Colleges" who have been selected as being among the nation's most outstanding campus leaders. Campus organizations and faculty members based their nominations on the students according to their academic achievement, service to the community, leadership in extracurricular activities and future potential. These selectees joined a group of elite students selected from more than 1,000 institutions of higher learning in all 50 states, the District of Columbia and several foreign nations in North and South America. Since 1934 outstanding students have been honored in the annual directory of "Who's Who Among Students."

Linda Bullock

Bonnie Burrow

Curtis Clayton

Who's Who

Linda Bullock, a senior psychology major from El Dorado, was a member of the Dean's List with a 3.28 grade point. This year she was second vice president of the Psychology Club. She belonged to the Young Republicans, Psychology Club, International Club and the Youth Christian Association. Senior Bonnie Burrow was a speech major from Magnolia. She was a member of Alpha Psi Omega. Senior Curtis Clayton, an accounting major of Malvern, was the president of Tri-C and also a member of the Student Senate and Alpha Chi. He had a 3.74 grade point and held an Alcoa Scholarship.

Kenneth Cowling

Ann Dowdy

Judy Evans

Who's Who

With a grade point of 3.32, Kenneth Cowling of Foreman was selected to Who's Who for the second time. This senior accounting major was president of Alpha Chi and a member of the student activities board. He was also a member of the Student Senate, Tri-C, Young Democrats and the International Club. AWS President Ann Dowdy was a junior English major from Camden with a 3.45 grade point. She belonged to the SSC Riding and Rodeo Club, International Club, WRA, SURE and was a member of the Student Senate. Judy Evans was a senior English major from Hampton with a grade point of 2.89. She served as secretary of the Sigma Tau Delta and was also the social chairman of MBSF.

Danny Doss

Who's Who

Danny Doss, a senior psychology major from Hot Springs, was selected to Who's Who for the second time with a 3.35 grade point. Offices he held were president of the Wesley Foundation, reporter for the Young Republicans and president of Alpha Psi Omega. He was also a member of the Psychology Club, Alpha Chi and the Religious Council. He was listed on the Dean's List and held an academic scholarship. A senior sociology major of Magnolia, Carolyn Gaylord had a grade point of 3.39. She held the position of president of the Psychology Club. She was also a member of the Young Republicans, SURE, Delta Sigma Theta Sorority, Alpha Chi, Lambda Sigma Alpha and the student publication committee. Sandra Foster was president of the MBSF. This senior business education major from Waldo had a 2.93 grade point. She was a member of Sigma Tau Delta, SNEA and Tri-C.

Carolyn Gaylord

Sandra Foster

Who's Who

Two-year baseball letterman Franky Jones served as vice president of Graham Annex and was an officer in the Physical Education Club. This senior from Ben Lomond majored in physical education and with a grade point of 3.32 was selected to Who's Who for the second time. Selected to Who's Who for the second time with a grade point of 2.98 was Richard Martin of Taylor. This senior physical education major was active in the Physical Education Club. Charlotte Ann Lovell, an all-state basketball player, had a grade point of 2.76. She was a junior physical education major from Ashdown and a member of the Riderette basketball team, tennis team, Physical Education Club and WRA.

Franky Jones

Charlotte Ann Lovell

Richard Martin

Brenda McNeil

Carolyn Lamkin

Rebecca Payne

Who's Who

AWS Vice President Brenda McNeil was a psychology major from Little Rock with a grade point of 3.35. This junior belonged to the Newman Club, Psychology Club and choir. She also had the honor of serving as resident assistant at Cross Hall, the honor dorm. Carolyn Lamkin, a senior accounting major from Stephens, had a grade point of 3.47. She served as secretary-treasurer for both Lambda Sigma Alpha and the accounting-economic division of Tri-C. She was also assistant secretary of Alpha Chi, a member of the dorm council of Cross Hall and a member of the International Club. Rebecca Payne, a senior physical education major from Prescott, had a grade point of 3.01. She participated in the Physical Education Club, WRA and the basketball team.

Benny Reeder

Anna Beth Phillips

Rabun Reynolds

Who's Who

S-Club treasurer Benny Reeder was listed in Who's Who for the second time. This senior from Haynesville, La., majored in physical education and had a 3.37 grade point. He was a representative at large of the Physical Education Club. BSU member Anna Beth Phillips of Malvern majored in French. This junior had a grade point of 3.88 and was on the Dean's List. Rabun Reynolds, a senior from Eustis, Fla., majoring in physical education, compiled a grade point of 3.33. He held the office of president of the Physical Education Club and was also a member of the fraternity Alpha Chi.

Lequieta Gail Reed

Who's Who

Lequieta Gail Reed was the recipient of a piano scholarship from Southern State and the Magnolia Music Club. She was a senior music education major from El Dorado and had a grade point of 2.76. She had held the office of business manager for the Concert Choir and was a member of the Bussey Hall dorm council. She was a member of the DaCapo Club, the Madrigals and the BSU. A Magnolia senior and captain of the cheerleaders, Becky Shinn was listed on the Who's Who for the second time. Named to the dean's list was this honor dorm resident who was a member of Tri-C and Colhecon. A member of the Homecoming Court and cheerleader, Margaret Perritt was chosen for the second year as a member of Who's Who. She reigned as Miss Southern State in 1968. Miss Perritt, a senior English major of Waldo, was a member of Sigma Tau Delta, the young Republicans and the choir.

Becky Shinn

Margaret Perritt

Phillip Griffin

Phil Jackson

Paul Hoover

Who's Who

Senior accounting major Phillip Griffin of Bella Vista had a 3.04 grade point. He served on the student activities committee and was president of the Tri-C accounting and economic division. He also belonged to the Young Democrats. A second year member of Who's Who, Phil Jackson of Mineral Springs was a senior English major. For two years he served as editor of *The Bray*. He was a member of the International Club and Student Senate representative. He maintained a grade point of 2.98. President of the Student Senate for 1968, Paul Hoover was a junior history major from Magnolia. He was a member of the Young Democrats. For his junior year he had a grade point of 3.27.

Phillip Harrington

Thomas Hughes

Chuck Johnson

Who's Who

Phillip Harrington, senior from Sheridan, majored in industrial management with a grade point of 3.42. He was secretary of the S-Club, football and baseball letterman and a member of Alpha Chi. Thomas Hughes, a senior business administration major from Camden, was president of Talbot Hall, president of the concert choir, first vice president of the AMS, co-chairman of student activities subcommittee, a member of Homecoming committee, finance committee and activities committee. Maintaining a grade point of 2.7, he was also a member of Tri-C and the International Club. Chuck Johnson from Texarkana was a senior political science major who maintained a 2.67 grade point. He held the office of vice president of the Student Senate along with being president of the Young Democrats and chairman of the student activities committee. He also served as vice president of the College and University Young Democrats and was a member of the academic affairs committee.

Ronald Thomas

Roberta Ward

Danny Veach

Who's Who

Editor of "Beginnings," Ronald Thomas was a senior English major from Smackover. His grade point was 3.0. Organizations of which he was a member include the Sigma Tau Delta, Riding and Rodeo Club, Chi Alpha, International Club, Young Republicans and SNEA. Roberta Ward, a feature writer for The Bray, held an academic scholarship. This senior psychology major from Hot Springs, with a grade point of 3.15, was listed on the Dean's List. She was a member of the Lambda Sigma Alpha. Danny Veach, a senior social science major from Southampton, Pa., compiled a grade point of 2.6. He was president of Graham Annex and tri-captain of the track team. Other organizations of which he was a member include the S-Club and the Student Senate.

Who's Who

Sheila Smith

Senior elementary education major Sheila Smith of El Dorado had a grade point of 2.99. She held the office of president of Tau Beta Sigma and was recording secretary for the Young Democrats. Other activities included membership in the International Club, the Senate subcommittee and Phi Sigma Chi. Kathleen Tollett, a junior physical education major of Little Rock, had a grade point of 2.58. She served as vice president of the Physical Education Club. Nanette Walden from Hereford, Tex., was a senior who majored in business education. She was a member of Tri-C and Lambda Sigma.

Kathleen Tollett

Nanette Walden

Athletics

Division Of Athletics Stresses Fitness And Sportsmanship

Participation makes athletics. It involves hard work for the individual and many hours of practice to attain the perfection needed. Often an athlete must work alone to improve his skills. But the silence that surrounds him during those moments whispers encouragement to continue. His drive is often rewarded by his contribution to winning a game or an event. Though this is the most rewarding, knowing that a job has been well done has its place in recognition. Athletics require much stamina, but at the same time athletics add to the spirit of excellence at the College.

Staff Promotes Athletics

A large part of the success of the Athletic Department of Southern State College is accredited to the director of athletics, Coach Auburn Smith, who set stable groundwork in order for the department to reach its goal. However, this program could not have been successful with Coach Smith alone. Although Coach Smith served as head football coach, much of the responsibility rested upon the teamwork of the entire coaching staff. This team of efficient coaches strived to create an atmosphere of physical activity along with the ever-present need for physical fitness. In doing this they made the participants in each division of athletic competition more successful.

Auburn Smith, former star quarterback, heads athletics at SSC.

Rip Powell heads the track team and defensive football line.

Calvin Neal coaches the offensive football team and swimming team.

Coach Watson is the power force behind our Mulerider basketball team.

Heading the women's tennis program this year is Coach Katherine Brown.

Evelyn Pack began her first coaching year for the Riderette swim team.

Bob Staten, newest member of the Mulerider coaching staff, is head baseball coach, assistant football coach, and scout for the Riders.

S-Club—(first row): Jackie Seale, Danny Veach, Jim Ethridge, Larry Brannan, Rusty Kauffman, Phil Harrington, Tony Rinaudo, Larry Clonger, Ronald Sweat, Mike Bolin; (second row): Bill Robbins, Mike Leggett, Joe Ashcraft, Mike Harrington, Ronny Isom, Benny Reeder, Bob Lewis, Bruce

Palmer, Bruce Timmons, Mike Telford; (third row): Tommy Reeder, Mike Desadler, Harry McMahan, Donny Moir, Larry Henderson, Jerry Parham, Chuck Linam, Bruce Hamlin, Russell Gunter and Doug Dunson.

Chuck Linam sells soft drinks during a basketball game.

S-Club Important To SSC Athletics

The S-Club is the sports club for the men on the SSC campus. Its membership is restricted to the male participants of school-sponsored intercollegiate athletics who have lettered and who are in good standing with the athletic department in regard to eligibility, current participation or past participation and personal behavior. The objective of the S-Club not only is to support all varsity sports, promote school spirit, pride and entertain all prospective athletes while they are visiting the campus, but also serve as chaperones to the neighboring school teams in hopes that their actions as representatives of SSC will enable them to impress some new talent to enroll in some sort of sports activities at the SSC campus. The S-Club receives most of its funds from the operation of concession stands during basketball and baseball seasons. With these funds the S-Club bought new blazers for the football team, new uniforms for the cheerleaders and helped to furnish the athletic department with a universal weight unit.

1968 Season Record

SSC		OPP.
26	S E Okla.	20
6	At Livingston	41
7	At Miss. State	17
36	Harding	14
2	At Henderson	16
6	SCA	24
9	At Ark. Tech	16
0	At OBU	14
21	Ark. A&M	13

AIC Competition Especially Strong

The Southern State Muleriders completed the 1968 football season with a 21-13 victory over Arkansas A&M. With this win the Riders compiled a 3-6 season record. The Riders, under the direction of Coach Auburn Smith, had a tough season as the team was hampered both by injuries and outstanding competition. The final success of a season should not only be measured in terms of wins and losses but by the accomplishments made by the team as a whole. Two defensive players, Marvin Gilbert of Galveston, Tex., a junior guard, and Mike Telford of El Dorado, a sophomore safety, made the AIC first team but chose not to play in the All-Star game. Larry Cloninger of Marshall, Tex., a sophomore defensive halfback who made honorable mention, represented SSC at the 1968 All-Star game against Arkansas Tech.

Emotions ran high as Riders won their first game.

Halfback Kenny Camp battles for the Southeastern Oklahoma pass.

Teddy Adkison
Sophomore
End
Ashdown

Steve Arnett
Freshman
Guard
Mansfield

Kenny Camp
Senior
Back
Haynesville, La.

Larry Cloninger
Sophomore
Back
Marshall, Tex.

Riders Scalped The Savages

The Muleriders started off the 1968 football year with an impressive 26-20 victory over Southeastern Oklahoma. The Riders were first to register a score with a 30-yard pass play from Stanley May to Teddy Adkison. The extra point conversion failed leaving SSC with a 6-point lead. The Savages fought back with a touchdown and extra point to lead the fighting Riders. SSC then moved ahead before the half with a touchdown pass from May to Tommy Reeder. Just after the half, the Savages again tied the score. The Riders surged ahead in the final quarter scoring twice on 1-yard plunges by quarterback May and Mike Hooten. The quarterback of the Savages, Ish Kaniatobe, scored their final tally from the 1-yard line leaving the final score 26-20 in favor of SSC. Offensive standouts for SSC were Phil Trotter with 103 yards on 23 carries, and Stanley May, who completed 9 of 18 passes for 53 yards and 2 touchdowns. Wayne Volentine caught four passes for 52 yards. Defensive standouts for the Riders were Bruce Palmer, Mike Telford, Jodie Martin and Mike and Phil Harrington. Rusty Kauffman kicked two PAT'S for SSC, as well as keeping SEC backed up with his long kickoffs.

YARDSTICK

	SSC	SEO
Yards Rushing	182	104
Yards Passing	118	155
Passing	9-19	15-26
Punting	3-27.0	5-36.2
Penalties	7-79	15-136
Fumbles—No. lost	4-2	3-3

Glenn Crow
Freshman
Back
Lake Village

Mike Desadier
Freshman
Tackle
Bossier City, La.

Halfback Phil Trotter tramped through a stack of fighting Tigers.

YARDSTICK

	SSC	Livingston
Yards Rushing	80	326
Yards Passing	34	119
Passing	4-15	11-18
Punting	5-37.8	2-20.5
Penalties	1-5	4-30
Fumbles—No. lost	3-2	2-0

During the Livingston game, injured guard Marvin Gilbert is assisted to the bench by his fellow teammates.

Livingston Jolts SSC

The Southern State Muleriders received their first loss of the season in the game with the Livingston Tigers. The Tigers dominated the first quarter by scoring the first three times they had the ball. Don Page, quarterback for the Tigers, accounted for all three scores on the runs in the first quarter making 2 yards and 14 yards and a 24-yard pass to Walden Tucker. During the second quarter the Tigers gained a commanding lead of 32-0 after recovering a fumbled punt on the Riders' 24-yard line and kicking a field goal. The only touchdown scored in the first half was scored by Robert Dotson with a drive of 78 yards. The Tigers scored their final touchdown in the beginning of the fourth quarter after a 60-yard march. Bertram kicked the PAT. The final score was 41-6.

Robert Dotson
Junior
End
Wauchula, Fla.

Jim Ethridge
Sophomore
Back
Marshall, Tex.

Marvin Gilbert
Junior
Guard
Galveston, Tex.

Southern State stepped ahead with fullback Mike Hooten as he drove through the tackling Choctaw line. Breaking through, he fought to mid-field.

Injuries Helped Drive Riders To Second Loss

Halfback Don Moir gains extra yardage by carrying Choctaws with him.

The Southern State Muleriders received their second loss of the season when they met the Mississippi College Choctaws. The Riders were preparing for the AIC opener game. It was believed that a major slow-down of the game was due to the fact that several of the key players were injured in previous games. Mississippi won the lead in the first quarter when quarterback Andy Sumrall hit Jimmy Jones with a 9-yard scoring pass. The Muleriders pulled up to tie the Choctaws in the second quarter with Wayne Volentine's outstanding catch from Stanley May. In doing this, he completed a 19-yard scoring play. After a fighting battle in the final period, Mississippi College came out in the lead with a final 17-7 score. Although tailback Phil Trotter was out of the game, the Muleriders got an outstanding performance from Mike Hooten. Jim Etheridge excelled at the monster position.

YARDSTICK

	SSC	Miss.
Yards Rushing	176	195
Yards Passing	115	151
Passing	12-29	9-19
Fumble -- No. Lost	2-2	2-2
Penalties -- No. Yds.	3-30	6-79
Punts -- No. Avg.	7-36.1	7-37.8

Gary Golden
Freshman
Tackle
Hope

Mike Harrington
Senior
Linebacker
Sheridan

Phil Harrington
Senior
Back
Sheridan

Bob Hattabaugh
Senior
Tackle
Mansfield

Larry Henderson
Freshman
Guard
Arcadia, La.

Muleriders Throw Harding Bisons

This SSC Mulerider game with the Harding Bisons was the AIC opener for both clubs. With both teams fighting in the pouring rain, they found it difficult to score. The Muleriders were leading at 16-14 over the Bisons when Jerry Copeland hit split end Don Dixon with a 10-yard touchdown pass. Shortly afterward, Phil Trotter intercepted a pass from quarterback Stanley May completing a 17-yard touchdown play. Halfback Phil Trotter proved to be the downfall of Harding due to his unbelievable speed. Mike Hooten did most of the running in this Mulerider game. He picked up 108 yards in 21 carries and a 42-yard touchdown run, completing SSC's second score. On the second play of the last period, Trotter started things rolling by throwing his first collegiate pass — a 23-yard touchdown completion to split end Wayne Volentine. SSC stole the victory with a final score of 36-14.

YARDSTICK

	SSC	Harding
Yards Rushing	22	8
Yards Passing	92	173
Passing	5-15	20-39
Punting	6-33.0	9-33.0
Penalties	11-95	6-26
Fumbles—No. Lost	3-2	4-1

Mike Hooten
Junior
Back
Mablevale

Henry Hunter
Freshman
Tackle
Mooringsport, La.

Arch Jones
Sophomore
Center
Batesville

Rusty Kauffman
Senior
Kicker
Benton

As the Harding game progressed, halfback Phil Trotter gained yards by running up the sideline as end Wayne Volentine glances and checks the advancing Bisons.

Bob Lewis
Sophomore
Guard
Texarkana

Chuck Linam
Freshman
Linebacker
Magnolia

Harry McMahan
Freshman
Tackle
Hope

Donald Majure
Freshman
Tackle
Shreveport, La.

Sam Manatt
Freshman
Guard
Corning

Muleriders Lose to Mighty Defense of Reddies

The Southern State Muleriders fell victims to the mighty defense of the Henderson State Reddies by the score of 16-2. The Riders scored first on a safety when Riders Mike Harrington and Bruce Palmer tackled the Reddie quarterback in his own end zone. The Southern State squad, unable to amass a strong offense, were forced to punt the ball to the Reddie 20-yard line. The Reddies then took control of the ball and marched on to score and lead the Muleriders 16-2. The Reddies were never behind again as they scored twice in the third quarter with a touchdown and a field goal. Punter Rusty Kauffman proved his effectiveness by keeping the Reddies from having good field position with his overall punting average of more than 42.9. SSC, after losing to Henderson, dropped to a third place tie in AIC Conference action with Henderson and Ouachita.

YARDSTICK

	SSC	Henderson
Yards Rushing	0	228
Yards Passing	74	70
Passing	6-16	7-11
Punting	8-42.9	7-39.4
Penalties	7-65	14-180
Fumbles-No. Lost	1-0	5-1

Fullback Mike Hooten races with the ball behind Jimmy Smith's blocking against Henderson's fierce defense.

Jodie Martin
Junior
Linebacker
Texarkana

Stanley May
Senior
Quarterback
Hot Springs

Don Moir
Sophomore
Back
Fort Smith

Bruce Palmer
Sophomore
Tackle
Idabel, Okla.

Jerry Parham
Senior
Tackle
Magnolia

Jimmy Smith battles against Richard McCauley (84) of the Bears for short yardage.

State College Bears Ruin Riders' Homecoming Game

With their offence bogged down, the Southern State Muleriders were unable to stop State College, and the Bears rolled to a 24-6 win in Homecoming. The Rider defense held the Bears scoreless until late in the second quarter when Darrell Hatchett plowed in from seven yards. Neither team scored in the third period, but the Bears broke it open in the fourth with two touchdowns and a field goal. SSC did not cross the goal until Stanley May tagged Kenny Camp with a 15-yard pass with two and a half minutes to play. The big plays in the drive were two May passes to Phil Trotter. Southern tried an on-sides kick, trailing 17-6, but were foiled by a 48-yard runback. Hatchett scored from four yards out. State College, paced by tailback Frank Richardson and Hatchett, piled up 256 yards on the ground while the Bears' defense limited the Muleriders to 84 on the ground and 79 in the air.

	SSC	SCA
YARDSTICK		
Yards Rushing	84	256
Yards Passing	79	14
Passing	7-23	2-9
Punting	8-32.9	5-37.0
Penalties	3-43	7-67
Fumbles-No. Lost	2-1	2-1

Circling the left side is SSC's Phil Trotter (41) with a cluster of State College defenders in hot pursuit.

Bears Rip Southern's Homecoming

Sparkplug quarterback Darrell Hatchett of SCA picks a spot in the Rider line while Frank Richardson (42) blocks defender Phil Harrington (17).

Ned Perini
Freshman
End
Lake Village

Darryle Potters
Freshman
End
Crosby, Tex.

Ricky Poulan
Freshman
Center
Arcadia, La.

David Pry
Freshman
Guard
Prescott

Benny Reeder
Senior
Guard
Haynesville, La.

Tackle Bruce Palmer slashes headon into an Arkansas Tech ball-carrier to hold him to a short gain.

Tech 'Blows' Past Stubborn Riders

Phil Harrington throws down a Tech pass receiver.

Arkansas Tech, which finished the season as one of the top teams in the nation, downed Southern State 16-9 at Russellville. Part of the second half was played in a blinding rainstorm, during which Tech scored one of its touchdowns. The Wonder Boys took the lead on a 43-yard field goal by Dan O'Bar in the opening quarter. They marched 80 yards for a TD just before the half ended, Leon Armstrong going the last six yards. When the rainstorm hit, bringing winds up to 40 miles an hour, Tech got its last tally — an 89-yard pass-run play from Anderson to Rick Thone. Early in the fourth period James Black slammed over from four yards away for the Riders' first points. Four minutes later Bob Hattabaugh tackled O'Bar in the end zone for a safety to close out the scoring. Only the "stormy" pass play kept the final outcome from being much closer in several respects.

YARDSTICK

	SSC	Tech
Yards Rushing	133	181
Yards Passing	61	215
Passing	9-23	11-21
Punting	7-40.1	6-33.5
Penalties	8-80	8-77
Fumbles-No. Lost	3-3	3-3

Rugged Ouachita Tigers Hold Riders Scoreless

Southern State's defense turned in another sterling performance, but the offense sputtered and Ouachita's Tigers copped a 14-0 victory at Arkadelphia. An interception just before intermission set up OBU's first score. Tailback John Cunningham broke away for a 52-yard TD in the fourth period. Otherwise, neither team moved the football well. Cunningham netted 127 yards for the day, while the Riders were paced by Mike Hooten with 48 and James Black with 44. Kenny Camp snagged nine passes for 78 yards. SSC had two chances to score but could not come up with the big play.

YARDSTICK

	SSC	OBU
Yards Rushing	107	182
Yards Passing	97	87
Passing	11-26	5-13
Punting	6-44.0	9-36.2
Penalties	5-45	6-40
Fumbles-No. Lost	2-0	4-1

Hauling in a big pass over Phil Harrington is OBU's Jim Gilbert.

Swarming over quarterback Bobby Crouch are Boyd Rosser (24), Phil Harrington (17) and Jodie Martin (27).

Tommy Reeder
Sophomore
Back
Haynesville, La.

Bob Shankle
Freshman
Guard
Camden

Jimmy Smith
Freshman
Quarterback
Hamburg

Mike Telford
Sophomore
Back
El Dorado

Leading the blocking for James Black is Mike Hooten after Stanley May hands off for a line charge against A&M.

SSC Roars Back To Upset Aggies

After a near free-for-all in the third quarter, the Muleriders snapped out of the doldrums and whipped arch-rival Arkansas A&M 21-13 to end the season. Senior signal-caller Stanley May ran for two touchdowns and passed for a third, bowing out as a Rider with 88 yards rushing and 105 passing. Freshman fullback James Black was also a standout, piling up 99 yards on the ground. Kenny Camp snared four passes, including one for a 30-yard TD, and Phil Trotter caught two, one for 47 yards setting up a quarterback sneak by May for the score.

Happy Muleriders carry Assistant Coach Rip Powell off the field after upsetting A&M again.

YARDSTICK

	SSC	A&M
Yards Rushing	197	120
Yards Passing	105	166
Passing	6-19	12-33
Punting	7-40.3	5-42.8
Penalties	5-45	12-134
Fumbles-No. Lost	4-3	3-2

Bruce Timmons
Sophomore
Back
El Dorado

Phil Trotter
Senior
Back
LaMarque, Tex.

Wayne Volentine
Sophomore
End
Homer, La.

Joe Watkins
Freshman
Back
Shreveport, La.

Wayne Yarbrough
Freshman
Back
Bismarck

Becky Shinn
Captain

Margaret Perritt

Cheerleaders Try To Generate Spirit

Sarajane Collins

Jeannie Kimbell

Gwen Golden

Michelle Andrews

Sharon De Woody
Co-Captain

Linda Camp

Gilbert, Telford Selected To Play In All-Star Game

The Arkansas Intercollegiate Conference All-Star squad consisted of 35 players chosen by the AIC coaches. Mike Telford and Marvin Gilbert were invited to play on the first team in the all-star game against Arkansas Tech. Larry Cloninger, the only one of the three who participated, was also invited to participate in the game. Other Muleriders receiving honorable mention were Boyd Rosser, Chuck Linam, Benny Reeder and Kenny Camp.

Marvin Gilbert played defensive guard for three years at SSC.

Larry Cloninger played flanker for the Muleriders this fall.

Mike Telford, sophomore, played defensive secondary for the Riders.

Members were (first row): Ben Robinson, Al Flanigan, Danny Watson, Edsal Kesterson, Ronny Tollett, Barry McMahan, Mike Jones, William Keith; (second row): Harry Crossett, John Lowery, Bill Barnes, Jim Death-

rage, Donnie Davis, Harry Hughes, Mike Williams and W. T. Watson, coach.

SSC Finishes Second In AIC Tournament

Coach Watson gives tri-captain Ronny Tollett instructions during a game.

SSC	SCOREBOARD TEAM	OPP
73	At East Central State	75
50	At SE Oklahoma	63
98	LRU	83
66	At SCA	73
91	College of Ozarks	58
68	Hendrix	67
67	At Henderson	69
74	Harding	91
63	NE Louisiana	51
65	At NE Louisiana	82
62	At Arkansas College	55
95	At A&M	74
64	OBU	71
65	SCA	51
75	Arkansas Tech	83
65	At College of Ozarks	55
72	At Hendrix	60
54	Henderson	59
78	At Harding	68
73	Arkansas College	48
84	Arkansas A&M	71
71	At Arkansas Tech	79
63	At OBU	61
	AIC TOURNAMENT	
97	Arkansas AM&N	65
99	Arkansas Tech	84
66	Ouachita	77

Surrounded by LRU Trojans, Harry Hughes refuses to surrender his package and attempts to gain some additional "elbow" room.

Too much for LRU is the Muleriders' Bill Barnes, who notched 18 points on jump shots like this.

Riders Drop First Two Games Then Cop Home Opener With Little Rock

With a young team, tempered by only three seniors and no juniors, Coach W. T. Watson's Mulerider basketball team got off to a slow start. On a season-opening road trip, the Riders fell to East Central Oklahoma 75-73. Barry McMahan gunned in 25 points, and Jim Deathrage followed with 18. The Oklahoma quintet shot 48 per cent from the field and out-rebounded SSC 39-35. The following night Southeast Oklahoma knocked off a cold-shooting Mulerider team 63-50. Ronny Tollett paced SSC with 15 points, and Deathrage canned 11. Returning to their home court, though proved beneficial as the Riders out-raced Little Rock University in another non-conference tilt. Tollett poured in 20, followed by 18-point efforts by Deathrage and sophomore center Bill Barnes. The Riders fired a sizzling 57 per cent from the field, a statistic that was to prove a season best.

A hand in the face for Ronny Tollett, but it doesn't stop him from swishing.

Cluster of cagers includes Willie Bryant (13) of Ozarks and Jim Deathrage (54) of SSC and several other unidentifiable hands.

Batting the ball away from the Riders' Mike Williams (40) is Cecil Carter (24) of Ozarks. The Mountaineers weren't often this successful.

Dead-eye Ronny Tollett goes for two but is fouled by Ozarks' Easley.

Southern Staters Blast Mountaineers, Skim By Quintet From Hendrix

A trip to Conway for the first AIC contest ended in disappointment for the Muleriders as they dropped a 73-66 decision. Eighteen points by Jim Deathrage and 17 by Ronny Tollett could not overcome State College's 56 per cent field goal shooting. In their next game at home, SSC socked College of the Ozarks, a team destined to win only one AIC outing all season, by a 91-58 count. Four Riders scored in double figures, led by Barry McMahan with 19 and Deathrage again with 18. Ozarks was badly outbounded and outshot as the Riders had another night of better than 50 per cent gunning. Hendrix came to town several days later for another AIC battle, from which the Riders walked away with a none-too-convincing 68-67 triumph. Substitute Edsal Kesterson sank both ends of a 1-and-1 free throw situation to give SSC the decisive points. Tollett led with 17 points.

Showdown At Henderson May Have Been Turning Point For Rider Cagers

A showdown at Henderson in mid-December proved to be the turning point of the '69 cage season, in Coach Watson's words. The unbeaten Reddies trailed at half-time 39-35, and the Riders played well enough to win . . . but they lost 69-67. Henderson rolled on to another AIC championship, and SSC struggled around the .500 mark most of the year. Al Flanigan's 16 points was a bright spot. The psychological effects of that game were showing when Southern hosted Harding. Sinking 33 of 34 free throws, the Buffaloes waltzed to a 91-74 win, one later revenged. Bill Barnes netted 19 points, and Ronny Tollett contributed 18, but the Bisons' Bob McKeel was too much, notching 33 points. Just before the Christmas holidays, SSC downed Northeast Louisiana 63-51, although both teams played poorly. Barnes canned 18 markers as the Muleriders scored their fourth victory in nine outings.

Harding's Mike Lamb (42) can't stop the Riders' freshman guard Al Flanigan from getting off his jump shot.

Setting a screen for Ronny Tollett at the top of the key is Bill Barnes (52). Harding's Bob McKeel is in for a surprise.

Getting open near the base line is Harry Hughes, while Harding's Mike Lamb and Marvin Levels guard Al Flanigan.

Southern Records AIC Wins Over AC, A&M

Northeast Louisiana sharpened its game over the holidays, but the Riders did not, and a rematch at Monroe ended in an 82-65 Indian win. Northeast center Henry Steele bagged 25 points and 18 rebounds, while Ronny Tollett had 20 points. Returning to AIC action at Batesville, sophomore guard Barry McMahan ripped the cords for 18 points on 9 of 10 field goal tries, and Southern State whipped Arkansas College 62-55. The win evened the Mule-riders' conference record at 3-3. An exciting game at Monticello was highlighted by a superb effort on the part of jumping jack Bill Barnes. The El Dorado sophomore poured in 29 points and grabbed 17 rebounds as the Riders topped Arkansas A&M's "run 'n gun'ers" 95-74. SSC popped in 47 per cent of their shots from the field and a highly unusual 81 per cent from the free throw line. Tollett garnered 22 markers.

Aggie Tommy Morrison stays close to Rider forward Mike Williams.

Ronny Tollett gains a step advantage as Bill Barnes clears the lane of Ouachita guard Terry Reed (21).

Gunning for the goal against SCA is Jim Deathrage (54).

Two Losses On Home Court End Rider Hopes For Conference Crown

After a break for final exams, Southern State's hoopsers opened an important 3-game home stand. Ouachita, an SSC nemesis past and future, threw a stumbling block, in the Riders' comeback plans, taking a 71-64 victory. Jim Deathrage fired in 25 points, but no other Rider could reach double figures. Ronny Tollett sparked a 65-51 triumph over State College, flipping in 29 points and even grabbing 11 rebounds, an unusual number for a ball hawk. Bill Barnes snared 16 rebounds as the Riders enjoyed a 58-32 board advantage. The home stand ended though, as it started. Arkansas Tech, despite being outscored 68-56 from the field, notched an 83-75 win. The Wonder Boys connected on 27 of 34 charity tosses to make the difference in a come-from-behind effort. The Riders led at the half 44-41 but could not overcome a 24-9 foul advantage for Tech. Barry McMahan scored 22 points.

Up and in for Harry Crossett despite the efforts of Arkansas Tech's David Combs (51) and John Gross (43).

Henderson's defense was almost impenetrable in the first half, especially as the 30-26 mark on the scoreboard would indicate.

Riders Win Two Road Tilts, Fall To Reddies In Close Home Meeting

Taking to the road, the Riders found fewer "road jobs" and less formidable opponents. They blasted College of the Ozarks again 65-55 behind a 24-point output from Bill Barnes. The SSC quintet was out-rebounded and did not shoot well but Ozarks was colder from the field. The Riders were behind at the half 27-22. At Hendrix, Southern had an easier time against the Warriors despite a 6-minute dry spell. Freshman Al Flanigan came off the bench and tallied 15 points to add to 15 by Jim Deathrage. Turning into February and the stretch run, the Muleriders entertained Henderson . . . and lost another close one, 59-54. Barnes was magnificent, scoring 26 points, but SSC could not hit from spots other than the pivot. The Riders outrebounded the Reddies 41-33, outscored them from the field 48-42, but not from the free throw line. Henderson's defense thus proved just a shade better than SSC's.

Two points for Al Flanigan against Henderson — they didn't come often enough and seldom were they this easy for the Muleriders.

Rugged Danny Davis tangles with tough Bill Barnes under the basket.

Substitution for SSC were even impressive against Arkansas College. Here Harry Hughes pulls down a rebound with William Keith aiding.

Tollett's Sharpshooting Silences Bison Crowd, Band At Harding Game

A hostile crowd and a loud band greeted Southern State's basketball team at Harding College as the two teams prepared to battle for fourth place in the AIC. After the game, Ronny Tollett probably wished he could have played all his collegiate contests in the chilly Harding gym. The Magnolia guard's performance was unbelievable — he ripped the nets for 30 points on 15 of 19 shots, almost all from 15-25 feet away. He also played a tremendous floor game, stealing the ball time after time from the Bisons' touted ball handlers. The result: SSC pulled off a stunning 78-68 triumph . . . and the crowd, and band, filed out quietly. Back home against Arkansas College, Southern State won its fourth in five outings, bombing the Scots 73-48. This time Barnes was the hero again, canning 24 points and grabbing 14 rebounds. Coach Watson emptied his bench late in the game, and even the substitutes scored at will against cold AC.

So surprised was this Scot defender that a little man like Al Flanigan could jump so high, he resorted to extreme measures.

Jumping jack Bill Barnes would appear to be blasting off, but where is the basketball? Only the referee knows for sure.

Barnes Sparks Muleriders Past A&M, Ouachita

With three regular season games left, Southern State still had an outside shot at third place in the AIC. Bill Barnes and Ronny Tollett spurred the Muleriders past Arkansas A&M 84-71 in the last scheduled home tilt. Barnes sacked 23 points and 16 rebounds as he continued his steady improvement, and Tollett collected 20 points. A&M's Tommy Morrison had a fantastic night, scoring 31 points, but fouled out too early, leaving his team punchless. At Arkansas Tech a flu-ridden Mulerider crew met an injury-ridden Wonder Boy quintet, and the latter came out on top 79-71. Al Flanigan netted 18 markers for SSC, and Barnes added 16, but Tech controlled the boards and shot better than the visitors. Later in the week, the Riders closed with a sweet 63-61 win over Ouachita in a game punctuated by a near brawl between the official scorekeeper and a referee. Barnes recorded 19 points and 10 rebounds. The taste of revenge was not to last long for the Riders, though.

Tommy Morrison (45) of A&M had a hot hand against the Riders, but he didn't get much help. Here SSC swarms in for a loose ball.

Tipping in two points for the Riders against Arkansas A&M is Harry Crossett, while Barry McMahan (12) stands by in case of a miss.

Pushing a layup toward the bucket is freshman Al Flanigan, but the shot didn't count because A&M's Randy Muse (35) had fouled him.

"Pick two" says an AM&N player to Harry Crossett of the Muleriders.

SSC Falls To OBU In AIC Meet Finals

Southern State's fourth place finish earned the Rider a home game in the first round of the AIC Tournament. They entertained a highly regarded Arkansas AM&N team and rolled to a 97-65 victory. Five players scored in double digits, topped by Bill Barnes again with 21 and Al Flanigan with 19. The Golden Lions were unable to connect from the field, and they were held to their fewest points of the season. On to Pine Bluff for the second round went the Riders. Arkansas Tech, favored to win the tourney, was chopped down by a mighty team effort from Southern State. Again five Riders hit double figures as SSC scored a convincing 99-84 triumph to move into the finals against Ouachita. Barnes flipped in 22 points and pulled down 18 rebounds, his season high. Ronny Tollett and Barry McMahan each added 18 points. Against Ouachita, in the second half at least, the Riders could do nothing right. The Baptists, who committed 13 fouls in the first half to 6 for SSC, were called for only two after intermission until the last two minutes of play. OBU thus won the tourney with a 77-66 margin.

Riders played rough under the backboards against a taller Tech team.

Three Riders go up for the ball, but a Wonder Boy grabs it.

Ouachita's full-court press was tough for SSC to penetrate.

"Tailback" Al Flanigan plunges for the first down against AM&N but fumbles the football . . . er, basketball.

Phil Skinner, junior, approached the pole-vaulting pit in a meet.

Sprints, Relays Provide Riders' Main Strength

Defending conference track champions of 1967 and 1968, the Riders were out to break all track records. With 14 returning lettermen, the Riders' main strength was in the sprints and relays. Coach Rip Powell's recruiting program obtained the right talent for a very strong backup in the distance and field events. This season the thinclads participated in meets with Henderson, Hendrix, East Texas Baptist College, Harding, Ozarks, Northwestern Louisiana, Arkansas Tech, Arkansas A&M, State College, Ouachita and Grambling. They also ran in the Tiger Relays at Little Rock and the North Little Rock Relays at North Little Rock.

The Mulerider team this season included (front row): Mike Hunnicutt, Greg Brown, Tracy Devine, Glenn Perry, Phil Skinner, Bruce Hamlin, Lamar Bryant, Ron Sweat, Jackie Seale, Bruce Palmer; (second row): Russell Gunter, Dan Veach, Arthur Fludd, Joe Ahcraft, Lauren Grenier, Larry Brannan, Billy

Brooks, Bill Shaw, Eddie Corbett, Ronnie Isom; (back row): Coach George Henry, John Kurowski, Steve Arnett, George Liberato, Aaron White, Wayne Roper, Jim Deathrage, Doug Dunson, Ed Hawks, manager, and Coach Rip Powell.

Half milers Eddie Corbett, Bill Shaw, Larry Brannan and Wayne Roper jog around the track before running the 880 relay.

John Kurowski demonstrates the technique of the shot put.

Jackie Seale holds the AIC record in both the 100 and 200.

Members of the 440 relay team included Jackie Seale, Danny Veach, Bruce Hamlin and Bill Brooks.

Two quarter milers, J. L. Wilburn, freshman, and Greg Brown, sophomore, exchange the baton during a practice session.

Mike Hunnicutt strains for an extra inch in finishing a broad jump.

Runners Set 13-0 Mark; Place Second In AIC

Compiling a 13-0 record, the cross country team did not meet defeat until they entered the AIC meet in Conway. They fell to the Harding Bisons 41-68 to finish second in the AIC race. Only one letterman, Ronnie Isom, returned from last year's team, which finished third in the AIC race. He was aided by two other members from last year's team, Ronald Sweat and Bill Shaw and seven freshmen.

Members of the cross country team included (first row): Bill Shaw, Ronnie Isom, Ron Sweat, Joe Ashcraft; (second row): Gary Smith, Mike Bolam, Doug Dunson, Larry Bannan and John Lawrence, student coach.

Diamond men were (first row): Ben Robinson, Tom Sawyer, Dave O'Byrne, Tony Rinaudo, Larry Cloninger, Gary Murray, Rusty Kauffman, Phil Harrington, Franky Jones; (second row): Jim Ethridge, Mike Leggett, Mike Moore, Steve Ellis, Ronnie Tollett, Richard Martin, Jim Davis, Bill Morgan,

Ronnie Green, Coach Staten; (third row): Curtis Boana, Lynn Tollett, David Kirkpatrick, David Jones, Johnny Warren, Tony Richmond, John Thompson, Ronnie Speer, Grant Johnson, Richard Arnold and Bill Robbins, manager.

Coach Staten instructs runner Mike Moore.

Baseballers Share Title

The SSC baseball team for this year displayed the markings of an experienced group of players. Returning this year from Southern State's co-champion squad of 1968 were 11 of 13 lettermen of which eight were seniors. This year's team showed strength from every position, but the key to the entire season was hitting. The fielding average for the Riders in the '68 season was .952, one of the best in the nation. The pitching staff moved the team forward with a 2.73 earned run average. The batting average for the SSC team was .234.

Franky Jones gets a base hit in the Riders' first game against Louisiana Tech.

Lou Crua and Coach Staten discuss pitching methods.

Kauffman, Riders' leading hitter in '68, bangs out a hit against Centenary.

Coaches, catcher, and umpires gather at home plate.

First baseman Jim Ethridge picks off a runner who attempted to steal a base.

Posing with Coach Kathryn Brown are the tennis team hopefuls, Judy Payne, Dinah Taylor, Cindy Gladney, Joanne DeGregorio, Leona Kruappa,

Lynn Turner, Teresa Burleson, Sallie Dalton, Sharron Settlemirk, Charlotte Lovell and Edith Frazier.

Tennis Team Competes Against Seven Collegiate Rivals

Jumping high, Charlotte Lovell slams the ball back to her opponent.

This year a field of 13 girls was narrowed down to a team of six by round-robin play. Coach Kathryn Brown said that she had never had a team "with so much potential." This season the team played matches against Arkansas Tech, West Arkansas, State College, Hendrix, Henderson, Centenary and Ouachita. They also entered numerous tournaments.

Lynn Turner returns the ball during one of the round-robin matches.

Richard Fenwick keeps his eye on the golf ball after hitting it.

Robert Green practices his strokes at the driving range.

Tom Warren applies all his skills in golf in playing for the team.

Setting up the ball to practice teeing off is Mike Harrington.

One Letterman Returns

The SSC golf team consisted of five golfers this year. There was only one returning letterman, Tommy Warren, a senior from Camden. The remaining four players on the team experienced their first year for SSC, but they had previous experience in high school and independent golf meets. They met in competition with Ouachita Baptist University in Magnolia and met in a double dual with Arkansas Tech and Harding at Searcy. The major point of the season was the AIC conference meet. The winner among the AIC, NAIA, Little Rock University and John Brown University meets represented District 17.

Tim Rowe lines up a drive before he hits the ball down the fairway.

Members of the swim team were (first row): Sandy Santoli, John Blue, Ken Gyuricz, Larry Nelson, Ted Sigman; (second row): David Young, Carroll Wolfe, Bobby Harris and Mike Silliman.

John Blue leaps forward to start his 200-yard breaststroke swim.

Swimmers Share Fifth

The SSC swim team had a fine participation schedule with meets both at home and at other colleges. They swam several dual meets with State College of Arkansas, Hendrix, Harding, Henderson and Ouachita. It was a year of tough competition, and the SSC Riders tied for fifth place in the AIC swim meet. John Blue proved valuable to the team in two events, the breaststroke and the individual medley. Mike Silliman did a commendable performance on the 200-yard fly and 500-yard freestyle. Sandy Santoli displayed his competitive ability in the sprints.

Members of the women's swimming team included (first row): Suzanne Russell, Edith Frazier, Lynn Turner, LuLu Langley, Paula Bollinger, Janet

Donihoo; (second row): Kathy Tollett, Sharron Settlemyre, Susan Cobb, Carolyn Allison and Carolyn Wofford.

Coch Pack gives the team last minute instructions before a meet.

Riderette Swim Team Wins Second In AWESA

As last year's defending state champions of the Arkansas Women's Extramural Sports Association, the Riderette swimming team finished second to the Henderson team at the state meet at Hendrix. Three of the seven individual records broken at the meet were set by Edith Frazier. She set new records in 100-yard individual medley, the 50-yard breaststroke and the 50-yard free. The team, coached by Evelyn Pack, was led in scoring by Miss Frazier and Sharron Settlemyre. Carolyn Woffard was the only returning letterman from last year's team.

Members were (first row): Alice Steed, Kay Coleman, Jo Adcock, Phyllis Landes, Peggy Butler, Paula Evans, Lynda Williams, Remona Autrey; second row: Linda Daggett, Carolyn Allison, Charlotte Lovell, Becky Payne,

Judy Payne, Sharon Guyot, Betty McNeil, Barbara Mulky and Sallie Dalton.

Riderettes Represent Arkansas In Regional AAU Playoff

As a result of their winning season, the Riderettes were invited to play in the first annual Women's Collegiate Basketball Tournament at Amarillo. The Riderettes were the defending champs at the Northwestern Tournament and succeeded in winning for the second consecutive year. At the Northwestern Basketball Tournament in Natchitoches, La., the Riderettes played in three winning games. In the first game with Nicholls State, they ran away with a score of 59-19. SSC beat Stephen F. Austin with a 57-26 score. In their final game with Northwestern, the Riderettes won another victory with a final score of 51-42. By winning this tournament, they received the nomination to represent Arkansas in the Regional AAU playoff at Ouachita Baptist University where they beat the Kentucky State Champs. By beating Kentucky, they received the honor to play in the national tournament in Gallup, N. M. The team traveled to Texas Women's University in Denton, Texas, and won that invitational tournament also. In the Texas Women's University Invitational Basketball Tournament, the Riderettes played the University of Texas at Arlington with a score of 73-34 in favor of SSC. The second winning game in this tournament was with Texas Women's University 65-40. The final game with Northwestern put the Riderettes ahead with a 59-51 score. The Riderettes took a break from the regular collegiate schedule to play a game with the Magnolia Jaycees to raise money for the Heart Fund.

Riderette Jo Adcock sprang up for a score against Temple Junior College.

Charlotte Lovell jumped to score for the Riderettes.

Judy Payne grabbed for the ball as a Magnolia Jaycee came down for a rebound.

Peggy Butler and Judy Payne fought for the ball against the battling Tech team.

Judy Payne fought for a rebound against a Magnolia Jaycee.

Senior Danny Veach of Graham Annex clutched the ball tightly as he tried to outrun his two opponents from Talbot Hall to score a touchdown.

One player stretches high to block his opponent's pass in a fall football game.

Four intramural football players fight for a loose ball.

Harrod and Nelson occupants compete in the championship basketball game.

These two swimmers remain in the pool to relax after a long and tiring struggle in a race with other intramural participants.

Members of one of the men's dorm intramural swimming team relax as well as warm-up before competing with another swimming team.

Intramurals Boost Spirit Of Competition

Jackie Seale of Talbot scampers away from his opponent in touch football this fall.

These seven girls, who are preparing to run in a distance event, are only a few of the many contestants who took part in the meet.

P.E. Women Host '68 Spring Track Meet

Janice Devening receives the applause of spectators as she breaks the tape in the women's spring track meet held at Southern State.

Recuperating after running a hard race in one of the events was Janice Devening.

Throwing the shot was only one of the many events.

Organizations

Students Broaden Experiences Through Membership In Clubs

In the early days of Greek drama the Greek theatre played an integral role. It was at this Greek theatre that people came to see actors present the plays in honor of the Greek god Dionysius. Here it was where organizations began their appeal to people. As the years passed, the Greek theatre was no longer the center of organization, for organizations began to spread to other areas. On this campus organizations provide the students with activities that encourage them to progress, to grow and to learn. Through these various organizations the student broadens his knowledge and learns to cooperate with others, perhaps of a different background than himself. But for an organization to be successful, its members must take their share of the work. An organization needs workers.

Tri-C Holds Spring Sales Seminar, Awards Banquet

Tri-C, the Commerce Civic Club, was established to stimulate an interest in the business professions. This interest was stimulated through speakers and programs designed to supplement the classroom and textbook. For the purpose of efficiency, the club was divided into the accounting and economics, general business and business education divisions. The officers of each division were responsible for the meetings and programs for their division. The general officers coordinated activities which involved the entire club. The general officers and the officers of the three divisions formed the executive council which made decisions concerning the entire club. The organization sponsored its annual sales seminar in the spring. B. W. Chafin and others from the Little Rock Sales and Marketing Executive Club spoke at this seminar. Others who spoke included Mrs. Coy Walthall of Merle Norman Cosmetics; Gordon Herbig, comptroller for Firestone Coated Fabrics; Porter Briggs, executive secretary for Arkansas Careers, Incorporated; Pat Thomas, a certified public accountant; and Bruce Bevins, professor of business and commerce. The awards banquet was held to honor the outstanding students in the area of business.

Business education division officers were Martha Tollett, secretary-treasurer; Mary Tollett, vice president; and Sandy Hickey, president.

General officers included Curtis Clayton, president; Bobbie May, vice president; Delores Tucker, secretary; and Ronnie Ridgell, treasurer.

Curtis Clayton leads an interesting discussion on one of the many phases of the business field during one of Tri-C's monthly meetings.

Offices of the accounting and economics division were Phil Griffin, president; Carol Sue Evans, reporter; Carolyn Lamkin, secretary-treasurer; and Rodney DiClark, vice president.

Officers this year for the general business division were Farrell Lea, vice president; David Rogers, reporter; Becky Horridge, secretary-treasurer; and Charles Wood, president.

Coods worked in the Democrats' booth at the Columbia County Fair.

Chuck Johnson, club president, shakes hands with Marion Crank.

Delores Vines and Sheila Smith pose with Bill Wells and Marlon Crank.

YD's Host Party Leaders, Sponsor Booth At Fair

The Young Democrats stayed very busy campaigning for various Democratic candidates, since this was an election year. They sponsored a booth at the County Fair and helped operate the Columbia County Democratic Headquarters. Many state party leaders spoke to the club this year, including candidates Marion Crank, Bill Wells, Virgil Copeland, Columbia County Democratic central committee chairman, and Mike Kinard, Democratic nominee for Presidential Elector. Chuck Johnson, YD'S president, was selected as a delegate to the state convention and served as state vice president of the Arkansas College and University Young Democrats, which gave him a seat on the state executive committee. Two other Southern Staters, David Reynolds and Sherry Johnson, were also seated on the executive committee.

Alpha Chi members were (first row): Carolyn Lamkin, Patricia Bolding, Laura Sweet, Carolyn Gaylord, Gayle Williams, Susan Cobb;

(second row): Ken Cowling, Katherine Burns, Wilma Payne, Raye Payne, Betty Reed and Curtis Clayton.

Highest Academic Honor On Campus Stresses Scholarship

Ranking within the upper 10 per cent of the junior and senior classes has been the primary requirement for membership in Alpha Chi, a national honor society. This honor has long been known as the highest academic honor to be achieved on this campus. Its objective was the stimulation, development and recognition of scholarship and the elements of character that make scholarship effective for the best. Officers this year were Ken Cowling, president; Wayne Johnson, vice president; Carolyn Lamkin, secretary; Jerry Frazier, treasurer; and Rodney Chandler, representative on the regional council.

Laura Sweet, Curtis Clayton, Patricia Bolding and Ken Cowling listen as Carolyn Lamkin, secretary, reads the minutes over to them.

A few of the members enjoy talking with each other after the meeting.

Alpha Psi Omega Sponsor Aardvark, Awards Picnic

The purpose of the Mu Phi cast of Alpha Psi Omega was to stimulate interest in dramatic activities and to provide the College with a large national honorary fraternity. The group met the second and fourth Tuesday of each month. In the spring it served as sponsor for the Aardvark Variety Show. Awards were presented for outstanding theater work at the annual Alpha Psi Omega picnic.

Serving as officers this year were Sara McAlister, president; Karen O'Hern, secretary-treasurer; and Tommy Powell, vice president.

Marilyn Emerson, Karen O'Hern and Kathy Pipkin prepare for Aardvark.

Members included (first row): Paul Miller, Tommy Powell Sara McAlister, Karen O'Hern, Rusty Johnson; (second row): Ronald Nutt, Susan

Cobb, Suzanne Wynn, Jane Lovell, Judy Hipp, Margaret Harton, Ken Gyuricz, Kay Porterfield, Ron Crider and Kathy Pipkin.

Stagecrafters were (first row): El Leonard, Mike Maddry, Tommy Powell, Ken Gyuricz, Larry Running, Steve Walden, Paul Doherty, Nelson Post, Paul Miller; (second row): Bonita Harrell, Janie Merritt, Jane Lovell, Dee Gates, Patty O'Neill, Debbie Deckleman, Linda Merritt, Carla Watson,

Dr. James Meikle; (third row): Jerry Cortez, Robbie Mason, Jane Whitehead, Dan Skelton, Kathy Pipkin, Annie Riggs, Edelma Glover, Nik Hagler, Sara McAlister, Kay Porterfield and Don Williams.

Stagecrafters Build Sets, Paint Scenery For Productions

Building sets and painting scenery for all the stage productions was the job of the Stagecrafters. They also bought some new stage equipment and drew up a new constitution this year. The organization was first-place winner in the car division of the Homecoming Parade. After the plays, cast parties were enjoyed by the members. Meetings were held the first and third Thursday of each month in the auditorium of Overstreet Hall.

Officers included Don Williams, president; Rusty Johnson, vice president; Kathy Pipkin, secretary; and Paul Miller, treasurer.

Selecting some sound effects are Ken Gyuricz, Paul Doherty, Larry Running and Barbara Baker.

Serving as the WRA officers were Phyllis Landes, vice president; Linda Daggett, president; and Peggy Butler, secretary.

WRA Builds Sportsmanship Through Various Activities

The Womens' Recreational Association was open to all women students of Southern State who paid the required dues. Its purpose was to promote interest and provide activities as well as create a spirit of good sportsmanship. It offered various forms of recreation such as archery, basketball, softball, volleyball and even flag football.

Judy Payne reaches high to return a ball while others prepare to help.

Several women students participate in a vigorous game of volleyball.

St. James' Episcopal Church is located on Columbia and Highland Drive.

Dr. Sixbey points out "The Fish," an ancient Christian symbol, to Ric Lancaster, president, and Tom Gates, secretary.

Society Holds Discussions, Attends College Weekend

Episcopal students and others interested in the Episcopal church composed the Canterbury Society. This religious club met for worship at the regular services in St. James' Church and for discussion and snacks at the campus home of the faculty sponsor and chaplain, Dr. George Sixbey. The society sent some representatives to the Episcopal college weekend at Camp Mitchell on Petit Jean Mountain and to the student ecumenical conferences.

Equestrians Hold 'Playday,' Rodeo As Major Projects

Holding a "playday" in October and a rodeo in May were the two major projects of the Riding and Rodeo Club. The purpose of the club, sponsored by Elinor Hartsell, was to promote interest and enthusiasm in all aspects of horsemanship. Officers were Steve Featherston, president; Gerald Oglesby, vice president; and Terry Thomas, secretary-treasurer.

Steve Featherston rides a bull during the spring rodeo.

Members were (first row): Chloe Hendrix, Patty O'Neill, Linda Merritt, Cecile Robertson, Terry Thomas, Debby Sorrells, Camille Robertson, Debbie Hall; (second row): Robert Perkins, Steve Featherston, Ron Montgom-

ery, Jim Baker, Al Wright, Gerald Oglesby, Johnny Morris, Larry Calhoun, Mike Russell, Sidney Pittman, John Stone, Basil Keasterson, Johnny Hicks and Doyle Morrow.

Officers of the newly organized Chemistry Club were Wendell Edwards, president; Tom Sawyer, vice president; and Steve Whaley, treasurer.

New Chemistry Club Tours Space Center In Houston

Many interesting trips were taken by the Chemistry Club, which was organized in the early fall. The club visited Louisiana Tech in late March to attend a seminar. They traveled to Houston April 3-5 and toured the University of Houston and NASA. They also visited Dow Chemical in Freeport. Dr. John Trisler, director of the Division of Research at Louisiana Tech, was a guest speaker on Feb. 7. The Chemistry Club has been working on a constitution which would be acceptable to the American Chemical Society in order that they might become a chartered member of this organization next year.

Bill Sizemore, Catherine Cheatham and Wendell Edwards study a chart.

Members of the Chemistry Club were (first row): Wayne Johnson, Wendell Edwards, Tom Sawyer, Steve Whaley, Jon Smith; (second row):

Catherine Cheatham, Bill Sizemore, John Motes, James Ayres, Robert Hughes, John Dempsey, Nancy Hartrick and Bill Lilley.

Members were (first row): Rev. Charles Northcutt, Nelda Brown, Linda Barnhart, Gail Ponder, Marvin Gilbert; (second row): Steve Klippert,

David Porter, Edwin LeVay, Sue Stewart, Gwen Davis, Brenda McGaugh and Anne Hudson.

Chi Alpha Members Lead Services At Local Church

Looking over one of the religious booklets are Steve Klippert, David Porter and Gwen Davis.

Chi Alpha's purpose was to spread the influence of Christ on campus through the leading of the Holy Spirit. The group was student led but sponsored by the Assembly of God Church. The meetings were held each Tuesday evening in the fellowship hall of the First Assembly of God Church. The programs were designed to give spiritual refreshment for students. The members frequently led services at the First Assembly of God Church, sang in groups at other churches and planned various social events to encourage Christian fellowship of students.

Officers were Rev. Charles Northcutt, chaplain; Anne Hudson, reporter; Nelda Brown, secretary-treasurer; Marvin Gilbert, vice president; and Gail Ponder, president.

Members of the A.H.E.A. included (first row): Debbie Nutt, Lynda Lewis, Paula Setliff, Toni Peace, Jo Kokko, Elaine Hefner, Candy Brown; (second row): Mrs. Don Ross Smith, Freida Middlebrooks, Emma Sanders, Lissa

Calkins, Karen Satterwhite, Lou Benefield, Becky Horridge, Jonnie Sue Brewer, Candy Carrie, Shirley Hunter, Ann Michel, Sue Montgomery, Linda Willett, Mrs. Frank Root and Anita Arnold.

Fancy animal cakes, displayed by Sidney Rushing and Donna Horton, were given away as prizes at the club's booth during Harvest Carnival.

Conventions, Tours, Shows Keep Members Interested

The American Home Economics Association devoted the year to learning new methods and better techniques of homemaking. The group attended a Sarah Coventry jewelry showing, a demonstration at Arkansas Power and Light and toured Frog Level. Some members also attended a leadership conference at the University of Arkansas. Other activities included the Christmas buffet dinner and style show and a cake walk booth at the Harvest Carnival. A.H.E.A. members also served as hostesses for such events as the FHA Federation 17, Homecoming, Freshman Parents' Day and Fine Arts receptions.

A.H.E.A. officers included: Elaine Hefner, secretary; Lynda Lewis, treasurer; Debbie Nutt, reporter; Paula Setliff, vice president; Jo Kokko, historian; and Toni Peace, president.

Members of this music service organization included David Adcock, Anne Hudson, Dixie Walker, Diane Ferrell, Dannie Lynn Mayo, Bob Hudgens, Nancy Brown, Camille Robertson, Byron Holt, Jim Murray, Cecile Robert-

son, Kay Hipp, Vivian Patton, Jim Fairchild, Bob Endel, Jeff Christenson, Lequieta Reed, Judy Nash, Joan Gardner and Dr. Robert Campbell.

Musicans Provide Ushers, Present Several Programs

One of the many activities of the DaCapo Club, the service organization here, was providing ushers for campus recitals and cultural arts concerts. The club also gave receptions for guest artists and co-sponsored a Homecoming reception for Richard Oliver and Shirley Smart. This year they sponsored the Harvest Carnival and also presented a special program during National Music Week. As their annual project, the club presented a program of American music to the Magnolia Music Club. Membership in the DaCapo Club was reserved to music majors and minors and also associate members.

Bob Endel discusses a project with Dr. Robert Campbell, club adviser.

Elected as officers of the DaCapo Club were Jim Murray, vice president; Jeff Christenson, historian-reporter; Judy Nash, secretary; Anne Hudson, treasurer; and Bob Endel, president.

Officers and sponsors were Carolyn Gaylord, president; Richard Parrish, 1st vice president; Karen O'Hern, secretary-treasurer; Linda Bullock, 2nd vice president; Joe Bates, Ida Flemister and Eva Goodenough.

Psychology Club Promotes Interest Through Speakers

The Psychology Club promoted interest in psychology and gave those interested an opportunity to further their knowledge of the various aspects and vocational possibilities of the field. Its membership consisted of majors and minors in the different branches of the psychology field. Guest speakers were present at the monthly meetings.

Officers lead the members in a discussion of various topics.

Sigma Gamma Epsilon members were Robert Giles, adviser, Chris Franks, Charles Ard, Gery Holloway, Warren Adcock and Tommy Davidson.

Sigma Gamma Emphasizes Scholarship For Members

Requirements for membership in Sigma Gamma Epsilon, the national honorary fraternity for earth science majors, were exclusively academic. At least a 2.5 cumulative grade-point average — and a grade-point of 3.0 in earth science courses was required. The organization met the first and third Tuesday of each month in Overstreet Hall. Officers for this year were Warren Adcock, president; Chris Franks, vice president; Tommy Davidson, secretary-treasurer; Gery Holloway, historian; and Charles Ard, sentinel.

Members of the Pre-Med and Science Club were (first row): Alan Sweltzer, Cynthia Trout, Mary Nell Williams, Sharon Ward, Catherine Chest-

ham, Ricky Contratto, Willis Beene; (second row): Gloria Pressley, Paul Best, Gary Lewis, Ronald McGee, Tom Sawyer, Olga Nelson and Bill Shaw.

Members Tour Infirmary, Enter Ambulance In Parade

Field trips to the University of Arkansas Medical Center and St. Vincent's Infirmary, both in Little Rock, gave the Pre-Med and Science Club members a broader view of today's medical world. Guest and student lecturers also enlightened members on a variety of scientific and medical subjects. In the line of entertainment, club members built an ambulance float for the Homecoming Parade.

The Methodist Student Center is located near the SSC campus.

John Walker gives a brief summary before showing a film.

Wesley Holds Mission Sale

Wesley Foundation, under the direction of John Walker, attempted to minister to all segments of the campus. They furthered their cause through service projects, discussion groups, classes, worship experiences, coffee house ministry, personal counseling and involvement in campus life. In the spring, Wesley held a "Mission Village" sale, which was connected with the Mission Village Project. At this sale they sold articles produced by people of different countries. "The Fish," Wesley's coffee house, was open for use by the Methodist members as well as others on campus who wished to attend.

Officers and sponsor were Ernest Pickings, secretary; Dr. J. Wesley Childers; Cheryl Terai, acting president; and Edgar Zacapps, treasurer.

Palestinian Lectures Two Days On Arab-Israeli Conflict

The International Club scheduled a variety of programs designed to present the culture, history and politics of foreign countries. Guest speakers, foreign students, films and social gatherings helped to foster an understanding of the world as it is today. Khalid I. Babaa, a native of Sumeria, Palestine, was here two days for a lecture series on the Arab-Israeli conflict.

Paula Setliff, dressed in Japanese style, talks to several girls at supper.

Two coeds at the cafeteria participate in International Week.

Kappa Kappa Psi officers included Jim Fairchild, treasurer; David Seals, secretary; and Jeff Christenson, president.

Tau Beta Sigma officers were Sheila Smith, president; Lyna Gayle Sinquefield, vice president; and Francis Grantom, treasurer.

Music Clubs Sell Cushions, Sponsor Picnic, Reception

Kappa Kappa Psi and Tau Beta Sigma served as a brother and sister organization for the betterment of the college band. Members were chosen from band members who had proven their worthiness over an extended period of time. Music, along with service to the college and community, were the patron arts of Kappa Kappa Psi and Tau Beta Sigma. They were responsible for the success of the concerts and the marching band. This year the organization engaged in several money making and service projects. These included an annual freshman picnic for band students, a stadium cushion sale and a reception for Shirley Smart and Richard Oliver for their many long years of service.

Members of the clubs included (first row): Dalene Baer, Lyna Gayle Sinquefield, Pam Chamberlain, Sheila Smith, Francis Grantom, Barbara Adair, Judy McKenzie; (second row): Mrs. Richard Oliver, Jeff Christen-

son, Bob Endel, David Seals, David Mallett, Jim Fairchild, Gordon Humphreys and Richard Oliver.

Honor Society Strives To Promote, Encourage, Stimulate

Pat Bolding and Judy Mellinger prepare refreshments for a meeting.

Lambda Sigma Alpha, senior women's honor society, strived to promote high scholastic standing, to encourage use of leadership abilities and to stimulate full development in the mental, physical and emotional areas. Members were selected not on the basis of academic achievements alone but also on extracurricular activities which contributed to individual growth.

Kitty Burns was program chairman and Rachel Atkinson president.

Lambda Sigma Alpha members included (first row): Carolyn Gaylord, Rachel Atkinson, Kitty Burns, Velma Lee Adams; (second row): Susie

Evans, Jane Austin, Irene Conn, Pat Bolding, Margaret Perritt and Judy Mellinger.

Phi Sigma Chi members this year were (first row): Jo Ann Dempsey, Kaye Coston, Tom Gates, Clara Lincoln, Virginia Plair, Berenda Cross; (second row): Maxine Jack, Bobbie Scoggins, Gwen McJunkins, Mary

Ellen Rhein, Lanita Ables; (third row): Diane Hunter, Kay Furr, Diann Howell, Camille Byrd and Katherine Burns.

Club Hears Speakers, Gives Children's Christmas Party

The campus club for elementary education majors, Phi Sigma Chi, was guided through the Associative Child Education International. Its objective was to work for the education and well-being of children by raising the standard of preparation and by encouraging the continued professional growth of educational leaders. All elementary education majors were encouraged to join, because the programs presented were beneficial to those pursuing a career in the teaching field. Speakers this year included Helen Edgard, field supervisor for ACEI of Little Rock; Louise Phillips, the curriculum director of Magnolia Public Schools; Green Mise, principal of Central Elementary School in Magnolia; and Eugene Aist, director of educational media lab in El Dorado. Santa Clause was at the Christmas party the group gave for a dozen children at their regular December meeting.

Officers are Katherine Burns, first vice president; Maxine Jack, president; Lanita Ables, secretary-reporter; and Diann Howell, historian.

Members were (First row): Toby Gafford, Jan Rybiski, Doug Hoff, Elaine Fenton, Albert Pilone, Ted Sigman, Gordon Murray, George Ferrelaj;

(second row): Bill Shaw, Brenda McNulty, Father Enderlin, Robert King, Mary Ellen Rhein, Linda McNulty, Larry Rossini and Gary Giampino.

Newman Club officers were Elaine Fenton, president; Ted Sigman, vice president; Jan Rybiski, secretary-treasurer; and Bob King, reporter.

Catholics Generate Interest Through Several Activities

As an affiliate of the National Newman Club Federation, the SSC Newman Club furthered the spiritual, intellectual and social interests of the Catholic students on campus. In the fall the club enjoyed a spaghetti supper and a weiner supper. They also sponsored a car in the parade and sold hot dogs to the dorms during Homecoming. The club featured a ball toss booth at the Harvest Carnival. In the spring they held their annual "Ship Wreck" Dance. Father Stroock of El Dorado was a guest speaker in the spring and spoke on "Birth Control and Sterilization of the Illiterate" to the members.

Nursing Club Starts First Year, Works In Four Hospitals

Newly organized this year was the Nursing Club. Various areas of nursing included in the curriculum were fundamentals of nursing care, medical-surgical nursing, maternal child care and psychiatric nursing. After completing this patient-centered program, the students obtained their associate degree in nursing. This new two-year nursing program enabled graduates to take the state board examination in Arkansas to become registered nurses. The four area hospitals

cooperating with the program were the Magnolia City Hospital, the Ouachita County Hospital in Camden, the Warner-Brown Hospital and Union Memorial Hospital, both in El Dorado. The following held offices in the Nursing Club: Sandra Brasher, president; Cynthia McCormack, first vice president; Sherry Emison, second vice president; Roy Jean Allen, secretary-treasurer; Bettye Franks reporter; and Penny Rowland, parliamentarian.

Nursing students included (first row): Zelma Jones, Vicki Smith, Ethel Raney, Cynthia McCormack, Jean Davis; (second row): Myrna Johnson,

Sherry Emison, Marie Brown, Cecila Scott, Penny Rowland, Lucretia Cross, Jean Allen and Arden Mason.

Others were (first row): Lucille Mason, JuJuan Colbert, Judy Wreyford, Vonda Dees, Debby Porterfield, Jessie Richardson, Linda Malone; (second

row): Doris Jackson, Sue Sheppard, Mary Johnson, Barbara Mulkey, Betty Harrison, Sandy Brasher and Jean Minniefield.

Others included (first row): Brenda McNulty, Barbara Reedy, Billie Taylor, Susan Arivett, Judy Hudson, Marion Fike, Betty Anders, Nell King; (second

row): Mary Helen Shaw, Bettye Franks, Nedra Kent, Richard Holt, Billie Ford and Lloyd Pollock.

Members were (first row): Debbie Nutt, Katherine Cheatham, Kathy Braswell, Legena Tidwell, Dianne Garrison, Charlotte Oglesby, Carla Watson, Patricia Perritt, Diane Hatfield, Marsha Gore; (second row): Donna Sum-

mer, Greg Endel, Bob Jordey, Bill Waller, Mark Neibergal, Donald Atkinson, Jimmy Higgins, Cindy McCormack, Edelma Glover and Barbara Baker.

Young Republicans Break Record, Enroll 148 Members

The Young Republicans' Club, composed of students interested in politics and wishing to learn more about government and political affairs, broke their record in the annual membership drive and enrolled 148 this year. Four members attended the National Republican Convention in Miami Beach. The club also did survey work for Governor Rockefeller and helped at the Rockefeller-Britt headquarters. They sponsored two candidates on campus this fall, Jerry Thomason and Lynn Davis. Members made a trip to Little Rock to learn how to make campaign posters for Ed Allison, state land commissioner candidate. They also attended a Rockefeller political rally and sent delegates to the state convention.

Campaigning for the Republicans were Bill Waller, Kathy Braswell, Mike Rhoden, Diane Hatfield, Cindy McCormack and Marsha Gore.

The Young Republican officers included: Bill Waller, president; Edelma Glover, corresponding secretary; Kathy Braswell, recording secretary;

Charlotte Oglesby, treasurer; Debbie Nutt, parliamentarian; and Diane Hatfield, vice president.

Members of the YCA enjoy singing gospel songs during one of their Wednesday night meetings in the College Center Conference Room.

YCA Takes Lake Outing, Enjoys Banquet

The Youth Christian Association represented the Church of Christ with its Wednesday night and Sunday Bible study programs and gospel songs. The objective of this organization, which was directed by the elders of the local congregation of the Church of Christ, was to promote Christian responsibility among student members. T. W. Cleek was faculty sponsor of the group. They enjoyed an outing and meal at Buddy Stagg's lake. The main event of the year was their banquet held in the Red Carpet Room of the Peace Court Restaurant.

Members were (first row): Bonnie Harris, Brenda Harris, Karyl Kelly, Sandra May, Paula Henry, Ronda Craven, Betty Leavelle; (second row): C. F. Shirey, Linda Chisholm, Roderick Chisholm, Debbie Kendrick, Rebecca

Causey, Betty Crump, Suzanne Harrell, Richard McKelvy, Mac Hemmingway; (third row): T. W. Cleek, Steve Keith, Raymond Chisholm, Bill Wilson, Joe Vanlandingham, Stephen Duke, James Troy Cleaver and Bruce Bevans.

Members were (first row): Jane Austin, Mary Tollett, Jean Harrison, Martha Tollett, Freida Middlebrooks, Martha Dodson, Barbara Mason, Linda Willet, Ruth Pote, Linda Little, Pat Hale; (second row): Linda Crank, Sheille Bobo, Mary Scott, Sandra Hickey, Mike Phillips, Charles Atteberry, Jim Murray,

Mike Cloud, John Green, Jean Allen, Judy Hughes, Phyllis Shinn, Richard Miller; (third row): Bob Crank, Mike Puckett, Gary Glasgow, Mike Chambers, Robert Hughes, Danny Bullock, Ware Russell, Danny Frith and Frank Adcock.

Officers were (first row): Martha Tollett, secretary; Jane Austin, social chairman; Mary Tollett, vice president; Jean Harrison, president; (second row): Richard Miller, crusade chairman; Jim Murray, choir director; Mike Chambers, evangelism chairman; and Mike Cloud, song director.

ABS Promotes Fellowship, Christian Growth, Service

Since begun, the Association of Baptist Students has been a Christian organization designed to promote evangelism, missions, fellowship, Christian growth and Christian social activities. ABS was designed to serve the college student. Activities were planned with the Christian maturity of each student in mind. The Baptist Collegiate Center, located at the southwest corner of the campus, equipped with a recreation area, a TV lounge, stereo and record library, kitchen and snack area and a E. B. Jones Memorial Library, has served as the center for all activities for the ABS. "The Seekers," a group especially interested in evangelism, was organized January 6. This group of dedicated students engaged in street evangelism, jail witnessing and personal soul-winning. Programs for the ABS were varied in such a way that something was offered for everyone. Each program was designed to inspire and strengthen the students for greater service in Christian living.

Club members were (first row): Martha Forgey, Margaret Perritt, Sallye Lindsey, Ann Dowdy, Carolyn Lamkin, Susan Rogers, Sandra Foster, Nell McGowan, Judy Evans; (sec-

ond row): Tom Chaney, Dr. Wesley Childers, Mike Smalling, John Rowe and Ron Thomas.

This year's officers were Judy Evans, secretary-treasurer; Margaret Perritt, president; and John Rowe, vice president.

'Beginnings' Awards Prizes In Freshmen Competition

Sigma Tau Delta, an honorary fraternity for English majors and minors with a B average, strived to promote the mastery of written expression and to encourage worthwhile reading. "Beginnings," the annual literary publication of Sigma Tau Delta, was begun in 1968. Included in it were the best of the literary works submitted by faculty and students. As an annual project, the fraternity sponsored theme writing competition for freshmen. The top three themes were awarded prizes, and the first prize theme was printed in "Beginnings."

Judy Evans, John Rowe and Dr. Childers discuss the lecture.

MBSF Strengthens Students Through Services

Missionary Baptist Student Fellowship met each Wednesday evening in the College Field House. It promoted the cause of Christ on campus by providing Christian inspiration and strengthening the lives of students. Calvary Missionary Baptist Church, the MBSF sponsor, provided bus transportation to all services. The group enjoyed a fellowship hour each Sunday after the evening service. Activities this year included the annual MBSF banquet in May, Parents' Day at Calvary Baptist Church the Sunday after the banquet, acting as host to the MBSF from State College of Arkansas at Homecoming and a weekend visit to the Henderson-Ouachita MBSF.

Officers included Sandra Foster, president; Becky Steelman, secretary-treasurer; Sharee Shannon, reporter; and Wayne Johnson, vice president.

Brenda Mills asks the MBSF members a series of questions on the Old and New Testaments during a Wednesday night meeting in the gym studio.

P. E. Association Sponsors Festival, Clinics

Consisting of physical education majors and minors, the Physical Education Association sponsored many activities for the athlete. Included in these activities was the Intramural Festival held the third weekend in March. During the Festival they had playoffs in all intramural sports to determine the championships. Guest speakers used demonstrations to illustrate different sports. Student participation was not required but was encouraged. Four different schools took part in the baseball double header to add to the Festival an exciting element. During the entire year the P.E. Association sponsored a play night for all physical education majors. At the end of the year a Senior Send-Off Banquet was held to wish the graduating seniors well in their new jobs. The P.E. Association sponsor life time clinics to keep people of all ages interested in sports activities.

Meetings were often discussed by Linda Daggett, secretary-treasurer; Rabun Reynolds, president; and Bob Hattabaugh, vice president.

Members include (first row): Cindy Gladney, Barbara Jean, Teresa Burleson, Sharron Settlemire, Kathryn Coleman, Edith Frazier, Cecilia Shuffield; (second row): Becky Chipman, Peggy Butler, Janey Haden, Alice Steed, Linda Daggett, Paula Evans, Samaneth May, Sally Dalton, Mary Critten, Rabun Reynolds; (third row): Dr. Richard Carter, Robert McGuffin, Ronald

Avery, Ronald Wylie, Charles Zoll, Pat Harrell, Betty McNeil, Butch Downing, Gerald Jones, E. L. Leonard; (fourth row): Steve Bender, Don Hodges, Bob Hattabaugh, Sam Serio, Sandy Santoni, Eddie Corbett, Clayton McNeil, Ed Hawks, Lyle Jones and Phillip Jones.

Officers were (first row): Brenda Underwood, secretary-treasurer; Doyle Morrow, president; (second row): Larry Sanders, reporter; Bill Fowler, sentinel; and Gerald Oglesby, vice president.

Agri Club Hosts Banquets, Features Renowned Speakers

Performing various activities this year was the Agri Club. Guest speakers at their bimonthly meetings were county extension agents, soil and water conservation agents, Production Credit Association representatives and others. This year the club sponsored the Farm-City Week Banquet and the Agri Club Banquet. Last spring Sen. J. William Fulbright spoke at the Agri Club Banquet. Entertaining guests at the Farm-City Week Banquet this fall was Hollis Williams, national director of the Watershed Program and Soil Conservation Service in Washington, D. C. Agri classes made such trips as judging trips to Houston and Ft. Worth, visits to well-known area farms, trips to the J. M. Poultry Processing Plant and the paper plant in Springhill.

Johnny Morris repairs some of the agriculture department's equipment.

Members of the Agriculture Club included (first row): Jack Harrington, C. W. St. John, Gerald Oglesby, Steve Ashley, Thomas Russell, Mike Russell, Wilford Price, Jerry Colvin, Eddie Ray, James Ryan, John Taylor, John Artebery; (second row): Glen Barr, Steve Featherston, Quinton Hornaby, Rickey Roady, Danny Fitzpatrick, Terry Hash, Tommy Bright, Brenda Underwood, Gary O. Floyd, Doyle Morrow; (third row):

Smith, James Thomas, Larry Calhoun, Basil Kesterson, Joe Vanlandingham, Frank Barrow, Larry Saunders, Johnny Morris, Orval A. Childs; (fourth row): Joe Hood, Ware Russell, Marshall Weatherford, Danny Ragland, Tim Robbins, Bill Fowler; (fifth row): Lynn Brawn, Johnny Hicks, Sammy Bullock, Jim Penturf, Stephen Nix, Thomas McDonald, Sidney Pittman and Jim Barnett.

Agri students Thomas Sawyer and Leon Hines practice what they have learned in Livestock Fitting and Showing class by trimming the hoofs of a steer.

Clara Borcharding-Agri Club Sweetheart

Maid Debby Sorrells

Maid Brenda Harris

Debating this year were Rachel Atkinson, Joe Kelly, Frankie Hogan, Dr. James Meikle, adviser, Bill Lent, Paul McCormack and Theresa Holmes.

Second-Year Debate Squad Argues In Four Tournaments

The debate squad, in its second season of inter-collegiate competition, was coached by James L. Meikle, substituting for Robert L. Hartsell who was on leave for graduate study. Debaters participated in four tournaments and visited as observers at one tournament. The debate resolution for the year was "That Executive Control of United States Foreign Policy Should Be Significantly Curtailed." A sample debate was presented for the campus International Relations Club because of its interest in the topic. The teams won approximately one-half of their debates for the season.

Geology Club Increases Students' Interest

An interest in geology has been the basis for membership in the Geology Club, which has existed for several years on this campus. The main purpose of the club was to provide an organization where interested students could meet, hold discussions, hear special lectures and, on occasion, take trips to areas of geologic interest. Students holding offices this year were Chris Franks, president; Tommy Davidson, vice president; and Donna Gaddy, secretary-treasurer. The club's sponsor was Robert Giles, instructor of geology and general science.

A *mosasaur*, fondly named Elmer, was found several yards from the Little Missouri River between Prescott and Delight.

Geology Club members, Robert Giles, Chris Franks, Tommy Davidson, Clarence Evans, Charles Ard, Gerry Holloway and Don Horton, prepare to slice Robert Giles' birthday cake.

Examining the plans for the new classroom building, Wilson Hall, are the members Edward Woods, Mike Bolin, Roger Poole, Sandy Harrison,

Larry Rossini, Larry Polk, Frank Root, sponsor, Doyle Jones, Paul Powell, Steven Dickey and Otto Potter.

Engineers Sponsor Banquet, Elect Sweetheart

A new member of the Junior Engineering Technical Society, the Engineers' Club, was organized to give students interested in engineering an opportunity to share their interest with other students and professional engineers. The students saw and discussed films at their meetings. The club, along with the Southwest Chapter of Professional Engineers, had an engineers' banquet. In the spring they visited the University of Arkansas for Engineers' Week. A Turkey Shoot was held to raise money for club activities. They toured the Naval Space Surveillance Station at Lewisville.

Sandy Harrison, a petite blonde, was elected Engineers' Club sweetheart.

Discussing the solution to a problem in physics at one of their meetings are the officers Sandy Harrison, secretary-treasurer, Doyle Jones, vice president; and Larry Polk, president.

BSU council included (first row): Beverly Griffin, married students chairman; Sandra Sawyer, secretary-treasurer; Clara Lincoln, social chairman; (second row): Jerry Thompson, devotional chairman; Rickey Erwin, pres-

ident; Ron Maples, special ministry chairman; and Judy Davis, communications chairman.

BSU Sponsors Activities, Picnics, Retreats, Missions

Heading the list of activities sponsored by the Baptist Student Union was the Summer Missions Program. Seven students served in this program last summer. They were Jerry Parham, Jerry Thompson, Janet Sinette, Kaye Coston, Ron Wilson, Ron Maples and Judy Davis. Other activities included picnics, retreats, spaghetti suppers, Vespers each Wednesday night and each day at noon. All these activities helped to carry out the purposes of the BSU, which were to develop a concern for evangelism and missions, to train the members for Christian leadership and to provide students with opportunities for Christian fellowship and recreation.

Jerry Thompson speaks to a group during Wednesday night vespers.

Students at the BSU enjoy watching television plus other activities.

Judy Nash returns a ping pong ball to Judy Gardner for another point.

SURE officers included (first row): Earnest Pickings, president; Tal Davis, vice president; (second row): Carolyn Gaylord, secretary; and Brenda Morris, treasurer.

SURE Tries Human Understanding

The principal reasons for the formation of Students United for Rights and Equality was to provide a common meeting place for the promotion of human rights and social interests and also to develop an understanding among all students disregarding race, nationality and religion.

Earnest Pickings addresses the group by calling the meeting to order.

Students

Dorm Life, Activities, Studying Dominate Students' Lives

A dorm room plays an integral role in the life of most of the students on campus for it serves as home for two different students. Behind its closed door can be found the silence of many emotions — the silence of bewilderment in being a freshman, the silence of preparation during intensive study, the silence of relief because an exam has been passed, the silence of reminiscence on receiving a letter from home and the silence of worry because there is no more money. All these find shelter and release behind the door of that small room in some dorm that a student calls his own.

Student reaches for maximum height on the trampoline during gymnastics class.

Seniors, Class Of 1969

ABLES, DONALD LESTER
Camden

ADCOCK, FRANK ROLLANS
Camden

ADCOCK, MARILYN JO
Horatio
Riderette Basketball Team, P.E. Club

ADCOCK, MICHAEL DAVID
El Dorado

ADCOCK, WARREN PAUL
Horatio
Geology Club, Sigma Gamma Epsilon

ALLEN, REBECCA LEE
Stamps
Phi Sigma Chi, SNEA

ANDERS, BRENDA CLAIRE
El Dorado

ANDERSON, SHIRLEY A.
Prescott
AWS, Art Organizations

ANDREWS, GARY WAYNE
Smackover
Tri-C

ANDREWS, KAY WARMACK
Stamps
Alpha Chi, Phi Sigma Chi, Lambda
Sigma Alpha

ATKINSON, RACHEL N.
Magnolia
Concert Choir, Debate Team,
Lambda Sigma Alpha

AUSTIN, JANE A.
Texarkana
ABS, Phi Sigma Chi, Lambda
Sigma Alpha

BAILEY, MARTHA LAVION
El Dorado

BAKER, JOHNNY BARRY
Magnolia

BALLARD, MARY SUE
El Dorado

BARRONG, CLARENCE EDWARD
Hope

BASHFORD, GORDEN MICHAEL
Smackover
Psy Club

BECK, LAURA ANN
Hope
MBSF, AWS

BECKHAM, WILLIAM G.
Texarkana

BELL, PAULA
El Dorado

BENSON, JOHNNY ALLEN
El Dorado
Tri-C

BENTZ, BETTY LYNN
Hot Springs
AWS

BICKHAM, GARY
Texarkana, Tex.

BIRGE, DAVID WILSON
Texarkana, Tex.

BLACK, EDNA
McNeil
Tri-C, Alpha Chi, Lambda
Sigma Alpha

BLACK, REX
El Dorado

BLACKWOOD, WILLIAM D.
El Dorado

BOLDING, PATRICIA GAIL
El Dorado

BOLENDER, KEN R.
Deerfield, Ill.

BOOTH, JOSEPH EARL
McNeil

BOUNDS, KAYE THORP
Camden
Lambda Sigma Alpha, Alpha Chi

BROWN, CURTIS WAYNE
Magnolia

BRYAN, CYNTHIA ANN
El Dorado

BRYANT, DAVID CARLTON
Camden

BUCHANAN, FRANK BOYD
Texarkana

BUCHANAN, L. GREGORY
Prescott
S-Club, Tri-C

BULLOCK, LINDA LOUISE
El Dorado
Psy Club, International Club

BURKHART, JUDY KAY
Nashville

BURNS, KATHERINE ROSE
Little Rock
Phi Sigma Chi, Lambda Sigma Alpha,
Alpha Chi, BSU

Warm days at the beginning of the fall term brought such outdoor activities as the Howdy Week Picnic, which was held for the first time this year.

Seniors, Class Of 1969

BURROW, BONNIE BELL,
Magnolia
Alpha Psi Omega, State Crafters

BUTLER, JEANNE,
Cullen, La.

CALAWAY, RON THOMAS,
Camden
Tri-C

CAMP, KENNETH DON,
Haynesville, La.
S-Club

CARDOZA, PAUL LOUIS,
Fairhaven, Mass.

CARLE, CHARNI SUE
Magnolia
Phi Sigma Chi

CARROLL, GARY ELBERT,
Camden
Tri-C

CARY, ALVIN P.,
El Dorado

CASH, RICHARD W.,
Camden

Judy Wilcox and Bobbie May look at counseling catalogs.

Seniors, Class Of 1969

CASON, ELOISE
El Dorado
Eastern Star, Ladies Golf Ass'n.

CHAMBERS, KATHLEEN
Magnolia
AWS

CITTY, LYNDEL Q.
DeQueen

CLARK, CHAYTA LYNN
Taxarkana

CLARK, JOHN ROBERT
Mena
Tri-C

CLARK, RODNEY D.
Waldo
Tri-C

CLAYTON, CURTIS
Melvern
Alpha Chi, Tri-C

CONN, IRENE VALERIE
Magnolia
Geology Club

CONN, KENNETH
Magnolia

COOK, DOROTHY
Emerson
Phi Sigma Chi

CORBELL, JIMMY
Mineral Springs

COWLING, KENNETH WAYNE
Foreman
Tri-C, Student Senate, Young D's,
International Club, Alpha Chi

CREECH, JIMMY D.
Norphlet

CREWS, JESSE EDWIN
Zolfo Springs, Fla.

CRIDER, JAMES RONALD
Magnolia
Alpha Psi Omega, Concert Choir

CROSSETT, HARRY EUGENE
Monticello
Basketball team, S-Club, Tri-C

CROSSETT, REBECCA H.
Monticello
Tri-C

CRUMP, MARY BETH
Magnolia

CURRY, CARTER
Plain Dealing, La.

CURTIS, BEN EARL
Magnolia

DANFORD, M. DAVID
El Dorado

DANIEL, NOBLE
Ashdown
Pre-Med Science Club, Alpha Chi

DAVIDSON, JUSTIN JR.
Magnolia
Sigma Gamma Epsilon, Geology Club

DAVIS, JUDY ANN
Stephens
BSU, SNEA, AWS

DAVIS, MARILYN
Stamps
Mu Alpha Theta
DEAN, RETA
Paris
DEATHRAGE, JIM
Hot Springs

DEES, JAMES WILLIAM
Texarkana
DeSELLEM, BARBARA A.
Texarkana
DeWOODY, SHARON KAY
Gurdon

DIFFEE, PAULA DEAN
McNeil
Phi Sigma Chi
DISMUKE, SHIRLEY A.
Waldo
Phi Sigma Chi, AWS, BSU, WRA
DODSON, CHARLES THOMAS
Magnolia

DOSS, DANNY WARREN
Hot Springs
Young R's, Wesley, International
Club, Alpha Chi, Alpha Psi Omega

DUKE, NELL ROSE
Shongaloo, La.

EMBRY, CLAUDINE J.
Opelousas, La.

EVANS, CLARENCE M.
El Dorado

EVANS, JUDY E.
Hampton
MBSF, AWS, Sigma Tau Delta

FAHRNI, RONALD WAYNE
Texarkana, Tex.

Agri major, Dave Gilbert, makes final adjustments on the table saw as he strives to complete a project for his Machine Shop class.

Seniors, Class Of 1969

FARMER, DAVID LYNN
Smackover
Pre-Med Club

FIELD, HARRIET ANN
Texarkana, Tex.
Young R's, Future Teachers

FLAHERTY, JEAN ANN
Nashville
Phi Sigma Chi

FLAHERTY, LAVON RBID
Blevins
Agri Club, Tri-C

FOSTER, SANDRA ANN
Waldo
MBSF, AWS, SNEA, Tri-C, Sigma Tau
Delta

FRANKS, CHRISTOPHER
Ashdown
Geology Club, Sigma Gamma
Epsilon

FRANKS, REBECCA JANE
Magnolia

FRAZIER, JERRY B.
Magnolia
Alpha Chi

FREPPON, CAROLE J.
Emerson

SSC students enjoy the Thanksgiving buffet.

Seniors, Class Of 1969

FULLENWIDER, WILLIAM E.
Magnolia

FULLER, HARRY DAN
Camden

GATES, THOMAS FRANK
Boston, Mass.

GATHRIGHT, AL
El Dorado

GILL, GILDA GAY
Magnolia
Young Republicans

GRAY, ERNESTINE
Magnolia

GREEN, BETTY L.
Texarkana
Phi Sigma Chi

GREEN, JIMMY DALE
Stuttgart
Tri-C

GRIFFIN, WAYNE DOUGLAS

HADDEN, CHARLES A.
El Dorado

HANDLEY, CHARLES F.
Vandervoort

HARPER, WESLEY ELBERT
Norphlet

HARRELL, BONITA KAY
El Dorado

HARRELL, JERRY
Bryant

HARRINGTON, MICHAEL F.
Sheridan
S-Club

HARRINGTON, PHILLIP H.
Sheridan
S-Club, Alpha Chi

HATTA BAUGH, BOBBY JAMES
Mansfield
S-Club

HAYNIE, RALPH
Magnolia

HBAD, SARA JANE
El Dorado

SNBA, AWS, Wesley

HICKMAN, WARNER K.
Texarkana, Tex.

HOBSON, GERALD WAYNE
England

HODGES, GARY L.
El Dorado
Band

HOLLOWAY, GERY
Shreveport, La.
Sigma Gamma Epsilon, Who's Who

HOLLY, MARY HELEN
Emerson
Alpha Chi, Lambda Sigma Alpha

HORN, ALLEN C.
Taylor

HORTON, DONALD REECE
Fordyce

HUDSON, LOYCE EVONNE
Springhill, La.
SNEA, Library Mag. Cent.

HUGHES, THOMAS EDWARD
Camden
Student Senate, Men's Council,
Choir

HUNNICUTT, MICHAEL
Camden
Track Team

HUNTER, GORDON WAYMAN
Taylor

HUNTER, MELBA JEAN
Prescott
Psychology Club

JACK, MAXINE
Taylor
Phi Sigma Chi

JACKSON, PHILIP F.
Mineral Springs

JACKSON, REAVES DAVID
El Dorado
Tri-C

JACOBS, NANCY ROSLYN
Fordyce

JOHNSON, JESSE WAYNE
DeQueen
Alpha Chi, MBSF, Pre-Med &
Science Club

JOHNSON, JOHN CHARLES
Texarkana
Young D's, Student Senate

JOHNSTON, BILLY MICHAEL
Hampton
Wesley, Tri-C

JONES, FRANKY
Ben Lomond

SSC students relax at a dance in the student center after a ball game to top off a long week of studying for exams and going to classes.

Seniors, Class Of 1969

JONES, JOEL P.
Texarkana

JORDAN, ALAN WAYNE
Camden

KAUFFMAN, ROBERT RUSSELL
Benton

KEAHEY, JOHNNY WAYNE
Bradley

KEENUM, JUDY CAROLYN
Texarkana
Alpha Chi, Lambda Sigma Alpha

KELLY, CAROL SUE
Magnolia
Phi Sigma Chi

KELLY, JOSEPH CLINE
Texarkana
Phi Alpha Theta

KEMP, PAUL EDWIN
Nashville

KEY, JERRY FLOYD
Foreman

Talley Hall wins the spirit stick again.

Seniors, Class Of 1969

KILGORE, DONALD C.
Magnolia

KIMBELL, ALISA A.
Magnolia

KING, LINDA LU
Magnolia

KINNAIRD, SHEILA
Davenport, Iowa

LAMKIN, CAROLYN MARIE
Stephens
Alpha Chi, Tri-C, Lambda Sigma
Alpha

LANGLEY, SUZANNE
Camden

LAWRENCE, JOHN
Westport, Conn.
P. E. Association

LEAVELLE, GAYLE
Texarkana

LEDBETTER, THOMAS D.
Prescott

LEWIS, ROBERT DOUGLAS
Mt. Holly
Tri-C

LIGHT, KENNY LEE
Hope

LILES, SHEILA LYNN
El Dorado

LYNN, DENNIS BROWN
El Dorado

McALLISTER, PAUL WILLIAM
Ashdown

McGOWAN, EVELYN
El Dorado

McGUFFIN, MARETTA ANN
Magnolia
Tri-C

McJUNKINS, GWENDOLYN
Saratoga
AWS

McMAHEN, HARRY RAY
Hope
S-Club, Tri-C, Agri Club

McMANUS, CHARLES THOMAS
Camden

McWILLIAMS, JOHN DAVID
Magnolia

MALONE, JERRY R.
Emerson

MANUS, RANDALL EUGENE
Fordyce

MARTIN, JANICE JACKSON
El Dorado
Tri-C, Alpha Kappa Alpha
Young R's, YWCA, Mulerider Staff

MARTIN, RICHARD CLAUDE
Taylor
P. E. Club

MARTINDALE, DERRYL W.
Texarkana

MARTINDALE, SHERRY
Texarkana, Tex.
DaCapo, Tau Beta Sigma, Band,
South Ark. Symphony,
Brass Quartet

MARTINELLI, TIMOTHY
Magnolia

MASSANELLI, VINCENT JOHN
Hope
Newman Club

MATHEWS, WENDELL RYAN
Texarkana

MATHEWS, RONALD RAY
Little Rock

MAY, LEWIS STANLEY
Hot Springs

MAYHEW, WINSTON FRANKLIN
Camden

MELLINGER, JUDY GAIL
El Dorado

MEYERS, RANDY
Magnolia
Tri-C

MONK, JOHN MICHAEL
El Dorado

MONK, SONYA WILLIS
Stamps

MONROE, SARAH SCHLEY
Magnolia
SNEA

MOORE, DAN W.
Texarkana
Alpha Chi

MUDFORD, LETHA DOLORES
Fouke

Paul Miller, Ken Cowling and Jimmy Dale work on plans for various activities planned for students at SSC.

Seniors, Class Of 1969

MURPHY, ANITA KAY
Magnolia
Phi Sigma Chi
MURPHY, THOMAS ANDREW
McNeil
MURRAY, GORDON G.
Irvington, N. J.

NEEDHAM, JOHN ROBERT
Prescott
O'HERN, KATHLEEN ANN
El Dorado
Phi Sigma Chi, AWS
OSBORNE, PAUL R.
Fordyce
P. E. Club

PAGAN, MARY SUZANNE
El Dorado
Tri-C
PALMORE, MARY ANN
Texarkana, Tex.
PARHAM, JERRY BOSWELL
Magnolia
S-Club, BSU

Frankie Jones and Danny Veach strain to complete Graham Annex' Homecoming float by dressing a manikin as a football player.

Seniors, Class Of 1969

PARKER, JAMES H.
Magnolia

PAYNE, REBECCA ANN
Emerson
WRA, P. E. Club, AWS

PAYNE, VELMA RAYE
Emerson
Alpha Chi, Lambda Sigma Alpha

PAYNE, WILMA KAYE
Emerson
Alpha Chi, Lambda Sigma Alpha

PEACOCK, CHARLES G.
Ashdown

PERRITT, MARGARET LEE
Waldo
AWS, Young R's, Alpha Chi, Sigma
Tau Delta, Phi Alpha Theta, Choir

PESES, ROBERT DAVID
Magnolia

PHILLIPS, HAROLD MICHAEL
Magnolia
ABS, Tri-C

PIPKIN, RONALD KEITH
El Dorado

PITTMAN, JOE TONI
Magnolia

POWELL, NANCY LEE
El Dorado
Phi Sigma Chi

POWELL, ROBERT L.
Texarkana
Geology Club, Ark. Collegiate
Academy of Science

PRATT, GRADY LLOYD
El Dorado

PRICE, DWIGHT W.
Texarkana

PRIDE, JAMES RUSSELL
Texarkana

PRITCHARD, TOMMY GENE
El Dorado

REED, LEQUIETA GAIL
El Dorado
DaCapo, Madrigals, Concert Choir

REEDER, GEORGE BENNY
Haynesville, La.
S-Club, P.E. Club, SSC Football

REID, STEVEN WAYNE
Foreman
Tri-C, Young D's

REVELS, RICHARD PAUL
Lockesburg
NTA, Tri-C

REYNOLDS, RABUN L.
Eustis, Fla.
Alpha Chi, P.E. Club

RHODEN, MICHAEL ALAN
Texarkana

RICHMOND, TONY
Benton
Tri-C, S-Club

RIDGELL, JAMES R.
Hazen
Tri-C, MBSF

ROBBINS, CLAYTON
Murfreesboro
Tri-C, Agri Club

ROBERTS, CHARLES LESLIE
Smackover
Alpha Chi

ROBINS, DIANA LEE
Camden

ROGER, DAVID
Magnolia

ROSS, BARBARA
Texarkana
International Club, Young D's

ROWE, JOHN PARKER
Camden

ROWE, TIMOTHY ALLEN
Magnolia, Tri-C

RUSH, KENNETH PAUL
Texarkana

RUSHING, SYDNEY E
Chidester
Tri-C, Colechon

RUSS, JOSEPHUS A.
Magnolia

SANDERS, PAUL WAYNE
Magnolia
Alpha Chi

SANDERS, SARA MAXINE
Waldo
Alpha Chi

SAVAGE, FRED J.
El Dorado
Bend, Keppe Keppe Psi

SAWYER, OZELLE HAMPTON
El Dorado

SCAFF, JAMES ROBERT
Naples, Tex.

As the football boys run through the victory hoop, they are met by the cheerleaders who with the Rider spirit lead them to their side of the field.

Seniors, Class Of 1969

SCOTT, LAURA ANN
Springdale

SEALE, JACKIE O.
Pittsburg, Tex.

SEALS, DAVID WENDAL
Ashdown
Kappa Kappa Psi

SESSIONS, LESLIE
Dumas

SEWELL, GARY WILSON
El Dorado

SHARP, VIRGINIA SUE
Lockesburg

SHELTON, SHEILA DAWN
Texarkana, Tex.
Young R's

SHERRETTA, KAREN ELIZABETH
Southampton, Pa., Phi Sigma Chi
Newman Club, Psychology Club

SHINN, PHYLISS ANNE
Plainsboro, N. J.

Bitsie Beeler and Peggy Burton tidy up after a midnight snack.

Seniors, Class Of 1969

SHINN, REBECCA JANE
Magnolia
Tri-C, AWS, Colhecon, Alpha Chi,
Lambda Sigma Alpha, Cheerleader
SHIREY, DOROTHY THOMASON
El Dorado
SIZEMORE, WILLIAM A.
Magnolia
Alpha Chi

SLAYTON, JACK CARTER
El Dorado
Kappa Kappa Psi
SLEDD, WILLIAM DAVID
New Edinburg
SMALLING, JAMES O.
El Dorado

SMALLING, NANCY M.
El Dorado
Phi Sigma Chi
SMITH, ELOIS BENTON
Norphlet
NEA, AEA
SMITH, MARY JANE
Stephens
AWS, Tri-C

SMITH, SHEILA JO
El Dorado
Young D's, Tau Beta Sigma,
Kappa Kappa Psi

SNEED, JAMES LOUIS
Magnolia

SNEED, SIDNEY DAVID
Horatio

STANFORD, MARY L.
Bossier City, La.
MBSF, Phi Sigma Chi, AWS, Riding
and Rodeo Club

STANTON, BETTY

STEPHENS, ELIZABETH G.
Magnolia

STEVENS, JIM HENRY
Stamps

STONE, CAROLYN J.
Magnolia
ASTC

STRATTON GEORGE R.
El Dorado

STUART, ETHEL LOUISE
Texarkana
Phi Sigma Chi, AWS

STUCKEY, ROBERT L.
Bloomburg, Tex.

SWEAT, RONALD E.
Blevins

SWEET, LAURA ANN
Magnolia

TAYLOR, BERLAN LaROY
Alicia

TAYLOR, LANA
Magnolia

TAYLOR, CAROLYN
Alicia

TEER, WILLIAM ALBERT
Texarkana

THOMAS, RONALD LAMAR
Smackover
Young R's, International Club,
Student Senate, Alpha Chi

THOMPSON, ALTHEA JANE
Emerson

THOMPSON, DARRYL ALAN
New Boston, Tex.

THOMSON, CYNTHIA CARLTON
Magnolia
Zeta Tau Alpha, Pike-O-Ettes

THOMSON, THOMAS EARL
Magnolia
P.E. Club

TOLLETT, J. RONNY
Magnolia
P.E. Club, S-Club

TOLLETT, MARY E
Nashville

TOWNS, MARY DELORIS
Magnolia

TRACEY, JOHN F.
Jersey City, N. J.

TREXLER, SANDRA KAY
Emmet

TROTTER, PHILIP TAYLOR
LaMarque, Tex.
S-Club, Football, P.E. Club

TUCKER, DOLORES R.
Benton
Tri-C

UMPHRIES, LINDA
Taylor

Students take advantage of extra study minutes before class.

Seniors, Class Of 1969

UMPHRIES, JOHNNIE R.
Taylor

VARNELL, NANCY STRINGFELLOW
El Dorado

VEACH, DANIEL
Southampton, Pa.
Track Team, Young D's

VELCHOFF, DIANNE GAYLE
El Dorado

WAGES, JAMES MICHAEL
Magnolia

WARD, ROBERTA LEE
Hot Springs
Young R's, Psychology Club,
International Club, Lambda
Sigma Alpha

WARD, SUE REESE
Texarkana

WARREN, CHARLIE ANDREW
Buckner

WARREN, JOHN THOMAS
Camden
Golf Team

Two students discuss one of the pictures at an art show.

Seniors, Class Of 1969

WATSON, GARY H.
Thornton

WEATHERSBY, JUDY C.
Smackover

WESSON, ARTHUR M. JR.
Magnolia

WHITE, BRENDA KAYE
Blevins
AWS, Phi Sigma Chi

WHITE, RICHARD ALLEN
Waldo

WHITEFIELD, CAROLYN L.
Texarkana

WHITEHEAD, LARRY
Lewisville

WHITLOW, MARYAN
El Dorado

WILBOURN, MOLLIE RUTH
Magnolia

WILLCOX, JUDITH E.
Buckner

WILLCOX, ROY DUNN
Camden

WILLIAMS, JOHN EARL
Texarkana

WILLIAMS, SHERWOOD
Haynesville, La.

WINGO, ROY
Zolfo Springs, Fla.

WOOD, CHARLES JR.
El Dorado
Argives

WOOD, GURVIS W.
El Dorado
Tri-C

WOODARD, BARBARA ANN
Magnolia
Young R's, Lambda Sigma Alpha

ZOLL, CHARLES III
Havertown, La.

Frank Buchanan is safe as he slides onto base during a rousing and exciting game of softball, provided by the summer intramural program.

Abeyta, Norma Jean, Magnolia
 Ables, Lanita, Camden
 Adair, Barbara Nell, Stephens
 Alcantara, Thelma Juliet, Costa Rica
 Almand, Dale Bennett, Laneburg

Almand, Harry W., Laneburg
 Amis, Gary Frank, Magnolia
 Anders, Robert Jackson, Camden
 Anderson, G. Frank, Prescott
 Andrews, Charles Michael, Camden

Arnette, Janet M., Fordyce
 Attebery, Charles Erwin, Bearden
 Bernard, Rickie Lynn, Taylor
 Bass, Juanita Brown, Texarkana, Texas
 Bateman, Terry D., Delight

Beard, Rebecca Ann, Smackover
 Beaver, Derrill B., Camden
 Beech, Jr., James Dewey, Magnolia
 Beeler, Bitsie M., El Dorado
 Beene, Bonnie Jean, El Dorado

Beggs, Jerry Thomas, Waldo
 Bender, Stephen C., New Bedford, Mass.
 Benson, Arthur C. Jr., Texarkana, Tex.
 Berry, Howard J., McNeil
 Best, Paul Frazier, Waldo

Binkley, Charles David, Texarkana
 Bishop, Janice, Mt. Holly
 Black, Ralph Denman, Waldo
 Blair, Raymond, Stephens
 Bland, Kenneth Rayburn, El Dorado

Bolt, Linda Carolyn, Lewisville
 Bounds, Gloria Jean, El Dorado
 Bourland, Lorine D., Camden
 Bradley, Frank, Cale
 Brandon, Judy Lavonda, Waldo

Brewer, Jonnie Sue, Waldo
 Brian, Alfred Thomas, Naples, Texas
 Brian, James Thomas, Fairview
 Brian, Tip, Naples, Texas
 Britt, Richard Martin, Taylor

Brown, Audrey Eleanor, El Dorado
 Buchanan, Patsy June, Texarkana
 Bunger, Ronnie Milton, Prattville
 Bureson, Teresa Annette, El Dorado
 Burton, Peggy Lee, Magnolia

Lines and more lines were characteristic of registration.

Juniors, Class of 1970

Byrd, Sandra Camille, Camden
 Causey, Rebecca Anne, Crossett
 Chambers, George Albert, Belleville
 Chipman, Becky, Little Rock
 Christenson, David J., Texarkana

Cobb, Susan, Hope
 Coker, Dudley E., Smackover
 Coleman, Lois Ann (Susie), Smackover
 Collinsworth, Linda Diane, Stamps
 Colvert, Glen E., Camden

Colvert, Robert Alan, Bearden
 Conn, Camille Stanford, Lewisville
 Cook, Gary M., Camden
 Cotham, Charles A., Texarkana
 Cox, Gaywyn G., Prescott

Cox, Jesse Raymond, Camden
 Critton, Lovella, Emerson
 Crumpler, Toby Don, Magnolia
 Debbs, Larry T., Taylor
 Dagggett, Linda Jane, Okolona

Daniels, Rebecca Sue, Camden
 Davidson, Cindy Jane, El Dorado
 Davis, Barbara Omega, Texarkana
 Davis, James Paul, Augusta
 Davis, Jerry Wayne, Camden

Davis, Owen Lenard, Mt. Ida
 Dollar, James Roy, Magnolia
 Dowdy, Rebecca Ann, Camden
 Drysdale, Roland William Jr., Stamps
 Duke, Gary Wayne, Magnolia

Homecoming week has varied activities including a follow parade.

Juniors, Class of 1970

Dunn, Michael Edward, Magnolia
 Dunn, Ronald S., Perryville
 Dunn, Ronald Wayne, Springhill, La.
 DuFree, Ronald Durrell, Queen City, Tex.
 DuFree, Ronnie E., Queen City, Texas

Eddy, Kenneth Wayne, Waldo
 Ederington, Billy Jim, Center Point
 Edwards, Wendell D., El Dorado
 Ellerman, Kay W., Springhill, La.
 Elliott, James Harold Jr., Texarkana

Emison, Sherry Diane, El Dorado
 Endel, Alan Robert, El Dorado
 Epperson, Martie Belle, Magnolia
 Ethridge, James T., Marshall, Tex.
 Falwell, Dennis Audley, Camden

Feathersten, Edward Steve, Lewisville
 Feeny, Martin Louis, Magnolia
 Fell, Frank Nelson, Pine Bluff
 Fenton, C. Elaine, Horatio
 Flowers, Charlena, Monticello

Flowers, Larry Clifton, Magnolia
 Ford, Michael Daniel, Magnolia
 Ford, Shirley, Magnolia
 Fowley, Bill, Friendship
 Franks, Bettye Louise, McNeil

Franks, Vickie Lynn, Ashdown
 Frazier, Joy, El Dorado
 Garrett, Allen Matthew, Ashdown
 Garrison, Carolyn Dianne, El Dorado
 Gatlin, Rebecca Jean, Ashdown

Gentry, Janis Crowell, Stamps
 Gilbert, Marvin Glen, Galveston, Tex.
 Gildon, John Thomas, Plain Dealing, La.
 Glasgow, Miriam Grace, Nashville
 Goode, Peggy, Magnolia

Goode, Tommie Milton, Magnolia
 Green, Robert Michael, Camden
 Grice, Laura Ann, Warren
 Griffin, Beverly Ecy, Hermitage
 Griffin, Charles Richard, Magnolia

Gunnels, Ann Colquitt, Magnolia
 Gunnels, Charles David, Magnolia
 Hale, Patsy Ruth, Emmet
 Haley, Lena Geneva, Camden
 Hannibal, Kenneth E., Texarkana

Hanson, Erma, Stephens
 Hardaway, Tyna F., Texarkana
 Hardwick, J. Paul, Camden
 Hardy, Linda Janelle, Fayetteville
 Harrell, Suzanne, Camden

Hatrick, Nancy L., Hamburg
 Harvey, Ronald Dean, Camden
 Hatch, Nigel Jeffrey, Springhill, La.
 Hay, Holly Ruth, El Dorado
 Hayes, Danny Ray, El Dorado

Hecker, Jean Carolyn, Camden
 Hemingway, Arthur McCauley, Little Rock
 Hickey, Sandy L., Taylor
 Higgins, Jimmy Darrell, Texarkana, Tex.
 Hill, William M., El Dorado

Hogen, Frankie Wayne, El Dorado
 Holland, Carrell, Donaldson
 Hollis, Linda Gail, El Dorado
 Hood, Joe Edward, Arkadelphia
 Hopkins, Eddie, El Dorado

Horridge, Rebecca Lou, Magnolia
 Horton, Donna Wilson, Camden
 Horton, Lynn, Magnolia
 Horton, Rebecca J., Camden
 Howell, Jimmy Dale, Hope

Hudson, Helen Anne, Bearden
 Huffman, M. Jerome, El Dorado
 Hughes, Judy Lyann, Taylor
 Hunniert, Susan E., Magnolia
 Hurt, Jim Wayne, Dallas

Jackson, Rita Carolyn, Texarkana
 Jermany, Mable, Emerson
 Johnson, Tommy R., Magnolia
 Johnston, William Mihcael, Magnolia
 Jones, David Morelle, Texarkana

Jones, John Thomas, Strong
 Kendrick, Gwendolyn K., Texarkana
 King, Robert Dale, Texarkana
 Kjeldgaard, John Leonard, El Dorado
 Lay, Robert Alan, Magnolia

Lea, Farrell Loy, Manning
 Lewis, Eugene, Magnolia
 Lewis, Gary Lee, Oden
 Lincoln, Clara, Horatio
 Lindsey, Sallye H., Bearden

Love, R. David Jr., Parkers Chapel
 Lovell, Charlotte Ann, Ashdown
 Lovell, Paula Jene, Stamps
 McAlister, Sara Caroline, Crossett
 McCall, Alice Marie, Norphlet

McDonald, Charles Wayne, Bradley
 McDonald, Floyd D., Stamps
 McGough, Sharon Joan, El Dorado
 McGuffin, Robert Alan, Magnolia
 McNeil, Brenda Ann, Little Rock

Maples, Ronald Boyd, El Dorado
 Martin, Carol Ann, Magnolia
 Martin, Greg Allen, Hope
 Merritt, Janie Lee, Magnolia
 Merritt, Lynda Diane, McNeil

Miles, Robert Conlyn, Magnolia
 Miller, Mary Elizabeth, Texarkana
 Mills, Brenda Dean, Pine Bluff
 Misenheimer, Ruby Kay, Springhill, La.
 Mitchell, Jerry O'neal, Ashdown

Mize, George Michael, Magnolia
 Modisette, Charlotte Ann, Springhill, La.
 Moffatt, Linda Phillips, Atlanta, Texas
 Moore, Patricia Sue, Texarkana
 Moore, Thomas Michael, Little Rock

Morris, Brenda Jean, Horatio
 Munds, James Eulia, Camden
 Murrey, Jimmy A., Little Rock
 Nelson, Clara F., El Dorado
 Nelson, Lawrence S., Prescott

Interest ran high as students watched election returns on T.V.

Juniors, Class of 1970

Nelson, Olga Jane, El Dorado
 Nivens, Kenneth G., Prescott
 Nowlin, Rebecca Ann, Bryant
 Nutt, Ronald D., Crossett
 Oden, Glenda Sue, Dumas

OGuinn, Petsy Jean, Norphlet
 Ortiz, Victor, St. Albans, N. Y.
 Owen, Mack Eugene II, Star City
 Pace, Harold Lester, Camden
 Parrish, William Richard, El Dorado

Payne, Charles D., Emerson
 Peace, Thomas Merrell Jr., Magnolia
 Peace, Toni, Magnolia
 Perkins, William F., Texarkana
 Pharr, Betti Ann, El Centro, Calif.

Pharr, Randy Joe, Magnolia
 Phillips, Anna Beth, Malvern
 Pickings, Earnest, Taylor
 Poulan, Ronald Rickey, Arcadia, La.
 Puckett, Charles Elisha, Fouke

Puckett, Sherry Annette, Fouke
 Rateliff, Brenda K., Hope
 Reed, Betty Lou, Hot Springs
 Reese, Jerry Bryan, Springhill, Ark.
 Reilly, Michael A., Warminster, Pa.

Rhein, Mary Ellen, Waterloo, Ontario
 Rhodes, Brenda Carol, Prescott
 Richardson, Frances Kay, Hope
 Riggins, William Price, Buckner
 Robbins, Rebecca Ann, Mineral Springs

Dorms like Talley put in loads of hard work on their Homecoming floats.

Juniors, Class of 1970

Roden, Winston Delan, Emerson
 Rogers, C. David, Magnolia
 Rogers, Susan Diane, Hope
 Rowland, Craig A., El Dorado
 Sawyer, Thomas Howard, Magnolia

Schee, John N., Fairview
 Scott, John F., Thornton
 Scrimshire, Ann Cecile, Melvern
 Settlemyre, Sharron, Jonesboro
 Shell, Donna M., Prescott

Shell, Edward E., Prescott
 Shepherd, Helen Sue, Magnolia
 Shipp, Bobby Loyd, Texarkana, Tex.
 Shipp, Teresa C. Ramsey, Texarkana
 Short, Robert C., Nashville

Shumake, Polly J., Texarkana
 Sigman, Theodore William, Danvers, Mass.
 Sinclair, Johnny A., El Dorado
 Skinner, Phillip Al, Magnolia
 Smith, George Walker, El Dorado

Smith, J. David, Fordyce
 Smith, John Marcus, Atlanta, Tex.
 Smith, Pervis, El Dorado
 Smith, Virginia, Camden
 Sparkman, Virginia Carolyn, Texarkana

Staggs, Richard P., McNeil
 Stanton, Patty Ann, Magnolia
 Stedman, Danny A., Mansfield, Ohio
 Steelman, Glenda Rebecca, Warren
 Stevenson, Gerald Wayne, Callion

Stewart, Paula Sue, Mt. Holly
 Stewart, Thomas L., Magnolia
 Sridham, Rose Marie, Winthrop
 Stinnett, Terry Dean, Magnolia
 Stonecipher, Barner, Magnolia

Stringfellow, Dorsey F., Hope
 Struckey, Bettye Ruth, Bloomburg, Texas
 Sturges, Joann, Mt. Holly
 Talley, Lawrence A., Magnolia
 Talley, Sherry Dianne, Magnolia

Taylor, Dianah Theresa, Magnolia
 Teague, Sharlotte Lynn, Mineral Springs
 Teutsch, James Michael, Taylor
 Thompson, Ronnie Doyle, Springhill, La.
 Thurston, John Thomas

Tilley, Billy Edward, Hotfield
 Tollett, Jeffery Lynn, Magnolia
 Trice, Edward D. Jr., Texarkana
 Turner, Fredia A., Ashdown
 Turner, Michael Wayne, Hope

Turner, Sharron Lynne, Pine Bluff
 Ulrich, Mazie L., Magnolia
 Urban, John, Houston
 Waddle, Margie, Hope
 Waller, Debbie Kay, Camden

Walthall, Carol June, Magnolia
 Warren, Ellis Edward, El Dorado
 Watkins, Jack Richard, Hope
 Watson, Michael David, Camden
 Watters, Steve, Stamps

Weathersby, Vicki Lynn, Smackover
 Webb, Janet Irene, Ashdown
 Webb, Ronald Frank, Hot Springs
 Welch, Georgellen, Ashdown
 Weston, Ruby Kathleen, Grannis

Wheatley, George Frank, Magnolia
 White, Aaron, Little Rock
 White, Gary W., Umpire
 White, Robbie Wayne, Lockesburg
 Whitehorn, Daniel Allen, Atlanta, Tex.

Whittington, Richard Dale, North Little Rock
 Williams, Donald Ray, Hermitage
 Williams, Gayle, Hope
 Williams, Lavester Charles, Magnolia
 Wilson, William Ralph, Magnolia

Dorms like Talley put in loads of hard work on their Homecoming floats.

Juniors, Class of 1970

Roden, Winston Delan, Emerson
Rogers, C. David, Magnolia
Rogers, Susan Diane, Hope
Rowland, Craig A., El Dorado
Sawyer, Thomas Howard, Magnolia

Schee, John N., Fairview
Scott, John F., Thornton
Scrimshire, Ann Cecile, Malvern
Settemire, Sharron, Jonesboro
Shell, Donna M., Prescott

Shell, Edward E., Prescott
Shepherd, Helen Sue, Magnolia
Shipp, Bobby Loyd, Texarkana, Tex.
Shipp, Teresa C. Ramsey, Texarkana
Short, Robert C., Nashville

Shumake, Polly J., Texarkana
Sigman, Theodore William, Danvers, Mass.
Sinclair, Johnny A., El Dorado
Skinner, Phillip Al, Magnolia
Smith, George Walker, El Dorado

Smith, J. David, Fordyce
Smith, John Marcus, Atlanta, Tex.
Smith, Pervis, El Dorado
Smith, Virginia, Camden
Sparkman, Virginia Carolyn, Texarkana

Staggs, Richard P., McNeil
Stanton, Patty Ann, Magnolia
Stedman, Danny A., Mansfield, Ohio
Steelman, Glenda Rebecca, Warren
Stevenson, Gerald Wayne, Callon

Stewart, Paula Sue, Mt. Holly
 Stewart, Thomas L., Magnolia
 Sridham, Rose Marie, Winthrop
 Stinnett, Terry Dean, Magnolia
 Stonecipher, Barner, Magnolia

Stringfellow, Dorsey F., Hope
 Stuckey, Bettye Ruth, Bloomburg, Texas
 Sturges, Joann, Mt. Holly
 Talley, Lawrence A., Magnolia
 Talley, Sherry Dianne, Magnolia

Taylor, Dianah Theresa, Magnolia
 Teague, Charlotte Lynn, Mineral Springs
 Teutsch, James Michael, Taylor
 Thompson, Ronnie Doyle, Springhill, La.
 Thurston, John Thomas

Tilley, Billy Edward, Hatfield
 Tollett, Jeffery Lynn, Magnolia
 Trice, Edward D. Jr., Texarkana
 Turner, Fredia A., Ashdown
 Turner, Michael Wayne, Hope

Turner, Sharron Lynne, Pine Bluff
 Uhrich, Mazie L., Magnolia
 Urban, John, Houston
 Waddle, Margie, Hope
 Weller, Debbie Kay, Camden

Walthall, Carol June, Magnolia
 Warren, Ellis Edward, El Dorado
 Watkins, Jack Richard, Hope
 Watson, Michael David, Camden
 Watters, Steve, Stamps

Weathersby, Vicki Lynn, Smackover
 Webb, Janet Irene, Ashdown
 Webb, Ronald Frank, Hot Springs
 Welch, Georgellen, Ashdown
 Weston, Ruby Kathleen, Grannis

Wheatley, George Frank, Magnolia
 White, Aaron, Little Rock
 White, Gary W., Umpire
 White, Robbie Wayne, Lockesburg
 Whitehorn, Daniel Allen, Atlanta, Tex.

Whittington, Richard Dale, North Little Rock
 Williams, Donald Ray, Hermitage
 Williams, Gayle, Hope
 Williams, Lavester Charles, Magnolia
 Wilson, William Ralph, Magnolia

Wise, Judy Ann, Shongaloo, La.
 Wolfe, Carroll, Camden
 Yarbrough, Carolyn Christine, El Dorado
 Yates, Clois Jr., Smackover
 Young, Patrick, New Bedford, Mass.

Zechary, John Kynard, Homer, La.
 Coston, Glenda Keye, Camden

Juniors, Class of 1970

Sophomores, Class of 1971

Adams, Anita Ruth, El Dorado
 Adams, Catherine Elizabeth, Magnolia
 Adcock, Samuel David, El Dorado
 Adkison, W. Teddy, Ashdown
 Aldridge, Billy Don, Waldo

Allen, Roy Jean, Stamps
 Allen, Ruby Jean, El Dorado
 Allison, Emily Carolyn, Hot Springs
 Anderson, Earl C., Taylor
 Andrew, Larry D., Magnolia

Andrews, Michelle Lynne, Baton Rouge, La.
 Antoon, James Samuel, Magnolia
 Arnett, Steve, Kansas City, Mo.
 Arnold, Larry Daniel, Texarkana
 Ashcraft, Joe Carrol, Pine Bluff

Askins, James Dean, Little Rock
 Atkinson, Donald Edward, El Dorado
 Arkinson, Lanell Faye, Magnolia
 Aubrey, Mary Virginia, Emerson
 Baker, Donna L., Hot Springs

Baker, Thomas Harold, El Dorado
 Barker, Alvin Lee, Magnolia
 Barnes, Billy Ray, El Dorado
 Barnett, James Ralph, Murfreesboro
 Bates, Richard D., El Dorado

Beard, Bobby B., El Dorado
 Bearden, Mike O., El Dorado
 Beene, Willis Tilton, Magnolia
 Bell, Bruce Edward, El Dorado
 Bell, Jeffrey Wayne, Mineral Springs

Marching Riders enjoy a break before hard work begins.

Sophomores, Class of 1971

Benefield, Lou Dean, Emerson
 Bennett, Ellen F. Camden
 Billins, Jerry Wayne, Camden
 Bishop, Patricia Faye, Mt. Holly
 Blackmon, George Larry, Callon

Blake, Jackie Darnell, Rosston
 Blake, Reba M., Springhill, La.
 Bland, John C., Magnolia
 Bolin, Charles Michael, Carthage
 Borup, Martha Jane, East Brunswick, N. J.

Bouras, Lynda Leigh, Gilham
 Brannan, Larry Thomas, Little Rock
 Braswell, Kathy, Camden
 Bright, Thomas Lynn, Hope
 Broadnax, Berry, El Dorado

Brown, Gregory Isaac, Brooklyn, N. Y.
 Brown, Linda Gail, Warren
 Brown, Nancy Keye, Chidester
 Brumley, Marsha Lynn, El Dorado
 Burns, George Edward, Magnolia

Burns, Sarah Stevens, Stamps
 Butler, Peggy L., Bodcaw
 Bailey, Alan Wayne, Magnolia
 Calkins, Lissa S., Smackover
 Camp, Jim R., Stamps

Carson, Raymond Lee, Springhill, La.
 Chamberlain, Pamela Faye, El Dorado
 Cheatham, Catherine, Magnolia
 Cline, Jan A., Camden
 Cloninger, Larry B., Marshall, Tex.

Many areas of campus provide perfect settings for artist drawings.

Sophomores, Class of 1971

Cochran, Edward Franklin, Bradley
 Cochran, Michael Lee, El Dorado
 Coleman, E. Ann, Nashville
 Collins, Sarajane, Texarkana
 Collins, William Andrew, Camden

Condray, Andrew Rhine, Camden
 Conn, David J. A., Magnolia
 Contratto, James Richard, Magnolia
 Cook, Robert Charles, Texarkana
 Corbett, Eddie B., Brooklyn, N. Y.

Courtney, James W. Jr., Pine Bluff
 Cowart, Jimmy Lloyd, Springhill, Ark.
 Cowling, Janice Kay, Foreman
 Crank, Larry Wayne, Magnolia
 Cravens, Rhonda Kaye

Crayton, Gloria Dean, Mount Holly
 Critton, Mary Neil, Emerson
 Cross, Berenda Gail, Hope
 Crumpler, Larry Glenn, Magnolia
 Cryer, Sandra Sylvia, Texarkana

Curry, Lowan Marie, Magnolia
 Daniel, David A., McNeil
 Davis, Deborah, Ashdown
 Davis, Kenneth Michael, Camden
 Davis, Larry Gene, Ashdown

Dawson, Gwendolyn, Emerson
 Dawson, Hannah Mae, Emerson
 DeGregorio, Joanne, Franklin, Mass.
 Dennis, Richard Mac, Camden
 Desadier, John Michael, Bossier City, La.

Devine, Tracy Michael, Mission, Tex.
 Dodson, Martha Ann, Magnolia
 Doster, Roy Anthony, Springhill, La.
 Dotson, Robert Wilson, Wauchula, Fla.
 Elerson, Georgette LaRue, El Dorado

Endel, James Gregory, El Dorado
 Erwin, Rickey, Magnolia
 Fein, Richard Marvin, Delight
 Fein, William Darrel, Stamps
 Fairchild, James Erwin, Prescott

Fairchild, Ronnie T., Rogers
 Feaster, Evelyn Kay, Smackover
 Feaster, John M., Fordyce
 Ferguson, Patsy Ruth, Magnolia
 Fincher, Phyllis Ann, Magnolia

Fisher, Judy Ann, Camden
 Floyd, Gary Owen, Glenwood
 Ford, Billie Sharon, Magnolia
 Foster, James John, Springhill, La.
 Foster, Orvin Wayne, Mena

Foster, Stephen Lane, Lewisville
 Frachiseur, Evert Dolton, DeQueen
 Franks, Randall Dwayne, El Dorado
 Franks, Sue Ann, Magnolia
 Fuller, Dennie Larry, Buckner

Funderburg, James Edward, Haynesville, La.
 Fuqua, Randy M., Seminole
 Gaddy, Donna Lee, Pine Bluff
 Gardner, Joan Beth, Crossett
 Garner, Benny Gene, Camden

Gatlin, Runyan O. Jr., Stamps
 Gibbons, Barbara Gayle, Vandervoort
 Gifford, Wayne Bradford, Fairhaven, Mass.
 Gilbert, James David, Hatfield
 Gillespie, Richard Earl, Camden

Givens, Jerry Darvin, Smackover
 Gosvenor, John Truman, Chidester
 Grantom, Francis Elizabeth, El Dorado
 Greene, Audire Len, Magnolia
 Grenier, Lauren William, Woodbury, Conn.

Grissom, W. Michael, Magnolia
 Guntneis, Kenneth Paul, Magnolia
 Gurnea, Linda Sue, Magnolia
 Gyuricz, Kenneth Joseph, Somerset, N. J.
 Hall, Pamela Ann, Camden

Hall, Samuel R., Magnolia
Hambrice, Milton D., Waldo
Hamilton, Donald Aubrey, Stamps
Hamlin, Bruce Leonard, Ballston Lake, N.Y.
Haney, Janis L., El Dorado

Hargis, Kenneth Ray, Warren
Harper, Charles J., Fordyce
Harrell, Wayne B., El Dorado
Harris, Brenda Gay, Prescott
Harrison, Marion Jean, Nashville

Harrison, Sandra, Magnolia
Hash, Terry Leon, Kokomo, Ind.
Hedden, George Cummings, Bloomingdale, N. J.
Hefner, Kathryn Elaine, Foreman
Helm, James William Jr., Junction City

Hendrix, Chloe Marie, Camden
Hendrix, Jeanne Sue, Hope
Henry, Michael Lynn, Waldo
Hicks, Virgil V., Magnolia
Hill, Gary Wayne, El Dorado

Holder, Henry Michael, Oklahoma City, Okla.
Hollis, Janet Catherine, El Dorado
Holly, Dianne, El Dorado
Holmes, Teresa Frances, Magnolia
Holy, Margaret Lynn, Texarkana

Hood, Phyllis Joy, Springhill, La.
Hooper, Tommy Lester, Mena
Horton, Paul Archie, Magnolia
Hubbard, John Thomas, Texarkana
Hudgens, Bobby Lloyd, Waldo

Hudson, Max Allen, El Dorado
Hughes, John Anthony, Camden
Hunter, Wayne B., Magnolia
Hurtcheson, Jo Ella, Camden
Hyman, Michael Andrew, Camden

Ingram, Danny Glen, Prescott
Ingram, James Henry, El Dorado
Isom, Ronnie Oscar, Texarkana
Jackson, Philip, Springhill, La.
Jackson, Sarah Lee, Stamps

James, John P., Hot Springs
Jameson, Larry Ernest, Prescott
Jeffers, Jo Nita, Texarkana
Jennings, Marilyn G., Foreman
Johnson, David Ralph, Smackover

Sophomores Class of 1971

Winners of intramural football, members of Graham Annex, rejoice after the final game.

Johnson, James Russell, Magnolia
 Johnson, Jess F., Texarkana
 Johnson, Thor Edgar, Warrenton, Ore.
 Johnston, David Wayne, Paris
 Johnston, Gene P., Norphlet

Jolley, Donna Kay, Junction City
 Jolley, Francis A., Hermitage
 Jones, Doyle W., Carthage
 Jones, Dwayne C., Texarkana
 Jones, Gerald S., Crosby

Jones, James Arch, Batesville
 Jones, Pauline A., London, England
 Jones, Peggy Slaughter, Magnolia
 Jones, Randy Lee, Camden
 Keith, John Richard Jr., Magnolia

Keith, Ronald Lynn, El Dorado
 Kelly, Karyl Sue, Magnolia
 Kelley, Lamar, Camden
 Kendrick, Debra Lynn, Magnolia
 Kent, Patrick Thoms, Chicago

Kesterson, Edsal Dee, Umpire
 Keys, Robert H., El Dorado
 Kimball, Jeannie, Haynesville, La.
 King, John A., Kilgore, Tex.
 Kirkpatrick, Dwight L., Amity

Knight, Linda Dianne, El Dorado
 Knighton, Jimmy T., Stamps
 Kratz, Douglas Elwin, Donaldson
 Kurowski, John Lawrence, Poughkeepsie
 Kyle, Kathy Lou, McNeil

Nelson Hall's hippie boutique attracted many customers at the Harvest Carnival.

Sophomores, Class of 1971

Lain, Rita Anne, Magnolia
Lancaster, Ric William, Block Island, R. I.
Langley, Lu-Lu, Magnolia
Latham, Charles Vernon, Hope
Lavender, George Edwin, Prescott

Lawless, Miller Beene, Haynesville, La.
Leggett, Wayland Michael, Carthage, Tex.
Leimgruebler, Sara Jane, Magnolia
Lewis, Lynda Ray, Magnolia
Lewis, Robert William, Texarkana

Lindsey, Beth, Pine Bluff
Lindsey, Deborah Ann, West Helena
Lindsey, Robert H., Stamps
Link, Leta Denise, Bearden
Long, Ronald Alan, Taylor

Longino, Larry Joe, Magnolia
Lowery, John T., El Dorado
Lusby, Linda Joyce, Camden
McGaugh, Donald Ray, El Dorado
McGraw, Roy C., Texarkana

McGrew, Harry Daniel, Pine Bluff
McKenzie, Judy Faye, Magnolia
McKinney, Jerald Clifford, Little Rock
McKnight, Carolyn, Emerson
McKnight, D. Johnson, Magnolia

McLaughlin, Curtis Neil, McNeil
McNeil, John R., Stuttgart
McNiel, Betty Jean, Springhill, Ark.
McWilliams, Michael G., El Dorado
Madlock, Jerry Orvil, Stamps

Malone, Jim Al, Stephens
Manus, Peggy Sue, Bearden
Marshall, Curtis Howell, Camden
Martin, Jodie Phillips, Texarkana
Mason, Calvin V., Magnolia

Massie, Glenda Faye, Camden
Mathews, Dwayne D., El Dorado
Mayfield, Carolyn Coburn, El Dorado
Michael, Helen, Sheridan
Miller, Ann L., Camden

Miller, Paul S., Brinkley
Mitchell, Marilyn Ann, Hope
Moir, Donald Stuart, Fort Smith
Morehead, Ronald David, Prescott
Morgan, William Thomas, Fairhaven, Mass.

Morris, Dennis Lee, Camden
Morris, Johnny Myron, Gillham
Morris, Nancy Kathryn, Waldo
Morris, Omagene Quentin Jr., Horatio
Morris, Robert Louis Jr., Lewisville

Morrison, Jack Edward, Ashdown
Morrow, H. Doyle, Prescott
Murphy, Michael Lynn, McNeil
Myers, Melanie Beth, Magnolia
Nash, Judith Sharon, El Dorado

Nelson, Sygual Loretta, Springhill, La.
Nickerson, Jimmie Ray, Cullen, La.
Niebergall, Marc Cameron, Magnolia
Nix, Krista Gay, Texarkana
Nolen, Helen Jo, Mena

Oglesby, Gerald Edward, Black Fork
O'Hern, Karen Sue, El Dorado
O'Keefe, Ronnie Joe, Camden
Owen, Melody Jane, Magnolia
Palmer, Bruce, Idabel, Okla.

Pedigo, Russell Hampton, El Dorado
Perdue, Osbon France Jr., Camden
Perry, Lucinda, El Dorado
Pipkin, Kathy, Sherrill
Pitts, Jane M. Smackover

Plunk, Carleton Kaye, El Dorado
Plunkett, Jane, Sheridan
Polk, Larry Troy, Waldo
Ponder, Elizabeth Gail, Chidester
Polk, Claude Douglas, Oklahoma City, Okla.

Porterfield, Jerry Mack, McCaskill
 Porterfield, Sharon Kay, Nashville
 Post, Nelson Wayne, El Dorado
 Pote, Ruth Constance, Pine Bluff
 Potter, Otto Bert, Hope

Love, Ruth

Powell, Thomas D., Benton
 Powell, Lawrence Allen, Stuttgart
 Powell, Lloyd Paul, Hope
 Pressley, Gloria A., DeQueen
 Primm, Ludie Margaret, Camden

Pry, David Adonis, Prescott
 Putnam, Harry Wayne, Calion
 Rankin, Richard Glen, Fordyce
 Reece, Linda Kay, Hope
 Reed, Bert, El Dorado

Rhodes, James Edward, Waldo
 Rhodes, Stanley Earl, DeLight
 Rice, Sara Jane, Stamps
 Richard, Earlene, Mt. Holly
 Richards, James Lonnie, Magnolia

Rinaudo, Anthony L., Shreveport, La.
 Roady, Charles Richard, Gilham
 Robbins, Sharon Joyce, Hot Springs
 Roberson, Ralph Daniel, Camden
 Robertson, Cecile, El Dorado

Robertson, Dinah Sue, Taylor
 Rollon, Mike L., Benton
 Rose, James, Springfield, N. J.
 Ross, Belinda Kay, Hope
 Ross, Jane Elizabeth, Stephens

Ross, Ralph, Magnolia
 Ross, Shirley Ann, El Dorado
 Rosa, Susan, Fairhaven, Mass.
 Rowe, Bobbie Lynn, Stamps
 Rowe, Shelly Raye, Camden

Santoni, Sanford Philip, Sayville, N. Y.
 Sanders, Larry Wayne, Glenwood
 Satterwhite, Karen Lynette, Stamps
 Sawyer, Sandra Kay, El Dorado
 Scoggins, Bobbie Nell, Hope

Scott, Mary Lynn, Ashdown
 Setriff, Paula Dean, El Dorado
 Shannon, Sharee, Waldo
 Shaw, Glen David, Hot Springs
 Shaw, William Joseph III, Ft. Worth, Tex.

Cheerleaders and bonfires help create spirit for football games.

Sophomores, Class of 1971

Shepherd, Delores A., Friendship
 Short, Sallie Marie, Stamps
 Shurtleff, Linda Gail, Stephens
 Simmering, Alvie Louis, Camden
 Simmons, James, Jacksonville, N. C.

Simpson, Shirley Nell, Willisville
 Sinclair, Gloria, El Dorado
 Sinclair, Jesse Morgan, El Dorado
 Singleton, Larry, Oden
 Sledd, Judy Ann, New Edinburg

Sloan, Fred Emmons, Little Rock
 Smart, Nancy Ellen, Texarkana
 Smedley, James Ellis, Huttig
 Smith, Beverly Ann, Malvern
 Smith, Gary A., Hot Springs

Smith, Janice Lynn, El Dorado
 Smith, Steve E., Marianna
 Speer, James Ronnie, Camden
 Starnes, Charlotte, Hot Springs
 Steed, Alice Ann, Gilmer, Tex.

Stegall, Gary Marvin, El Dorado
 Steelman, Thomas Rickey, Camden
 Stephens, Lesley Eugene, Hope
 Stephens, Linda Sue, Blevins
 Stewart, Carolyn Lee, Hot Springs

Stiles, Loyd D., Lewisville
 Stone, Carole, Camden
 Story, Wallace Monroe, Magnolia
 Stuart, Smead Powell Jr., Magnolia
 Sullivan, Mary Jane, Nashville

In registration a person wonders what takes more time, filling out the cards or standing in line.

Sophomores, Class of 1971

Summerhill, Donald Ray, El Dorado
 Sweet, Steve R., McCaskill
 Tatum, Gracie Dean, Smatcover
 Taylor, John H., Bradley
 Telford, Michael A., El Dorado

Teral, Cheryl Jean, Crossett
 Thomas, James D., Delight
 Thomas, Terrell Ann, Magnolia
 Thompson, Dessie Ruth, Urbana
 Thornton, Billy Tom, Magnolia

Thorp, Jack Barger, Camden
 Tollett, Martha, Nashville, Ark.
 Tubb, Rebecca Jo, Magnolia
 Underwood, Brenda Carol, Hope
 Walker, Dixie R., Cove

Wall, George Henry, Vandervoort
 Wallace, Susan, Gould
 Walton, Louie Edward, El Dorado
 Ward, Betty Sue, Bradley
 Watson, Judy Kay, Tinsman

Weeks, Charles Ray, Prescott
 Weingarten, Michael Marc, Riverdale
 West, Homer Douglas, Waldo
 West, James Kenneth, Fordyce
 Wheeler, Janet Ruth, Lamar

White, Billy Dean, Dierks
 White, Cheryl B., Magnolia
 White, Edward H., Hamburg
 Whitehead, Donald Raymond, Taylor
 Whitehead, Jane Estelle, Magnolia

Wiggins, Gloria J., Clarendon
 Williams, Charles Michael, Camden
 Williams, James Michael, DeQueen
 Williams, Judy Carol, Mt. Holly
 Williams, Larry Carl, El Dorado

Williams, Leah Dulce, El Dorado
 Willis, Kenneth Lee, Lewisville
 Willis, Judith Kay, Texarkana
 Wilson, Charlene, Camden
 Wilson, Hazel Louise, Springhill, La.

Wilson, Ronald Lewis, Blytheville
 Winston, Joel L., Magnolia
 Wofford, Carolyn Louise, Sheridan
 Womack, James Leland, Friendship
 Yent, Penny Lou, Texarkana

Young, Larry Eugene, Fordyce
 Youngblood, Carol Davis, Bearden
 Zumwalt, Robert Carl, Prescott

Sophomores Class of 1971

Freshmen, Class Of 1972

Abney, Alford Thomas, Ashdown
 Adams, Rosalie, Magnolia
 Adams, Terry Lawrence, Stamps
 Adcock, Pat Evin, Horatio
 Adkins, Bachman Blaine, Shongaloo, La.

Alexander, Sarah Marie, Chidester
 Alford, Glenda Sue, Magnolia
 Allen, Barbara Lee, Texarkana
 Allen, Floyd Stephen, Wilburton, Okla.
 Allen, Samuel, Camden

Allison, Terry Kent, Fordyce
 Anderson, Amis Edward, Stephens
 Anderson, Andy Leon, Nashville
 Anderson, Chester Wayne, Banks
 Anderson, Deborah Maria, Hot Springs

Anderson, Samuel Douglas, El Dorado
 Arivett, Susan Marie, Kirby
 Arnold, Anita Carol, El Dorado
 Arnold, Rebecca Beth, Texarkana
 Arnold, Richard Lee, AltaLoma, Tex.

Arrington, Linda Cheryl, Stephens
 Arrington, Johnny Marcus, Magnolia
 Ashley, Steve, Gillham
 Atchison, James L., Pine Bluff
 Archley, Doyle Leon, Hatfield

Aubrey, Lee A., Magnolia
 Austin, William Rayburn, Magnolia
 Autrey, Ramona Faye, Stephens
 Aycock, Becky Lynn, El Dorado
 Bailey, Christopher, Camden

Bailey, Connie Sue, Magnolia
 Baker, Barbara G. M., Emerson
 Baker, Barry, Lewisville
 Baker, Carolyn Susan, Prescott
 Baker, Glenda Kay, Warren

Baldwin, Joe Fenley, Hatfield
 Ballard, Clyde Lance, El Dorado
 Ballard, James Nicky, Murfreesboro
 Barger, Susan Elizabeth, Hope
 Barnhart, Linda Marie, Camden

Barr, Glen Russel, Malvern
 Barrow, William Frank, Roswell, N. M.
 Bassett, Donnie Wayne, Texarkana
 Bauer, Dianne Virginia, Hot Springs
 Bayles, Suzanne Elizabeth, Hot Springs

Bearden, James Edward, Pine Bluff
 Beasley, I. Rae, Stamps
 Bellow, Eugene Charles, El Dorado
 Benford, Charles Michael, Fordyce
 Bennett, Harry Donnell, Magnolia

Bennett, Larry Norvell, Magnolia
 Berry, Ole Virginia, Magnolia
 Black, James Burton, Longview, Tex.
 Blackmon, John Curtis, Grannis
 Blackmon, Peggy Ann, Magnolia

Blair, Ira Joe, Stephens
 Blake, Jerry W., Springhill, Ark.
 Bledsoe, Theron Y., Gillham
 Blue, John Richard, Magnolia
 Bobo, Alfred Gary, Dierks

Bobo, Sheila, Magnolia
 Bolding, John Manasco, El Dorado
 Bollinger, Paula Seale, Nashville, Ark.
 Bondman, Ruth Elaine, El Dorado
 Booth, Jerry Wayne, Village

Pre-registration enables freshmen to have their ID pictures made in advance of the fall rush.

Freshmen, Class of 1972

Borcherding, Clara Jean, Texarkana
 Borke, Rebecca Jane, Malvern
 Bowen, James Randall, Benton
 Bradford, Emma Dean, Stamps
 Bradford, Karon Kay, Sheridan

Brantley, Travis Wayne, Crossett
 Branum, Bobby Gene, Malvern
 Breckenridge, Ginger, Hot Springs
 Brewer, Delois Mae, El Dorado
 Brian, Mike Douglas, Camden

Bridges, Donne Lynn, Stamps
 Bridwell, Jesse Leon, Wills Point, Tex.
 Brister, Joe Berry, Magnolia
 Brock, Donald Bruce, Smackover
 Brown, Bernistine, Stuttgart

Brown, Candace Charissee, El Dorado
 Brown, Warren Lynn, Rolla
 Brown, Marie Claudine, Magnolia
 Brown, Nelda Joy, Springhill, La.
 Brown, Sharon Kay, Prescott

Brown, William Michael, Waldo
 Bryant, Brenda Gayle, Warren
 Bryant, James Lamar, El Dorado
 Bryant, William Andrew, Fordyce
 Buckner, Phyllis Bennett, Tishomingo, Okla.

Bullock, Ramon Daniel, Magnolia
 Bullock, John S., Prescott
 Burch, Grady Lee, Hermitage
 Burchfield, Barbara Jean, McNeill
 Burdine, Gerald, Magnolia

Tagged freshmen tour the language laboratory.

Freshmen, Class Of 1972

Burnett, Theodore, Taylor
 Burnette Larry Wayne, Bradley
 Burson, Earl David, El Dorado
 Butler, Brenda Carol, Emerson
 Butler, Jerry Douglas, Emerson

Byrd, Richard Earl, Magnolia
 Byrd, Carl Thomas, Waldo
 Caldwell, Rita Kate, Columbus
 Calhoun, Archie Larry, Prescott
 Callicott, James Larry, Prescott

Callicott, Robert Henry, Magnolia
 Cameron, Bennie Sue, El Dorado
 Camerson, Cathy Lynne, El Dorado
 Camp, Linda Gayle, Haynesville, La.
 Candley, Linda Faye, El Dorado

Carpenter, Gail E., Little Rock
 Carrie, Juanita Candace, Camden
 Carter, Otha Ray, Magnolia
 Cassidy, Judi Anne, McNeil
 Castleberry, Barbara Kaye

Chambers, Michael David, Nashville
 Champion, Wanda Jean, Chidester
 Chapman, Cynthia Gail, Magnolia
 Chestain, Larry W., Clarendon
 Cheatham, Brenda June, Smackover

Cheatham, Cesel Booth, Magnolia
 Chenault, June Marlene, Smackover
 Chenoweth, Dub, Smackover
 Childs, Madeline, Magnolia
 Chisholm, Jerry C., Emerson

Chisholm, Roderick, Magnolia
 Chisholm, William Raymon, Magnolia
 Clark, Barbara Ann, Lewisville
 Clark, Rickey, El Dorado
 Clary, Robert Randall, Lewisville

Cleaver, James Troy, Magnolia
 Clevenger, Linda Kay, Mineral Springs
 Cloud, Kerry Ann, Waldo
 Cloud, Michael L., Waldo
 Clowers, Alvie Gene, DeQueen

Cochran, Molly Annette, Emerson
 Cockerham, Kenneth Conrad, Stamps
 Coke, Robert James, Taylor
 Coleman, Donald Eugene, Atlanta, Tex.
 Coleman, Kathryn, Hope

Coleman, Kay, Hope
 Coleman, Yvonne Louise, Texarkana
 Collins, Michael, Taylor
 Colvin, Jerry Wayne, Malvern
 Connaughton, M. Ann, Little Rock

Cook, Lois Ann, Magnolia
 Cooper, James Earl, Magnolia
 Cooper, James Ray, Magnolia
 Copeland, Huey Gene, Magnolia
 Cotten, Welcome Cooksey Jr., Magnolia

Cox, Sandra Lee, Fouke
 Crabtree, Larry Don, Camden
 Crow, Glenn Nelson, Lake Village
 Crumpler, Mary Gail, El Dorado
 Cullins, Pauline Rogers, El Dorado

Cummings, Janet, Texarkana, Tex.
 Cummings, Rocky Dwaine, Hope
 Daley, Norma Carol, Magnolia
 Daniels, Emma Lena, Atlanta, Tex.
 Dansby, Newman Daniel, Magnolia

Darner, Don Charles, Bradley
 Darst, Rickey Sherman, Springhill, La.
 Davis, Danny Ray, Hatfield
 Davis, Donnie Gene, Kirby
 Davis, Gary Woodrow, Magnolia

Davis, Gwen A., Camden
 Davis, Michael Lynn, Camden
 Davis, Phillip R., Mt. Holly
 Davis, Raymond Doyle, Fordyce
 Davis, Talmadge Lee, Magnolia

Davis, Vicki Lynn, Ashdown
 Deckelman, Devora Lu, Magnolia
 Dees, Mable Ann, Magnolia
 Dees, Vonda Junell, Sonoma, Calif.
 Dempsey, Jo Ann, Magnolia

Denton, Larry Dill, Hatfield
 DePrato, Peggy Ann, Texarkana
 Derrick, Deborah Sue, Waldo
 DeShazo, Walter Anthony, Horatio
 DeWoody, Doyle Wayne, Camden

Dickerson, Jimmy Ray, Prescott
 Dickey, Alice Mee, Fairview
 Dickey, Steven M., Camden
 Dismuke, David Lewis, Buckner
 Dixon, Jim A., Nashville

Dodson, Frances Anis, Magnolia
 Dodson, Joseph Richard, El Dorado
 Doherty, Gaila Diann, Magnolia
 Doherty, Paul A., Magnolia
 Donnihoo, Janet Kay, Magnolia

Dougan, Jack Dean, Hope
 Douglas, Helen Marie, Magnolia
 DuBose, Nancy Marie, Camden
 Duke, Charles Byron, El Dorado
 Duke, James W., Prescott

Duke, J. Stephen, Magnolia
 Dyson, Brenda Sue, Magnolia
 Earnest, Paula Ann, Warren
 East, Larry David, Hope
 Easter, Annie Marie, Magnolia

Edington, Billy Wayne, Waldo
 Edington, Robert Richard, Waldo
 Edwards, Betty Lee, Smackover
 Edwards, Carolyn Louise, Magnolia
 Edwards, Cynthia Jean, Camden

Elliott, Peggy Rose, El Dorado
 Ellis, Eloise, Magnolia
 Ellis, Stephen Marshall, Magnolia
 Ellison, Sherry Anne, Magnolia
 Elsner, James Walter, Gentry

Emerson, Marilyn Perry, Texarkana
 Erby, Charlotte Sue, El Dorado
 Ehridge, Paula Gene, Fouke
 Fagan, William Joseph, Magnolia
 Farley, Ural Guy Jr., Springhill, La.

Sophomore Mike Bearden is preparing a term paper.

Freshmen, Class Of 1972

Farrar, Linda Tate, Camden
 Farris, Robert Lee, El Dorado
 Featherston, Dollie Mae, Lewisville
 Fell, Joe Thomas, Bearden
 Ferrell, DiAnne, Stephens

Fields, John Earl, Taylor
 Finnell, Andrew Hoffand, Shreveport, La.
 Fitch, Mary Ellen, Glenwood
 Fitzgerald, Michael Garrett, El Dorado
 Flanigan, Alfred Wayne, Magnolia

Flemister, Carl West, Magnolia
 Flowers, Martha Jane, Hope
 Floyd, Byron L., Crossett
 Fogle, Alice Marie, El Dorado
 Foise, Eddie Paul, Camden

Fornero, Dan Kurt, Texarkana
 Foster, Marcia Dianne, Magnolia
 Fowler, Bettye Lou, Friendship
 Franks, James Edgar, Prescott
 Franks, Wally D., El Dorado

Frazier, Edith L., Little Rock
 Frith, Danny David, Hope
 Galloway, Glen Dee, Bald Knob
 Gandy, James Allen, Smackover
 Gantt, Clifton R., Magnolia

Garrison, Dickey Wayne, Fordyce
 Garrison, Ginger Paula, Newport
 Gates, Sharon Kay, El Dorado
 Gathright, Martha Jane, El Dorado
 Gee, Gary Michael, Magnolia

Coeds look through Harvest Carnival specialties.

Freshmen, Class Of 1972

Gentry, Lewis O., Stamps
Giampino, Gary Gregory, Irvington, N. J.
Gillespie, Vicki Irene, Camden
Gladney, Cindy Jean, Magnolia
Glasgow, Gary Wayne, Nashville

Glass, Don Earl, Seville, Ohio
Glover, Edsma, Emerson
Golden, Gary Leroy, Hope
Golden, Gwendolyn, Magnolia
Gore, Marsha Lou, DeQueen

Gore, Terry Alan, Camden
Goss, Robert Dixon, N. Little Rock
Graham, Larry Thomas, Chidester
Green, Brenda Gail, Lewisville
Green, Fred Douglas, Stephens

Green, Harold Glenn, Magnolia
Green, John Alfred, Magnolia
Greene, John W., Magnolia
Greer, Barbara Carol, Haynesville, La.
Gregory, Raymond Michael, Brooklyn, N. Y.

Grier, Jimmy McMaster, Farmerville, La.
Griffin, Miltzi, El Dorado
Griffin, Nancy Jane, Magnolia
Griffith, Joseph Michael, Junction City
Griffith, Vallie Jeanne, El Dorado

Grissom, Essie Ree, Magnolia
Gulley, Leotis H., Camden
Gunter, Russell Allen, Amarillo, Tex.
Guyot, Sharon Annette, Cabot
Hackler, Naoma L., Little Rock

Hall, Bobby Edward, Hot Springs
Hall, Deborah Kay, Pine Bluff
Hankwitz, Betty Dianne, Camden
Hansbrough, Juanita Mae, Mena
Hanson, Mark Everett, Lewisville

Hanson, Richard H., Stephens
Hardage, Edward Michael, Camden
Hargrove, Larry Wayne, Lockesburg
Harper, Ronald Lynn, Magnet Cove
Harrell, Carol Elaine, El Dorado

Harrell, Pat M., Bryant
Harris, Brenda Ann, Acorn
Harris, Linda Sue, Ozan
Harris, Rebecca Ruth, Village
Harrison, Betty, Norphlet

Harrison, Graves Lee, Stephens
Hartness, Janis Kay, Nashville
Hawthorn, Patsy Ann, Hot Springs
Hayden, Carolyn Jane, Smackover
Hatfield, Patsy Diane, Hope

Hayman, Linda Norvell, Magnolia
Haynes, Claudette, Shongaloo, La.
Head, Tommy, El Dorado
Heintz, Thomas David, Stamps
Hendricks, Daby Sue, Mt. Holly

Hennessy, Johnny Joe, Magnolia
Henry, Paula Jean, Magnolia
Herring, Michael Steven, Camden
Hicks, Johnny D., El Dorado
Higdon, Beverly Kay, Magnolia

Higgins, Marcus Hobson, Taylor
Higgs, David, Camden
Highshaw, Carl Lee, Smackover
Highshaw, Jewell Annette, Smackover
Hilton, Pat A., El Dorado

Hines, Preston Leon, Wesson
Hinton, Donna Lee, Ashdown
Hinton, Travis C., Taylor
Hodges, T. Wade, El Dorado
Hoff, Bruce Douglas, Poughkeepsie, N. Y.

Hogg, Marsha G., El Dorado
Holder, Jeff, Bryant
Hollenshead, Rodney A., Haynesville, La.
Hollensworth, William Don, Magnolia
Holly, Mattie Mae, Magnolia

Holt, Byron Ronald, Buena Vista
 Hoover, Wendell Edwin, McCaskill
 Hornsby, Quinton Ray, DeQueen
 Horton, Bonnie Sue, Fordyce
 Howell, Kenneth Ronnie, Stamps

Hudgens, Isaac David, Magnolia
 Hudson, David Jefferson, El Dorado
 Hudson, Judy A., Magnolia
 Hudson, Thomas Ray, Springhill, La.
 Huey, Billy Joe, Camden

Huffman, Robert Larry, East Camden
 Hughes, Harry Douglas, Pineland, Tex.
 Hughes, Robert Charles, Taylor
 Humphres, Norma Jean, Garland
 Hunter, Francis Henry, Morningsport, La.

Hunter, Shirley Ann, Magnolia
 Huskey, Brenda Kay, Camden
 Jackson, Anna Marie, Mineral Springs
 Jackson, Doris A., Magnolia
 Jackson, Evelyn Carole, Lewisville

Jackson, Jerry Lane, Lewisville
 Jackson, Richard Y., Hope
 Jackson, Vera Genice, El Dorado
 Jackson, William Michael, Magnolia
 Jamerson, Namon L., El Dorado

Jennings, Glenda Sue, Taylor
 Jester, Brenda Kay, Gillham
 Jewell, Jewell Evon, El Dorado
 Johnson, Grantland Joe, Dunedin, Fla.
 Johnson, Leslie Lee, Magnolia

Johnson, Sherry Jo, Nashville
 Johnson, Sherry Lorene, Texarkana
 Johnson, Wilma Dean, Magnolia
 Jones, Anne H., El Dorado
 Jones, Larry, Magnolia

Jones, Michael Boyd, McGehee
 Jones, Milton D., El Dorado
 Jones, Phyllis Ann, Bearden
 Jordan, James Frederick Jr., Camden
 Jordan, Janet Bedella, Prescott

Jordy, Robert H. Jr., Ridgecrest, Calif.
 Keith, Richard Terrell, Taylor
 Keith, William Stephen, Waldo
 Kendrick, Samella, Magnolia
 Kesterson, Basil Regil, Gillham

Ron Maples studies his notes prior to class.

Freshmen, Class Of 1972

Key, Gregory B., El Dorado
Kimp, Billy Wayne, Mena
King, Ronald Gipson, Taylor
Kinsler, Nile E., Lewisville
Klippert, Roger Steven, El Dorado

Knighton, Johnny Arthur, Buckner
Knowles, Cynthia Kay, Magnolia
Kokko, Celeste Jo, Glenwood
LaDuke, Carol Linda, Bearden
Lafferty, E. Bryant, Hope

Lafitte, Deborah L., Homer, Louisiana
Lambert, Dewell Hershel, Hot Springs
Lee, Brenda Susie, Delight
Lee, Glenn Monroe, Lewisville
Levay, Edwin Maurice Jr., Camden

Lewis, Charles Jasper, Taylor
Lewis, Pearly Mae, Mr. Holly
Lewis, Vicky Lynne, El Dorado
Light, Dorothy L., Little Rock
Linam, Perry G., Magnolia

Lindsay, Frons Dianne, Hooks, Tex.
Little, Linda Jane, Camden
Livecy, Donald Lee, Houston, Tex.
Lockhart, Carolyn, El Dorado
Loe, James Gilbert, Camden

Loe, Jane Marilyn, Cole
Loe, John, Rosston
Loudermill, George, Waldo
Lovell, Sarah Anne, Stamps
McClain, Fred Woodward, Hooks, Tex.

During a rain storm students are required to use the inside entrance of the school cafeteria.

Freshmen, Class Of 1972

McGlennahan, Terry Don, Benton
 McCorkle, Helen Gayle, Hope
 McCormack, Cynthia L., Hope
 McCormack, Paul Wesley Jr., Hope
 McCoy, Dale, Horatio

McDonald, Clyde Thomas, Junction City
 McDonald, Karen, Texarkana
 McDonald, William Paul, Village
 McGeugh, Brenda Joyce, El Dorado
 McGeugh, Gary Lynn, El Dorado

McGee, Miryam Christine, Caracas, Venezuela
 McGough, Shirley Ann, El Dorado
 McGraw, Helen Ruth, Magnolia
 McHenry, William Earl, Camden
 McLunkins, Johnny Smith, Saratoga

McKamie, Andrea James, McNeil
 McKelvy, Richard Perry, Bluff City
 McKenzie, Doris, Chidester
 McKoin, Janis Lynn, Camden
 McLamore, Jim L., Camden

McNeil, Kathy Louise, Little Rock
 McNeil, Clyde Clayton, Hope
 McNulty, Brenda Suzanne, Camden
 McNulty, Linda Louise, Camden
 McWilliams, James Edward, El Dorado

Maddry, James Michael, El Dorado
 Majure, Donald Ray, Shreveport, La.
 Malone, Martha Gwenn, Texarkana, Tex.
 Manatt, Sam Ross, Corning
 Merkray, Barbara Ann, Springhill, La.

Martin, Ellene Delorse, Horatio
 Martin, Guy Bruce, Brinkley
 Martin, Ronnie James, Carlisle
 Mason, Barbara Ann, Magnolia
 Mason, Robbie Marie, Brinkley

Mathews, Rodney Mel, Fordyce
 Mauldin, Jerry Dale, Camden
 May, Sandra Allene, Hope
 Mayton, Gary Wayne, Taylor
 Merritt, Linda Jeanne, Mena

Meyers, Richard Max, Magnolia
 Miller, Carol Ann, Mt. Holly
 Miller, Loyd Ray, Mena
 Miller, Martha Elizabeth, Texarkana
 Miller, Richard Melvin, Magnolia

Mills, Gerald Lee, Stephens
 Mitchell, Mary, Little Rock
 Moncrief, Bill, El Dorado
 Montgomery, Carolyn Sue, Blevins
 Montgomery, Ronald R., DeQueen

Moore, Gary Dewayne, Camden
 Morgan, Sharron LaNelle, Fordyce
 Mulkey, Barbara Jo, Huttig
 Mullen, James Edward, Athens
 Murphy, David Leon, Norphlet

Murphy, Nancy Jean, El Dorado
 Murphy, Richard G., Magnolia
 Murray, Larry, McNeil
 Murray, Michael Jerry, Lima, Ohio
 Murrell, Ruth Ann, New Edinburg

Muse, Pamela Lee, Cleburne, Tex.
 Nash, William Dewayne, Mt. Holly
 Nesbitt, Murine, Stephens
 Newbolt, W. J. Jr., Mena
 Nichols, Larry Curtis, Stamps

Nipper, Betsy Jean, Magnolia
 Nix, Belinda Ruth, Waldo
 Nix, Sherry Sue, Camden
 Nutt, Sandy Edward Jr., Camden
 Nutter, Carl E., Hamburg

Oglesby, Charlotte Ann, Lovington, N. M.
 O'Neal, Diana Lynn, Magnolia
 O'Neill, Patty Jo, Mena
 Overton, Preston Richard, Camden
 Owen, Jimmy Duane, Taylor

Parker, Alexander C., Magnolia
 Parker, Dorothy Dianne, Magnolia
 Parker, Katherine Ann, Malvern
 Patton, Sarah Rebecca, El Dorado
 Patton, Vivian Jean, El Dorado

Pearce, Darrel Thurman, Magnolia
 Penturf, James T., Texarkana, Tex.
 Perdue, Marilyn Jean, El Dorado
 Perritt, Patricia Lynn, Waldo
 Perry, Glenn Allen, Stephens

Peters, Calvin E., Thornton
 Peterson, Bobby Dean, El Dorado
 Peterson, Lola Jean, El Dorado
 Pharr, Delma R., Magnolia
 Pharr, Joe R., Emerson

Phillips, Barbara Jean, Mt. Holly
 Phillips, Larry Dale, Taylor
 Phillips, Sherry Lynn, Glen Rose
 Pierce, Dorothy Ellen, Lewisville
 Pierini, Ned F., Lake Village

Pittman, Sidney Lee, Hot Springs
 Plair, Virginia Kathleen, Strong
 Pockrus, Brenda Lee, Sherrill
 Ponder, Billy L., El Dorado
 Poole, Roger Lyndon, Nashville

Porter, David, Mineral Springs
 Porterfield, Deborah Susan, Camden
 Post, Vicki Lucille, El Dorado
 Powell, Larry Dale, Taylor
 Powell, Ricky Wallace, Stuttgart

Powell, Sheryl Lynn, Magnolia
 Powers, Gary Lee, Rison
 Price, Wilford M., Delight
 Prichard, Kirk Alan, Benton
 Primm, Larry Joe, Stephens

Puckett, Michael Stephen, Prescott
 Purdy, George Randall, DeWitt
 Rabitor, Aime J., Uxbridge, Mass.
 Ragland, Danny Ray, Poyen
 Rainer, Danny Carl, Shreveport, La.

Ramaey, Edmond E., Smackover
 Ravenscraft, Pamela Ann, Magnolia
 Ray, Charles Edwin, Magnolia
 Ray, Donald Wayne, Magnolia
 Ray, Terry Wayne, Marshall, Tex.

Barbara Shelby takes a five minute time-writing.

Freshmen, Class Of 1972

Rayburn, Nancy Ann, Texarkana
 Reagan, Rebecca Susan, Magnolia
 Redmon, Judy Mae, Lewisville
 Reynolds, Paula Jan, Gordon
 Reynolds, William Hamilton III, El Dorado

Rhodes, Lynda Dean, Camden
 Richerson, Charles Kevin, Taylor
 Rider, David Brooks, Hope
 Riggs, Beverly Ann, Little Rock
 Riley, M. Kathleen, Murfreesboro

Roach, Larry Wayne, Huttig
 Robbins, William Frank, Birmingham, Ala.
 Robertson, Camille, El Dorado
 Robinson, Ben Earl, Blytheville
 Robinson, Rual Jean, Lewisville

Rochelle, Rebecca Sue, Hooks, Tex.
 Roseberry, Ronnie Gene, Arkadelphia
 Rosser, Boyd Wayne, Dekalb, Tex.
 Rossini, Larry, Lake Village
 Rowe, Gary Lynn, Hope

Runyan, Demetria Kay, El Dorado
 Russell, Allen Ware, Camden
 Russell, Cynthia Ann, Texarkana
 Russell, Thomas Henry, Camden
 Ryan, James H., Oden

Rybiski, Jan, El Dorado
 Sargent, Gladys, Magnolia
 Sawyer, Shirley Ann, Strong
 Sawyer, Thomas G., Strong
 Screen, Herbert Lee, Brooklyn, N. Y.

Marilyn Jennings and Ramona Autrey are putting the finishing touches on Nelson Hall's float.

Freshmen, Class Of 1972

Sellers, Wilma Lee, Emerson
Shaddox, William David, Nashville
Shankle, John Robert, Camden
Shaw, Mary Helen, Emerson
Shelby, Barbara Ann, Bearden

Shelton, Peggy Lee, Ashdown
Shepard, Jacquelyn Sue, Magnolia
Short, Karen Sue, Magnolia
Sheffield, Cecilia Ann, Bismarck
Simmons, James Eddie, Lewisville

Simmons, Jo Kay, Village
Siratt, Edward Howell, El Dorado
Sivley, Donna Kay, Nashville
Skinner, Judy Renee, Magnolia
Slayton, Donna L., El Dorado

Sledge, Phyllis Ann, Warren
Smart, Carol Jean, Magnolia
Smith, Delores Deveryl, Magnolia
Smith, Garry LeMoyné, Camden
Smith, Kathryn Rose, Magnolia

Smith, Mary Louise, Ashdown
Smith, Richard Turner, Stephens
Smith, Ricky Wendell, Springhill
Smith, Robert L., Texarkana, Tex.
Smith, Robert Woodson, Shreveport, La.

Smith, Stephen Foster, N. Little Rock
Smith, Thomas II, El Dorado
Smith, Thomas Victor Jr., Smackover
Smith, Tommy Vance, Lewisville
Smith, Waymond Eugene, Camden

Sneed, Madeline Theresa, Horatio
 Sniper, Patricia Helen, Ashdown
 Sorrells, Debby Lynn, Hot Springs
 Sparks, Ronald Willis, Mens
 Speech, Robert Earl, Magnolia

Spencer, Linda Ann, Hot Springs
 Spencer, Virginia Sue, Taylor
 Stallings, Robert Wayne, El Dorado
 Stevens, Kathryn Renee, Warren
 Stewart, Georgia Beth, Magnolia

Stewart, Rita Gail, Camden
 Stokes, Ella Rosetta, Delight
 Stone, John Ray, Nashville
 Street, David Madison, Magnolia
 Stewart, Larry Wayne, Murfreesboro

Sumpter, Elizabeth Ann, Sulphur, La.
 Sullivan, Evelyn, El Dorado
 Sullivan, Johnny Walker, Springhill, La.
 Sullivan, Dennis Lee, Brinkley
 Summerlin, Marcell Kay, Magnolia

Sumner, Donna Kay, Houston
 Swart, Jerry Elvis, Strong
 Sweat, David Franklin, Blevins
 Sweitzer, Alan Eugene, Magnolia
 Tate, Linda Sue, Camden

Taylor, Charles Henry, Bradley
 Thomas, Alma Rose, Brinkley
 Thomas, Donald Earl, El Dorado
 Thompson, Ethel Beatrice, Lewisville
 Thompson, John Patrick, Little Rock

Tidwell, Colene Legena, Camden
 Tidwell, Omie Mae, Camden
 Timmons, Bruce M., Hamburg
 Tims, Ethelinda Rose, Magnolia
 Tipton, John R., El Dorado

Tollett, Lovett Hill, DeQueen
 Tollett, Troy Scott, DeQueen
 Tollison, Ann Reed, El Dorado
 Trout, Cynthia Ann, Hope
 Tucker, Bobbie Joyce, Buckner

Turner, Claude Henry, Ashdown
 Turner, Clyde Edward, Kirby
 Turner, Shirley Sue, Magnolia
 Valdes, Delio Jr., New York
 Walker, Freddy, Ben Lomond

Walker, Kathy, Camden
 Walker, Toni Lee, El Dorado
 Wall, Thomas Therald, DeQueen
 Wallace, Barbara Anne, Carthage
 Wallace, James Randall, Fordyce

Waller, Terry Lee, Magnolia
 Ward, Rick Alan, Hot Springs
 Ward, Sharron Gail, Junction City
 Warren, John Robert, Magnolia
 Warren, Libby, Emmet

Waters, Janet Gail, Stephens
 Watkins, Joseph Edward, Bossier
 Watkins, Oscar Jr., Magnolia
 Watson, Carla Barbara, El Dorado
 Watson, JoAnne, Mt. Holly

Watson, Jordan Daniel, Delight
 Weatherford, Marshall Glenn, Searcy
 Weaver, Gerald Wayne, Smackover
 Weaver, Lawson Ray, Lewisville
 Weems, Terry Lee, Bradley

Weible, Nancy LaNeil, Springhill, La.
 Wells, Frank Stuart, Lewisville
 Welch, Raymond Glen, El Dorado
 Wesley, John Arthur, Emerson
 West, George Jr., Harmony Grove

Whaley, Stephen Allen, Taylor
 Whistle, Gerald Bob, Lewisville
 White, Betty Monalene, Shongaloo, La.
 White, Donna Lou, Nashville
 White, Robert Lee, El Dorado

White, Robert O., Junction City
 Wilburn, J. L., Safety Harbor, Fla.
 Wilburn, Myra Sylvia, Crossett
 Wiley, Thomas Gary, Magnolia
 Wilkins, Thomas Mitchell, England

Wilkins, Tim Michael, Sparkman
 Wilkinson, Betty Ann, El Dorado
 Willett, Linda Kay, El Dorado
 Willhite, John Alan, Camden
 Williams, Lynda Kay, Bradley

Williams, Mary Nell, Hope
 Williams, Michael Howard, McGehee
 Williams, Rhonda J., Haynesville, La.
 Williams, Robbie Jeanette, El Dorado
 Williams, Timothy D., Warren

Cheerleaders entertain students at a pep rally by performing a comical skit.

Freshmen, Class Of 1972

Williamson, James Robert, Magnolia
 Williamson, L. Ann, Magnolia
 Willis, Carolyn Sue, Prescott
 Wilson, Donna LaJaun, Springhill, La.
 Wilson, Frances Key, Village

Wilson, Gloria Jane, Magnolia
 Wilson, Jerome, Carthage
 Wilson, Martha Learinda, Camden
 Wilson, Royce Edward, Ashdown
 Wilson, Stephen Andrew, Magnolia

Winfield, Robert Stephen, Hatfield
 Winston, Glenn B., Little Rock
 Wise, Doris J., Shongaloo, La.
 Wolfe, Thomas Martin, Fairview
 Woodmore, Willie Dell, Magnolia

Woods, Clarence Jake, Laneburg
 Woods, Edward Gene, Laneburg
 Woods, Karlan Jean, Prescott
 Wootton, Randall Owen, Stamps
 Word, Olivette, Harmony Grove

Word, Shelia Ann, Bearden
 Wrentz, William Derrell, Camden
 Wreyford, Judy Carolyn, Waldo
 Wyatt, Deloris Ann, Pine Bluff
 Wylie, Michael Gordon, Camden

Wylie, Ronald Dale, Carthage
 Yarbrough, Roger Dwayne, Bismarck
 Young, Joe David, Little Rock
 Young, Shirley Ann, Mineral Springs

Diane Hatfield and Mike Johnston take a break from exams by eating one of the specialties from the store down the road.

Students Too Late To Classify

Aldridge, Ila Faye, Magnolia
 Alphin, Donnie Ray, El Dorado
 Bearden, George Franklin, Harmony Grove
 Bennett, Linda Sue, Cale
 Biggs, Charles L., Waterloo

Black, Charles Truman, Waldo
 Blackwell, MacRae, Magnolia
 Bolam, Michael Austen, Clearwater, Pa.
 Bolender, Janet Elaine, Mineral Springs
 Brian, Joan Garlin, Shreveport, La.

Burns, William Wayne, Emerson
 Caplinger, Ellen Kay, DeQueen
 Carlton, Carolyn Ann, Hope
 Carroll, S. Cloteen, Camden
 Caughman, Katie Lou, Springhill, La.

Cooley, William Andy, Magnolia
 Crace, Danny Darrell, El Dorado
 Dabney, Thomas Scott, Lake Village
 Dalton, Sallie Virginia, Camden
 Daniel, David A., Magnolia

Dodson, David Milton, Magnolia
 Duke, David Darrell, Waldo
 Dunn, Elizabeth Ann, Texarkana, Tex.
 Dunson, Douglas Alvin, Nashville
 Eason, James Albert, Sparkman

Elerson, George Franklin Fr., El Dorado
 Elmore, Orville Edwin, Texarkana
 Estes, Richard Jonathan, Bradley
 Evans, James C., Texarkana
 Evans, Paula Sue, Hampton

Evans, Susie, Columbus
 Everett, Janie, Crossett
 Fendley, Gordon Lee, Hot Springs
 Fenwick, Richard Nelson, Camden
 FitzRandolph, Robert Eugene, Texarkana

Flanigan, Lynetta Jo, Magnolia
 Furr, Evelyn Kay, Magnolia
 Fussell, Anna Kay, Texarkana
 FuQuea, Michael C., Newport, R. I.
 Gafford, Bobby Franklin, El Dorado

Gaines, Terry Hal, Waldo
 Garner, Bennie Gordon, Fordyce
 Gates, Donna Jean, Magnolia
 Garlin, Kerry Polk, Ashdown
 Gill, James E., Thornton

Graves, Donald R., El Dorado
 Green, Mary Robnett, Stuttgart
 Green, William Douglas, Magnolia
 Griffin, J. Phillip, El Dorado
 Gulley, Cleotis R., Camden

Halford, John Burke, El Dorado
 Haney, Clyde Jolley, El Dorado
 Harasta, A. Johnny, Brinkley
 Harrell, Tommy, Camden
 Henderson, Larry Hal, Arcadia, La.

Henderson, Sharon, Brinkley
 Hendricks, Austin Wayne, Conway
 Hendricks, Max L., Magnolia
 Henry, Madeline Missy, El Dorado
 Hindman, Lera, Magnolia

Hobson, Linda Anne, Texarkana, Tex.
 Hogar, Raymond Ellis, Norphlet
 Howell, Marsha Diann, Stamps
 Hryniewiz, Rosemary
 Jerry, Randal Lynn, El Dorado

Jester, Rodger Roland, Glenwood
 King, David, New Bedford, Mass.
 Landes, Phyllis Elaine, Lewisville
 McDowell, Robert L., Sulphur Springs, Tex.
 Macumber, Virginia M., Village

Makepeace, Robert Kenneth, El Dorado
 Maroney, Gordon Earle, Smackover
 Mills, Joel, Ben Lomond
 Moore, Fannie Mae, Shongaloo, La.
 Morrison, Mary Ann, Ogdon

Murphy, Anita Kay, Magnolia
 Murphy, Thomas A., McNeil
 Murray, Gordon, Irvington, N. J.
 Myers, Kenneth R., Magnolia
 Needham, John R., Prescott

Nutt, Henry Norton, Fordyce
 Parham, Zelma Ruth, Bearden
 Parker, Charles R., Springhill, La.
 Peters, Darryle, Crosby, Tex.
 Reilly, James Patrick, Warminster, Penn.

Riddick, Larry Allen, McNeil
 Rowe, John Irvin, Waldo
 Roy, Jimmy Lee, Texarkana
 Roye, Carolyn Ann, Texarkana
 Running, Larry, Galion, Ohio

Russell, Michael Leigh, Hope
 Russell, Suzanne, Magnolia
 St. John, C. W., Sheridan
 Shepherd, Janice Kay, Emerson
 Silliman, George, Fairview

Stinson, James Ivy, El Dorado
 Stroope, Willie David, Magnolia
 Tarter, David A., El Dorado
 Tatum, Addie Vera, Smackover
 Thamer, Phillip James, Texarkana

Trotter, Linda Botzong, Haynesville, La.
 Vanlandingham, Joe Dean, Sheridan
 Vaughn, Jackie Lynne, Texarkana
 Velchoff, Marilou Henry, El Dorado
 Vincent, Logan Wayne, Cotton Plant

Vines, Delores, Stamps
 Voss, James Mike, Fulten
 Walden, Mary Nanette, Hereford, Tex.
 Walker, Ceroy Jr., Camden
 Walker, Joyce Ann, Hot Springs

Walker, Judy Dian, Kirby
 Waller, Ted Garland, Emerson
 Waller, William A. III, Camden
 Warrick, Buddy Dale, Bearden
 Watson, Michael, Magnolia

Weaver, Lawson Ray, Lewisville
 Whitt, Pamela Gail, McNeil
 Whitten, Raymond Dennis, Mt. Holly
 Wilson, Donna Michele, Camden
 Wood, Ralph Edward, Camden

Two students examine various fossils and complete assignments for paleontology.

Students Too Late To Classify

Wood, Samuel Wesley, Bearden
Wylie, Deborah Jo, Taylor
Wylie, Sheryl Anne, McNeil
Wynns, Suzanne, Magnolia
Young, Michael, New Bedford, Mass.

Youngblood, Danny Steve, Mena

Several concert band students put in many hours of diligent practice in preparing for their first spring concert held on campus Feb. 20.

Campus Governments Are Center Of Leadership

Leading the students were the three government associations — the Student Government Association, the Association of Men Students and the Association of

Women Students. Each of the three strived to maintain high standards for all students and to provide various activities for the members and the school.

The officers serving the Association of Men Students for its beginning year on Southern State's campus were (first row): Gordon Humphrey,

secretary; Jimmy Dale, president; Tommy Hughes, first vice president; (second row): Ed Trice, second vice president; and Larry Whitehead, treasurer.

AMS Launches Its First Year, Sells Directories

The newly organized Association of Men Students replaced the Men's Council and was parallel to the Association of Women Students. Dean Gary Piper, the key sponsor and leader, said the reasons for the new organization consisted of a need to give the men more representatives, a better voice in what involves them and to convince them that they play an important part in SSC government. This organization sold student directories listing the name, hometown, major, classification, post office box number and dorm residence of the students.

AMS members listen as a speaker explains the parts of a drop of blood.

Senate officers included Paul Hoover, president; Chuck Johnson, vice president; Charlene Flowers, secretary; and Paul Miller, treasurer.

Senate Has Honor Banquet, Receives Place On Agenda

New steps were taken this year by the Student Senate in order to improve its overall functions. One of the newest activities was an honor banquet held in the spring to recognize outstanding students. Executive officers received the right to be placed on the Board of Trustees' agenda. The representatives had the right to offer suggestions, but they were not allowed to vote. The Senate also sponsored a lecture series featuring social critic and author Vance Packard. The elections committee and the student activities committee were the two major committees of the Senate. The student activities committee planned various events. A Howdy Week was planned to acquaint new students. Several dances were sponsored, including the Christmas, Valentine and Spring Formal. The elections committee set up rules for Senate elections. Several members represented SSC at the Region 13 Conference of College Unions in New Orleans and the Arkansas Association of Student Government in Conway.

During International Night, Ida Flemister talks to students.

Student senate representatives listen attentively as Paul Hoover, Senate president, brings up another issue to be discussed at the meeting.

After Senate, Mike Dunn, John Thurston, Paul Hoover, Mike Rhoden and Paul Miller discuss the issues brought up during a Senate meeting.

AWS Sponsors Delegates, Secret Pals, Questionnaires

The Association of Women Students served as the governing body for the women students and promoted many activities for the college coed. During the first week of school, AWS sponsored a Be-In to acquaint freshmen girls with AWS and Southern State. As Christmas season always offers the opportunity for singing, AWS took advantage of this by sponsoring girls' caroling to the boys' dorms. To help promote the Christmas spirit, secret pal week was also set up, along with a prize of \$10.00 for the best decorated women's dormitory. AWS sent delegates to both the state and regional conventions. The state convention (AAWS) was held at Arkansas State University in Jonesboro on February 21. The regional convention (IWAS) was held at the University of Alabama at Tuscaloosa April 3. Another AWS sponsored activity was Sadie Hawkins Day in the spring. The fashion committee took a survey of women's dress rules of several colleges and universities and sent out questionnaires in an attempt to evaluate women's dress rules at Southern State.

Freshman women were welcomed at a Be-In sponsored by the AWS.

Executive Board—(first row): Betty Ward, Sarah Rice, Helen Michael, Brenda McNeil, Shirley Anderson, Susan Cobb; (second row): Pat Weaver,

Cheryl Terai, Jane Lovell, Karen Sharetta, Olga Nelson, Karen O'Hern, Rhonda Crevens and Ann Dowdy.

Legislative Council—(first row): Sarah Rice, chairman; Judy Willis, Bussey; and Elaine Hefner, Nelson; (second row): Ann Beck, Bussey; Cynthia Edwards, Harrod; Pat Perritt, Harrod; Ann Scrimshire, Cross.

Officers—Phyllis Landes, AWS contact; Olga Nelson, treasurer; Ann Dowdy, president; Brenda McNeil, vice president; Cheryl Terai, secretary; and Sarah Rice, legislative chairman.

Dorm Life Improves Cooperation, Understanding

Residents Of Greene Participate In Intramural Sports, Homecoming

The north wing of Greene Hall housed the athletes of Southern State again this year. As did the other men's dorms, Greene Hall participated in all the intramural events. During Homecoming week, the men built a float, which they entered in float competition. This float also appeared in the Homecoming parade. Before the holidays began, the men had a Christmas party in the dorm.

Opal Fabian served again as residence director of the athletic dorm.

Sarajane Collins reigned as Greene's sweetheart.

Officers of Greene were Benny Reeder, vice president, and Jim Deathrage, president.

Graham Grabs Swimming, Wrestling Championship

Housing 115 male students, Graham Hall participated vigorously in many campus activities. Planned activities included fall and spring dorm buffets, a Christmas buffet at Peace Courts and spring outings. Last spring they won the swimming and wrestling championship in intramurals. Residents maintained a basic level of scholastic progress to round out a fulfilled college experience.

Steven Reid discusses a dorm project with Tom Cleek, supervisor.

Council—(left to right): David Tarver, Steven Reid, Vince Massanelli, Tommy Hooper, Farrell Lea, Tony Richman, Jim Corbell and Danny Stedman.

Several residents of Graham illustrate the confusion that occurs when the telephones begin to ring on one of the three floors.

Elected as Graham Hall's sweetheart was freshman Rita Caldwell.

Two boys enjoy an evening with guitar music and an intriguing book.

Members of executive council were Gary Murray, representative to Associated Men Students; Dan Daniels, secretary; Danny Veach, president; and Glenn Poore, representative to Associated Men Students.

Upperclassmen Dorm Gives Donation, Holds Hobo Day

Graham Annex strived to serve as an example in illustrating their strength, unity and organization throughout the year. The Annex sponsored a Hobo Day in order to raise money for different uses. The men of the Annex over-powered their opponents in the intramural events. They were number one in football, number one in soccer and took first, second, fourth and fifth in cross-country. It might also be worthy to note that the Annex donated to the library the money they received in the Homecoming float competition. This upperclassmen's dorm maintained a commendable scholastic record. Looking to the future, their plans were oriented to the fulfillment of the ideal "college male."

T. W. Cleek completed his fourth year as Graham Annex's supervisor.

Benny Garner gives Annex's second prize float, "Stomp The Bears," an appraising look and remembers the hard work that the float required.

Graham Annex boasted the number one intramural soccer team (first row): Glenn Poore, Richard Rankin, Charles Veach; (second row): Mike Murray, Jim Fitch, Quentin Morse; (third row): Bill Sledd, Garry Murray, Jim Reilly and Greg Endel.

Freshman Carolyn Edwards was elected as Graham Annex's sweetheart.

Clova Williams, residence director, watches after the men in Talbot.

Talbot Represents Foreign Nation In Internat'l Week

Talbot Hall, with approximately 200 male students, had many activities for its residents. A get-acquainted party at the beginning of the year as well as the annual dorm picnic at the end of the year were enjoyed by all. There was also an annual Christmas party and AMS caroling, which boosted the Christmas spirit. The residents participated in intramural sports, Homecoming activities and the Harvest Carnival. As one of the dorms chosen to participate in International Week, Talbot Hall represented a foreign country.

Included in dorm council for Talbot were (first row): Tom Hughes, president; Mike Rhoden, S.G.A. representative; (second row): Harold Pace, S.G.A. representative; Mike Bearden, A.M.S. representative; and Jimmy Dale, A.M.S. representative.

Talbot's residence hall assistants were James Pride and Orvin Foster.

Talbot Hall, one of the five newer men's dormitories, illustrates the progress that Southern State has taken in expanding its campus facilities.

The men in Talbot chose freshman Nancy Griffin for their sweetheart.

Talley Claims Two Firsts, Wins Spirit Stick, Float

Talley Hall, the home for approximately 140 men, won the spirit stick three consecutive times during football season, which enabled them to keep it for the entire year. Their float also won first place in Homecoming float competition. The residents enjoyed their annual Christmas party held in the dorm lobby. They invited Mr. and Mrs. Milton B. Talley and also presented them with gifts. During deer season, Talley had a deer cookout and invited the administration. As a friendly gesture, the men raked the leaves on Dean Piper's lawn. In May they held their annual dorm picnic.

Randy E. Manus, pictured with his wife Peggy and his daughter Dawn Michelle, served his first year as resident hall director for Talley.

Dorm council members were (first row): Gary Smith, Ed Trice, Tommy Head; (second row): Gary Glasgow, Ron Webb, Fred Jordon and Dudley Coker.

Resident hall officers this year were John (Fuzzy) Thurston, president; Tom Sawyer, vice president; and Larry Jameson, secretary-treasurer.

Margaret Perritt was elected dorm sweetheart for the second year.

Serving as resident hall assistants for Talley were Carroll Wolfe, east wing; Richard Bates, north wing; and Paul Cardoza, west wing.

Acting as Cross Hall's first set of officers were Bitsie Beeler, treasurer; Jane Lovell, president; Karen Sherretta, vice president; and Ann Scrimshire, secretary.

Honor System Initiates Start Of Cross Hall

Cross Hall, Southern State's experiment with honor, was established this year. The ex-athletic dorm housed junior and senior women who had a cumulative grade point of 2.5 or better and who met the approval of Pat Weaver, dean of women. Liberal rules governed the residents of Cross since they were on an honor system. The most outstanding privilege of the women was the right to come and go as they pleased. To do this, each girl was given her own key to the front door. Cross Hall also entered a float in the competition during Homecoming, and the residents enjoyed a Christmas party.

Residents and their dates enjoy using the modernly equipped kitchen.

Bitsie Beeler uses her own key to open the door after closing hours.

Women In Bussey Sponsor Needy Family At Christmas

Bussey Hall, the oldest girls' dorm on campus, was home to 160 girls. This year they co-sponsored a dance with Harrod Hall. On Halloween night girls from all the dorms serenaded the boys' dorms with "Pumpkin Carols," which were written by Bussey. For their Christmas project Bussey sponsored a needy family, and also held open house. They had another open house on Feb. 11 for the faculty and the administration. A Hobby Hoedown was held in April. In this activity residents of Bussey showed their hobbies to the other girls on campus.

Entertaining themselves with a game of cards are the officers, Jane Head, treasurer; Mary Stanford, secretary; Rose Sridham, president; and Helen Nolan, vice president.

Bussey's dorm council consisted of (first row): Mary Mitchell, Shay Hryniewicz, Jane Plunkett, Helen Michael, Bonita Harrell, Sara Rice, Lequita Reed; (second row):

Susan Wallace, Ann Beck, Linda Merritt, Shirley Dismuke, Jane Ross, Gloria Pressley, Gwen McJunkins and Diane Hankwitz.

Mrs. Nora Jo Byers is Bussey Hall's dorm mother.

Serving refreshments to the residents of Harrod at their Christmas party were the officers, Becky Chipman, vice president; Susan Cobb, president; Cindy McCormack, treasurer; and Debbie Waller, secretary.

Elected by the residents of Harrod Hall to serve on the dorm council this year were (first row): Lanita Ables, Martha Tollett, Debbie Waller, Susan Cobb, Sally Dalton; (second row): Sydney Rushing, Cindy McCormack, Becky Chipman and Brenda Rateliff.

Calling a girl over the intercom for her date is one of the duties of Mrs. Mary Dale, dorm mother.

Harrod Sponsors Royalty, Sports T-shirts, Decorates

The girls in Harrod, the newest women's dormitory on campus, rallied in purchasing royal blue and gold T-shirts bearing their dorm title. An active part was taken by them in sponsoring a booth for the Harvest Carnival and in electing Harvest King. Christmas was reflected throughout the dormitory with enthusiasm in decorating doors and windows, sharing with secret pals and the selection of an honored Miss Merry Christmas, Michele Andrews. Numerous delegates from the dorm were sent to the State AWS Convention held in Jonesboro at Arkansas State University, and also a delegate was sent to IAWS, the regional convention at the University of Alabama, located in Tuscaloosa.

Girls enjoy new things—especially diamonds—as these girls prove by excitedly admiring a friend's new engagement ring.

Gathering in a group to listen to someone play the guitar is part of the fun of living in Harrod.

Girls and their dates enjoy watching some evening programs on the color television in the contemporary styled living room.

Nelson Hosts Administration For Open House

Nelson Hall, housing 64 coeds, participated in and sponsored many activities this year. Their Homecoming float, "To All Our Champs, Old and New," earned third place in float competition. Before Christmas Nelson held open house. On Feb. 11 they sponsored another open house especially for faculty members and administration. Mrs. Mildred Clark, dorm mother, provided all-night coffees for the girls during exam week. In intramural sports Nelson placed second in softball and basketball. A foreign student from Korea, Poong Ja Kahng, lived in Nelson during the fall semester. For their Harvest Carnival project, the girls sponsored a "Hippie Boutique," where they sold posters, trash cans and junk boxes. On Nov. 26 Nelson featured the Soul, Inc. at their dance. As did the other girls' dorms before Christmas, Nelson went carolling with the AWS and also had a party.

Mildred Clark became Nelson Hall's residence supervisor this year.

Lera Hindman, Virginia Sharp, Debbie Davis and Ramona Autrey take a break to relax and play cards before they return to their studies.

Getting ready for the next big dance, Annie Easter, Yvonne Coleman and Cynthia Russell brush up on the latest dance steps for the occasion.

Nelson's executive council included Shirley Anderson, president; Jan Cowling, vice president; Mary Ellen Rhein, secretary; and Suzanne Bayles, treasurer.

Members of the dorm council were (first row) Mary Ellen Rhein, Jan Cowling, Shirley Anderson, Suzanne Bayles; (second row) Elaine Hefner, Ginger Garrison, Phyllis Shinn and Betty Ward.

Print Shop Produces ID's Programs, Forms, Tickets

Housing The Bray office, the Mulerider office, the photography labs and printing machines is the Print Shop. Here workers printed football programs, ID cards, brochures, office forms, tickets and almost anything else the College needed printed. Bonnye Powell was in charge of the Print Shop procedures. The Print Shop staff also does much of the work on Bray production.

At the IBM Computer is Bonnye Powell, Print Shop supervisor.

Dale McCoy and David Sneed operate the off-set press in the Print Shop.

Working on type are Madeline Childs, Madeline Sneed and Brenda Mills.

Mike Johnston, Diane Hatfield and Sheryl Powell are type-setters.

One photographer that frequented the Print Shop was Phil Jackson.

Paul Best aided the Mulerider staff by taking some pictures.

David Dodson was chief photographer for all the publication staffs.

Photographers Aid Three SSC Publication Staffs

With a camera in hand and pocket bulging with film, the SSC photographers covered the various events on campus. Taking pictures for the Mulerider, The Bray and the News Bureau was a full-time job. Pictures taken by the photographers appeared in the local paper and papers throughout the state. The photographer staff included four members.

Added to the staff late in the year was photographer David Sides.

The Bray Wins All-American Rating

Named as All-American was the 1967-68 Bray, edited by Phil Jackson. This honor was received after only two years of publishing the Bray weekly. As most of this year's staff members were new at working on a college newspaper, they tried to follow the precedents set by last year's award-winning Bray. A new faculty adviser, Roy Ockert, was added to help with the publication. Each member of the staff put in long hours of hard work in bringing the news to students.

Mike Bearden, co-editor, cuts a headline to make it fit a dummy.

Co-editor Carolyn Bolt spends much of her time at the make-up table.

R. B. Gandy and Roy Ockert, advisers, look at last year's Bray.

John Rowe, sports editor, discusses a story with adviser Roy Ockert.

Other members included Dinah Robertson, editorial assistant; Ed Trice, editorial assistant; Jo Tubb, feature editor; and Sharee Shannon, news editor.

Richard Parrish, one of the advertising men, works on a layout.

Chuck Johnson and Gary Lewis, business manager, look at samples.

Bray Staff Works Hard, Enjoys Free Moments

Carolyn Bolt, co-editor and Ed Trice, editorial assistant, take a break.

David Dodson, photographer, decorates a tree for the office party.

Carolyn Bolt, Mike Bearden and Kay Porterfield examine a page one last time before shipping.

Fred Eason and Phil Jackson, associate editor and editor of last year's Bray, hang up the certificate they received for an All-American rating.

Kay Porterfield, campus editor, completes the make-up on page two.

Rookie Staff Creates '69 Mulerider

Working on the 1969 Mulerider involved many hours of tedious work for the eight members of the staff. All members had little or no experience working on a college yearbook previously. As a result extra time was required for them to learn the techniques of yearbook work. Five deadlines were scheduled for the staff to meet. Proofreading the 288 pages before they went to press was another job for the editors. Roy Ockert advised the yearbook work.

Co-editor Sharee Shannon works on copy for one of the 288 pages.

Elaine Hefner, co-editor, tries to identify a student in a picture.

Roy Ockert, adviser, looks over one of the old yearbooks.

Co-ordinating editor Janice Martin works long hours on the index.

Sandy Harrison, lay-out editor, begins to work on a page.

Working on the football section is Larry Powell, sports editor.

Jan Cowling, photo editor, checks one assignment off her list.

Elaine Hefner and **Sharee Shannon**, co-editors, and **Janice Cowling**, photo editor, watch as Little Rock photographer prepares to shoot some color shots.

Staff Learns Techniques Of Yearbook Work

Gaywyn Cox, assistant layout editor, works on one of the seemingly endless stream of required pages.

Frances Wilson, copy editor packs another layout in preparation for another shipment to the press.

Sharee Shannon, co-editor, completes another page in the deadline rush.

In Memoriam

**John Christian
Gene Rowe**

Bringing the year to a close, Southern Staters danced to the sound of the "Basement Wall," who provided the music for the Christmas dance.

Index

-A-		ALPHA PSI OMEGA	142	ASSOCIATION OF MEN	
AARDVARK	49	Alphin, Donnie Ray	238	STUDENTS	243
Abeyta, Norma Jean	200	AMERICAN HOME ECONOMICS		ASSOCIATION OF WOMEN	
Ables, Donald Lester	174	ASSOCIATION	148	STUDENTS	246
Ables, Lanita	155, 200, 260	Amis, Duane R.	5	Atchison, James L.	220
Abney, Alford Thomas	219	Amis, Gary Frank	200	Atchley, Doyle Leon	220
ACADEMICS	14	Anders, Betty	157	ATHLETICS	88
Adair, Barbara Nell	74, 153, 200	Anders, Brenda Claire	59, 174	Atkinson, Donald Edward	151, 208
Adams, Anita	208	Anders, Robert Jackson	59, 200	Atkinson, Lanelle Faye	208
Adams, Catherine Elizabeth	11, 208	Anderson, Andy Leon	219	Atkinson, Rachel N.	154, 168, 175
Adams, Philip R.	4, 37	Anderson, Anis Edward	219	Attebery, Charles Erwin	160, 200
Adams, Rosalie	51, 219	Anderson, Chester Wayne	219	Attebery, John T.	39, 165
Adams, Terry Lawrence	39, 219	Anderson, Deborah Maria	219	Aubrey, Lee A.	220
Adams, Velma Lee	22, 154	Anderson, Earl C.	208	Aubrey, Mary Virginia	208
Adcock, Frank Rollans	160, 174	Anderson, G. Frank	200	Austin, Jane	154, 160, 175
Adcock, Marilyn Jo	128, 130, 174	Anderson, Jerry D.	35	Austin, William Rayburn	220
Adcock, Michael David	51, 59, 174	Anderson, Samuel Douglas	219	Autrey, Ramona Faye	128, 220, 234, 262
Adcock, Pat Euin	219	Anderson, Shirley A.	174, 246, 263	Avery, Ronald	163
Adcock, Samuel David	74, 149, 208	Andrew, Larry D.	208	Aycock, Becky Lynn	220
Adcock, Warren Paul	150, 174	Andrews, Charles Michael	200	Ayres, James	35, 146
Adkins, Bachman Blaine	219	Andrews, Gary Wayne	174		
Adkison, W. Teddy	5, 88, 94, 208	Andrews, Kay Warmack	175	-B-	
"After the Rain"	52	Andrews, Michelle Lynne	62, 63, 64, 71	Bacon, William D.	35
AGRI CLUB	164	Antoon, James Samuel	208	Baer, Dalene	30, 31, 153
Alcantra, Thelma Juliet	200	Ard, Charles	150, 168	Bailey, Alan Wayne	209
Aldridge, Billy Don	208	Arivett, Susan Marie	219	Bailey, Christopher Carroll	220
Aldridge, Ila Faye	238	Arnett, Steve	94, 118, 208	Bailey, Connie Sue	29, 63, 64, 70, 71, 220
Alexander, Sarah Marie	219	Arnette, Janet M.	200	Bailey, Martha Lavion	175
Alford, Glenda Sue	10, 219	Arnold, Anita Carol	148, 219	Baker, Barbara J. M.	143, 151, 220
Allen, Barbara Lee	219	Arnold, Larry Daniel	208	Baker, Barry	220
Allen, Floyd Stephen	219	Arnold, Rebecca Beth	219	Baker, Carolyn Susan	220
Allen, Rebecca Lee	174	Arnold, Richard Lee	122, 219	Baker, Donna L.	208
Allen, Roy Jean	106, 157, 208	Arrington, Johnny Marcus	220	Baker, Glenda Kay	220
Allen, Ruby Jean	208	Arrington, Linda Cheryl	220	Baker, Jim	145
Allen, Samuel	219	Arrivett, Susan	157	Baker, Johnny Barry	175
Allison, Emily Carolyn	127, 128, 208	Ashcraft, Joe Carrol	92, 118, 121, 208	Baker, Thomas Harold	208
Allison, Terry Kent	219	Ashley, Steve	165, 220	Baldrige, Donald	37
Almand, Dale Bennett	200	Askew, Mrs. Jimmy	25	Baldwin, Joe Fenley	220
Almand, Harry W.	200	Askins, James Dean	208	Ballard, Clyde Lance	220
ALPHA CHI	141	ASSOCIATION OF BAPTIST		Ballard, James Nicky	220
		STUDENTS	160	Ballard, Mary Sue	175

Enjoying a coke after a stimulating game of bowling, three SSC bowlers, who were competing in AIC competition, tally up scores at the Bowl-A-Rama.

Cleaver, James Troy	159, 223	Connaughton, M. Ann	223	CROSS COUNTRY	121
Cleek, Tom W.	35, 159, 250, 252	Contratto, James Richard	210	CROSS HALL	258
Clevenger, Linda Kay	223	Cook, Dorothy Gallagher	179	Cross, Lucretia	157
Cline, Jan A.	209	Cook, Gary M.	201	Crossett, Harry Eugene	107, 112, 115, 116, 179
Cloninger, Larry Bivens	92, 94, 106, 122, 209	Cook, Lois Ann	223	Crossett, Rebecca H.	179
Cloud, Kerry Ann	223	Cook, Robert Charles	210	Crouch, Bobby	103
Cloud, Michael L.	59, 160, 223	Cooley, William Andy	238	Crow, Glenn Nelson	95, 223
Clowers, Alvie Gene	223	Cooper, James Earl	223	Crump, Mary Beth	159, 179
Cobb, Susan	127, 141, 142, 201, 246, 260	Cooper, James Ray	223	Crumpler, Larry Glenn	210
Cochran, Edward Franklin	210	Copeland, Huey Gene	223	Crumpler, Mary Gail	223
Cochran, Michael Lee	210	Corbett, Jimmy	179, 250	Crumpler, Toby Don	201
Cochran, Molly Annette	223	Corbett, Eddie B.	118, 119, 163, 210	Cryer, Sandra Sylvia	210
Cockerham, Kenneth Conrad	223	Cortez, Jerry V.	32, 143, 279	Cullins, Pauline Rogers	223
Coke, Robert James	223	Coston, Glenda Kaye	155, 208	Cummings, Janet	223
Coker, Dudley E.	73, 74, 75, 201, 256	Cotham, Charles A.	201	Cummings, Rocky Dwaine	223
Colbert, JuJuan	157	Cotten, Welcome Cooksey, Jr.	223	Curry, Carter Amis, Jr.	179
Cole, R. H., Jr.	21	Couch, Sara	24	Curry, Lowan Marie	210
Coleman, Donald Eugene	223	Courtney, James W., Jr.	210	Curtis, Ben Earl	179
Coleman, E. Ann	210	Cowart, Jimmy Lloyd	210		
Coleman, Kathryn	128, 163, 223	Cowling, Janice Kay	38, 210, 263, 271, 272		
Coleman, Kay	223	Cowling, Kenneth Wayne	78, 141, 179, 189		
Coleman, Lois Ann	201				
Coleman, Yvonne Louise	223, 262	Cox, Avalee	35	Dabbs, Larry T.	201
Collins, Michael	223	Cox, Gaywyn George	201, 272	Dabney, Thomas Scott, Jr.	238
Collins, Sarajane	4, 45, 65, 70, 71, 104, 210, 249	Cox, Jesse Raymond	201	DACAPO CLUB	149
Collins, William Andrew	210	Cox, Sandra Lee	223	Daggett, Linda Jane	128, 163, 144, 201
Collinsworth, Linda Diane	201	Crabtree, Larry Don	223	Dale, Jimmy	189, 243, 254
Colvert, Glen E.	201	Crace, Danny Darnell	59, 238	Dale, Mary	260
Colvert, Robert Alan	201	Crank, Bob	160	Daley, Norma Carol	51, 223
Colvin, Jerry Wayne	165, 223	Crank, Larry Wayne	210	Dalton, Sallie Virginia	124, 128, 163, 238, 260
Combs, David	112	Crank, Linda	160		
CONCERT CHOIR	59	Crank, Marion	140	Danford, M. David	179
Condray, Andrew Rhine	210	Cravens, Rhonda Kaye	159, 210, 246	Daniel, David A.	210, 238
Condray, Kathryn M.	22	Crayton, Gloria Dean	210	Daniel, Noble Brassfield	179
Conn, Camille Stanford	201	Creech, Jimmy D.	179	Daniels, Dan	252
Conn, David J. A.	210	Crews, Jesse Edwin	179	Daniels, Emma Lene	223
Conn, Irene Valerie	154, 178	Cridger, James Ronald	50, 59, 142, 179	Daniels, Rebecca Sue	201
Conn, Kenneth Bruce	178	Critton, Louella	201	Dansby, Newman Daniel	223
Conn, Worth B.	37	Critton, Mary Nell	163, 210	Darner, Don Charles	223
		Cross, Brenda Gail	155, 210	Darst, Rickey Sherman	223
				Davidson, Cindy Jane	201

-D-

Davidson, Justin Thomas, Jr.	150, 168, 179	Derrick, Deborah Sue	224	Duke, J. Stephen	159, 224
Davidson, Mrs. Tommy	25	Desadier, John Michael	92, 95, 210	Duke, James W.	224
Davis, Barbara Omega	201	DeSelle, Barbara Anne	180	Duke, Nell Rose	180
Davis, Danny Ray	113, 223	DeShazo, Walter Anthony	224	Dunn, Elizabeth Ann	238
Davis, Deborah	210, 262	Devening, Janice	134, 135	Dunn, Michael Edward	202, 245
Davis, Donnie Gene	107, 223	Devine, Tracy Michael	118, 211	Dunn, Ronald S.	202
Davis, Gary Woodrow	223	DeWoody, Doyle Wayne	224	Dunn, Ronald Wayne	202
Davis, Gwen A.	5, 147, 223	DeWoody, Sharon Kay	45, 63, 67, 70, 71, 105, 180	Dunson, Douglas Alvin	92, 118, 121, 238
Davis, James Paul	122, 201	Dickerson, Jimmy Ray	224	DuPree, Ronald Durell	202
Davis, Jean	157	DiClark, Rodney	139	Dupree, Ronnie E.	202
Davis, Jerry Wayne	201	Dickey, Alice Mae	224	Dyson, Brenda Sue	224
Davis, Judy Ann	170, 179	Dickey, Steven M.	169, 224		
Davis, Kenneth Michael	210	Diffie, Paula Dean	180	-E-	
Davis, Larry Gene	210	Dismuke, David Lewis	224	Earnest, Paula Ann	224
Davis, Marilyn	180	Dismuke, Shirley A.	180, 259	Eason, Fred	269
Davis, Michael Lynn	223	Dixon, Jim A.	224	Eason, James Albert	238
Davis, Owen Lenard	201	Dodson, B. C.	34	East, Larry David	224
Davis, Philip R.	223	Dodson, Charles Thomas	180	Easter, Annie Marie	224, 262
Davis, Raymond Doyle	223	Dodson, David Milton	238, 265, 268	Eddy, Kenneth Wayne	202
Davis, Talmadge Lee	49, 171, 223, 282	Dodson, Frances Anis	224	Ederington, Billy Jim	202
Davis, Vicki Lynn	224	Dodson, Joseph Richard	224	Edington, Billy Wayne	224
Davison, Gwendolyn	210	Dodson, Martha Ann	160, 211	Edington, Robert Richard	224
Davison, Hannah Mae	210	Doherty, Gaila Diann	59, 224	EDUCATION DIVISION	28
Dean, Reta R.	180	Doherty, Paul A	53, 55, 143, 224, 281	Edwards, Betty Lee	224
Deathage, Jim	107, 109, 112, 118, 180, 249	Dollar, James Roy	201	Edwards, Carolyn Louise	63, 68, 69, 224, 253
DEBATE SQUAD	168	Donihoo, Janet Kay	74, 127, 224, 280	Edwards, Cynthia Jean	224, 247
Deckelman, Devora Lu	49, 143, 224	DORMITORIES	248	Edwards, Sharon	62
Deckelman, Janelle S.	31	Doss, Danny Warren	54, 55, 79, 180	Edwards, Wendell D.	146, 202
Deere, Roy	23	Doster, Roy Anthony	211	Elerson, George Franklin, Jr.	238
Dees, James William	180	Dotson, Robert Wilson	95, 211	Elerson, Georgette LaRue	211
Dees, Mable Ann	224	Dougan, Jack Dean	224	Elmore, Orville Edwin	238
Dees, Vonda Junell	157, 224	Douglas, Helen Marie	224	Ellerman, Kay W.	59, 202
DeGregoria, Joanne	124, 210	Dowdy, Rebecca Ann	78, 161, 201, 246	Elliott, James Harold, Jr.	202
Dempsey, Jo Ann	155, 224	Downing, Butch	163	Elliott, Peggy Rose	224
Dempsey, John	146	Drysdale, Roland William, Jr.	201	Ellis, Eloise	224
Dennis, Richard Mac	210	DuBose, Nancy Marie	224	Ellis, Stephen Marshall	122, 224, 283
Denton, Larry Dill	224	Duke, Charles Byron	224	Ellison, Sherry Anne	224
DePrato, Peggy Ann	224	Duke, David Darrell	238	Elsner, James Walter	224
		Duke, Gary Wayne	201	Embry, Claudine Janine	180
				Emerson, Marilyn Perry	54, 224

Two students find a secluded spot with boxes serving as desks to fill out their registration cards in the gym during spring registration.

Jerry Cortez, instructor of speech, and Teresa Holmes adjust a feathered costume on Nelson Post for the play, "The Royal Hunt of the Sun."

Emison, Sherry Diane	157, 202
Enderlin, Father	156
Endel, Alan Robert	51, 59, 74, 149, 153, 202
Endel, James Gregory	151, 211, 253
ENGINEERS' CLUB	169
Epperson, Mattie Belle	202
Erby, Charlotte Sue	224
Erwin, Rickey	51, 170, 211
Estes, Richard Jonathan	238
Ethridge, James T.	92, 95, 122, 202
Ethridge, Paula Gene	224
Evans, Carol Sue	139
Evans, Clarence Morrison	168, 180
Evans, James C.	238
Evans, Judy Evelyn	78, 161, 180
Evans, Paula Sue	128, 138, 238
Evans, Susie	154, 239
Everett, Janie	239

-F-

Fabian, Opal	249
Fagan, William Joseph	224
Fahrni, Ronald Wayne	180
Fain, Richard Marvin	211
Fain, William Darrel	211
Fairchild, James Erwin, Jr.	74, 149, 153, 211
Fairchild, Ronnie T.	211
Falwell, Dennis Audley	202
Farmer, David Lynn	181
Farrar, Douglas M.	24
Farrar, Linda Tate	225
Farley, Ural Guy, Jr.	224
Farris, Robert Lee	225
Feaster, Evelyn Kay	211
Feaster, John M.	211
Featherston, Dollie Mae	225
Featherston, Edward Steve	145, 165, 202
FEATURES	40

Feeny, Martin Louis	202
Fell, Frank Nelson	202
Fell, Joe Thomas	225
Fendley, Gordon Lee	239
Fenton, C. Elaine	202, 156
Fenwick, Richard Nelson, Jr.	125, 239
Ferguson, Charles R.	35
Ferguson, Patsy Ruth	211
Ferreira, George	156
Ferrell, Dianne	149, 225
Field, Harriet Ann	181
Fields, John Earl	225
Fike, Marion	157
Fincher, David	32
Fincher, Phyllis Ann	211
FINE ARTS DIVISION	30
Finnell, Andrew Holland	225
Fireooved, Elgie L.	27
Fisher, Judy Ann	211
Fitch, Jim	253
Fitch, Mary Ellen	63, 67, 71, 225
Fitzgerald, Michael Garrett	225
FitzRandolph, Robert Eugene	34, 239
Fitzpatrick, Danny	165
Flaherty, Jean Ann	181
Flaherty, Lavon Reid	181
Flanigan, Alfred Wayne	74, 107, 110, 111, 113, 114, 117, 115, 225
Flanigan, Lynnetta Jo	239
Fleming, Lois F.	37
Flemister, Carl West	225
Flemister, Ida	37, 150, 244
Flowers, Charlene	244, 262
Flowers, Larry Clifton	202
Flowers, Martha Jane	225
Floyd, Byron L.	225
Floyd, Gary Owen	165, 211
Fludd, Authur	118
Fogle, Alice Marie	225
Folse, Eddie Paul	225

FOOTBALL	
SOUTHEASTERN OKLAHOMA STATE	94
LIVINGSTON STATE UNIVERSITY	95
MISSISSIPPI COLLEGE	96
HARDING COLLEGE	97
HENDERSON STATE COLLEGE	98
STATE COLLEGE	99
ARKANSAS TECH	101
OUACHITA BAPTIST COLLEGE	102
ARKANSAS A&M	103
Ford, Billie Sharon	157, 211
Ford, Michael Daniel	202
Ford, Shirley	202
Forgey, James F.	37
Forgey, Martha	32, 161
Fornero, Dan Kurt	74, 225
Foster, James John	211
Foster, Marcia Dianne	225
Foster, Orvin Wayne	211, 254
Foster, Sandra Ann	79, 161, 162, 181
Foster, Stephen Lane	211
Fowler, Bettye Lou	225
Fowler, Bill	164, 165, 202
Frachiseur, Evert Dolton	211
Franks, Bettye Louise	157, 202
Franks, Christopher Dale	150, 181
Franks, James Edgar	225
Franks, Randall Dwayne	211
Franks, Rebecca Jane	181
Franks, Sue Ann	211
Franks, Vickie Lynn	74, 75, 202
Franks, Wally D.	225
Frazier, Edith L.	124, 127, 163, 225
Frazier, Jerry Berie	181
Frazier, Joy D.	202
Freppon, Carole Jane	181
FRESHMEN	219

Frith, Danny David	160, 225	Giampino, Gary Gregory	156, 226	Green, Jimmy Dale	182
Fullenwider, William Edward, Jr.	182	Gibbons, Barbara Gayle	211	Green, Mary Robnett	239
Fuller, Dennie Larry	211	Gifford, Wayne Bradford	211	Green, Robert Michael	125, 203
Fuller, Harry Dan	182	Gilbert, James David	103, 181, 211	Green, Ronnie	122
Funderburg, James Edward	211	Gilbert, Marvin Glen	95, 106, 147, 203	Green, William Douglas	239
Fugua, Randy M.	211	Gildon, John Thomas	203	Greene, Audrie Len	211
Fuqua, Michael C.	239	Giles, Robert	35, 150, 168	GREENE HALL	249
Furr, Evelyn Kay	155, 239	Gill, Gilda Gay	182	Greene, John Alfred	160, 226
Fussell, Anna Kay	239	Gill, James E., Jr.	239	Greene, John W.	226
-G-					
Gaddy, Donna Lee	211	Gillespie, Mrs. John M.	25	Greer, Barbara Carol	226
Gafford, Bobby Franklin	74, 156, 239	Gillespie, Richard Earl	211	Gregory, Raymond Michael	226
Gaines, Terry Hal	239	Gillespie, Vicki Irene	226	Grenier, Lauren William	118, 211
Galloway, Glen Dee	225	Givens, Jerry Darvin	211	Grice, Laura Ann	203
Gandy, James Allen	225	Gladney, Cindy Jean	8, 74, 124, 163, 226	Grier, Jimmy McMaster	226
Gandy, R. B.	21, 32, 266	Glasgow, Gary Wayne	160, 226, 256	Griffin, Beverly Eycl	170, 203
Gantt, Clifton R.	225	Glasgow, Miriam Grace	203	Griffin, Charles Richard	203
Gardner, Joan Beth	46, 49, 50, 51, 59, 149, 211	Glass, Don Earl	74, 226	Griffin, J. Phillip	84, 139, 239
Gardner, Judy	170	Glover, Edelmia	143, 151, 226	Griffin, Mitzi	226
Garner, Bennie Gordon, Jr.	239	Golden, Gary Leroy	96, 226	Griffin, Nancy Jane	63, 65, 70, 255, 226
Garner, Benny Gene	211, 253	Golden, Gwendolyn	45, 69, 105, 226	Griffin, Wayne Douglas	182
Garrett, Allen Matthew	202	GOLF	124	Griffith, Joseph Michael	226
Garrison, Carolyn Dianne	151, 202	Goode, Peggy Joe	203	Griffith, Vallie Jeanne	226
Garrison, Dickey Wayne	225	Goode, Tommie Milton	203	Grissom, Essie Ree	226
Garrison, Ginger Paula	225, 263	Goodenough, Eva	37, 150	Grissom, W. Michael	211
Gates, Donna Jean	74, 143, 239	Goodwin, Harvey	59	Gross, John	112
Gates, Sharon Kay	225	Goodwin, Marie	27	Gulley, Cleotis R.	239
Gates, Thomas Frank	145, 155, 182	Gore, Marsha Lou	151, 226	Gulley, Leotis H.	226
Gathright, Al	182	Gore, Terry Alan	226	Gunnels, Ann Colquitt	203
Gathright, Martha Jane	225	Goss, Robert Dixon	226	Gunnels, Charles David	203
Gatlin, Kerry Polk	239	Gosvenor, John Truman	211	Gunnels, Kenneth Paul	211
Gatlin, Rebecca Jean	202	GRAHAM ANNEX	252, 253	Gunter, Russell Allen	92, 118, 226
Gatlin, Runyan O., Jr.	211	GRAHAM HALL	250, 251	Gurnea, Linda Sue	211
Gaylord, Carolyn Reane	79, 141, 150, 154, 171	Graham, Larry Thomas	226	Guyot, Sharon Annette	128, 226
Gee, Gary Michael	225	Grantom, Francis Elizabeth	62, 74, 75, 153, 211	Gyuricz, Kenneth Joseph	51, 126, 142, 143, 211
Gentry, Janis Crowell	203	Graves, Donald R.	239	-H-	
Gentry, Lewis	226	Gray, Earnestine	182	Hackler, Naoma L.	226
GEOLOGY CLUB	168	Green, Brenda Gail	226	Hadden, Charles Arthur	183
		Green, Betty L.	182	Haden, Janey	163
		Green, Fred Douglas	226	Haefner, Donald	19
		Green, Harold Glenn	226		

Janet Donihoo, a foreign language major, receives help from Dr. Betty A. Blue, associate professor of Spanish, in planning her fall semester schedule.

Rusty Johnson, Paul Doherty, Paul Miller, Don Williams, Jane Lovell, Tommy Powell and Jane Whitehead discuss the proceedings of Aardvark Variety.

Hagler, Nevis E., Jr.	32, 52, 143	Harrington, Jack	39, 42, 165	Heintz, Thomas David	227
Harton, Margaret	32	Harrington, Michael F. ...	92, 96, 125, 183	Helm, James William, Jr. ...	212
Hale, Patsy Ruth	160, 203	Harrington, Phillip H. ...	85, 92, 96, 100,	Hemingway, Arthur McCauley ...	159, 203
Hale, Lena Geneva	203	101, 103, 122, 183	Harris, Bobby	Henderson, Larry Hal	92, 96, 239
Halford, John Burke	239	Harris, Bonnie	126	Henderson, Sharon	239
Hall, Bobby Edward	227	Harris, Brenda Ann	24, 159	Hendricks, Austim Wayne	239
Hall, Deborah Kay	145, 227	Harris, Brenda Gay	74, 159, 167	Hendricks, Deby Sue	227
Hall, Pamela Ann	211	Harris, Linda Sue	212	Hendricks, Max L.	239
Hall, Samuel R.	212	Harris, Rebecca Ruth	227	Hendrix, Chloe Marie	145, 212
Hambrice, Milton D.	212	Harrison, Betty Marie	157, 227	Hendrix, Jeanne Sue	212
Hamilton, Donald Aubrey ..	212	Harrison, Graves Lee	227	Hennessy, Johnny Joe	227
Hamlin, Bruce Leonard	92, 118, 120,	Harrison, Marion Jean	160, 212	Henry, George W.	35, 118
212	Harrison, Sandra R.	169, 212, 271	HARROD HALL	Henry, Madelaine Missay	239
Handley, Charles Francis	183	260	Hartness, Janis Kay	Henry, Michael Lynn	212
Haney, Clyde Jolley	239	Harton, Margaret	142	Henry, Paula Jean	159, 227
Haney, Janis L.	212	Hartwick, Nancy L.	146, 203	Herring, Lonnie	282
Hankwitz, Betty Dianne	227, 259	Hartsell, Elinor E.	32	Herring, Michael Steven	227
Hannibal, Kenneth E.	203	HARVEST CARNIVAL	46	Hickey, Sandy L.	138, 160, 203
Hansgrough, Juanita Mae	227	HARVEST CARNIVAL ROYALTY ..	48	Hickman, Warner K.	183
Hanson, Erma	203	Harvey, Ronald Dean	203	Hicks, Johnny D.	145, 165, 227
Hanson, Mark Everett	227	Hash, Terry Leon	165, 212	Hicks, Virgil V.	212
Hanson, Richard H.	227	Hatch, Nigel Jeffrey	203	Higdon, Beverly Kay	227
Harasta, A. Johnny	239	Hatchett, Darrell	100	Higgins, Jimmy Darrell	151, 203
Hardage, Edward Michael	227	Hatfield, Patsy Diane	151, 227, 264	Higgins, Marcus Hobson	227
Hardaway, Tyna F.	203	Hattabough, Bobby James ..	96, 163, 183	Higgs, David Charles	227
Hardin, Leon	28	Hawks, Ed	118, 163	Highshaw, Carl Lee	227
Hardwick, J. Paul	203	Hawthorn, Patsy Ann	227	Highshaw, Jewell Annette ..	227
Hardy, Linda Janelle	203	Hay, Holly Ruth	203	Hill, Gary Wayne	212
Hargis, Kenneth Ray	212	Hayden, Carolyn Jane	227	Hill, William M.	203
Hargrove, Larry Wayne	227	Hayes, Danny Ray	203	Hilton, Pat A.	227
Harper, Charles J.	212	Hayman, Linda Norvell	227	Hindman, Lera	239, 262
Harper, Ronald Lynn	227	Haynes, Claudette H.	227	Hines, Preston Leon	227
Harper, Wesley Elbert	183	Haynie, Ralph Glenn	183	Hinton, Donna Lee	227
Harrell, Bonita Kay	143, 183, 259	Head, Sara Jane	183, 259	Hinton, Travis C.	227
Harrell, Carol Elaine	227	Head, Tommy Cale	227, 256	Hipp, Mrs. C. D.	24
Harrell, Jerry	183	Hecker, Jean Carolyn	59, 203	Hipp, Judy	142
Harrell, Pat M.	163, 227	Hedden, George Cummings ..	212	Hipp, J. Stanley, Mrs.	22
Harrell, Suzanne	159, 203	Hefner, Kathryn Elaine	148, 212, 247,	Hipp, Kay	59, 149
Harrell, Tommy	239	263, 270, 272, 288	Hobson, Gerald Wayne	Hobson, Linda Anne	239
Harrell, Wayne B.	212		Hodges, Don		163

Hodges, Gary L.	74, 183	Hryniewicz, Rosemary	239, 259	Ingram, James Henry	212
Hodges, T. Wade	227	Hubbard, John Thomas	212	INTERNATIONAL CLUB	152
Hoff, Bruce Douglas	156, 227	Huddlestun, Dwight L.	36	INTRAMURALS	130
Hogan, Frankie Wayne	203	Hudgens, Bobby Lloyd	59, 149, 212	Irons, Henry	13
Hogar, Raymond Ellis	239	Hudgens, Issac David	228	Irwin, Frank L.	28
Hogg, Marsha G.	29, 227	Hudgens, LaNell	25	Isom, Ronnie Oscar	92, 118, 121, 212
Holder, Henry Michael	212	Hudson, David Jefferson	228		
Holder, Jeff	227	Hudson, Helen Anne	59, 147, 149, 203		
Holland, Carrell	203	Hudson, Judy A.	157, 228		
Hollenshead, Rodney A.	59, 74, 227	Hudson, Loyce Evonne	184	Jack, Maxine	155, 184
Hollensworth, William Don	227	Hudson, Max Allen	212	Jackson, Anna Marie	228
Hollis, Janet Catherine	212	Hudson, Thomas Ray	228	Jackson, Charles	19
Hollis, Linda Gail	203	Huey, Billy Joe	228	Jackson, Doris A.	157, 228
Holloway, Gery	150, 168, 183	Huffman, M. Jerome	203	Jackson, Evelyn Carole	228
Holly, Dianne	212	Huffman, Robert Larry	228	Jackson, Jerry Lane	228
Holly, Mary Helen	183	Hughes, Harry Douglas	107, 108, 111, 114, 228	Jackson, Marette	32
Holly, Mattie Mae	227			Jackson, Phillip	212
Holmes, Teresa Frances	168, 212, 279	Hughes, John Anthony	59, 212	Jackson, Phillip Freeman	84, 184, 265
Holt, Byron Ronald	74, 149, 228	Hughes, Judy Lyann	160, 203		
Holt, Richard	157	Hughes, Robert Charles	146, 160, 228	Jackson, Reaves David	184
Holy, Margaret Lynn	74, 212	Hughes, Thomas Edward	59, 85, 184, 243, 254	Jackson, Richard Y.	228
HOMECOMING	42			Jackson, Rita Carolyn	204
Hood, Joe Edward	165, 203	HUMANITIES DIVISION	32	Jackson, Sarah Lee	62, 212
Hood, Phyllis Joy	212	Humphery, Gorden	74, 153, 243	Jackson, Vera Genice	228
Hooper, Tommy Lester	212, 250	Humphres, Norma Jean	228	Jackson, William Michael	228
Hooten, Michael E.	96, 97, 98, 103	Hunnicutt, Doyme	13	Jacobs, Nancy Rosalyn	184
Hoover, Paul	244, 245	Hunnicutt, Michael Doyme	118, 121, 184	Jamerson, Lary	277
Hoover, Wendell Edwin	228	Hunnicutt, Susan E.	203	Jamerson, Namon L.	59, 74, 228
Hopkins, Eddie	203	Hunter, Diane	155	James, John	212
Horn, Allen C.	184	Hunter, Francis Henry	97, 228	Jameson, Larry Ernest	212
Hornsby, Quinton Ray	165, 228	Hunter, Gordon Wayman	184	Jean, Barbara	163
Horridge, Rebecca Lou	139, 148, 203	Hunter, Melba Jean	184	Jeffirs, Jo Nita	212
Horton, Bonnie Sue	228	Hunter, Shirley Ann	148, 228	Jennings, Glenda Sue	59, 228
Horton, Donald Reece	168, 184	Hunter, Wayne B.	212	Jennings, Marilyn G.	59, 212, 234
Horton, Donna Wilson	39, 148, 203	Hurt, Jim Wayne	203	Jermany, Mable	204
Horton, Lynn	203	Huskey, Brenda Kay	228	Jerry, Randal Lynn	239
Horton, Paul Archie	212	Hutcheson, Jo Ella	212	Jester, Brenda Kay	228
Horton, Rebecca J.	203	Hyman, Michael Andrew	212	Jester, Rodger Roland	239
Howell, Jimmy Dale	203			Jewell, Jewell Evon	228
Howell, Kenneth Ronnie	74, 228			Johnson, David Ralph	212
Howell, Marsha Diann	155, 239	Ingram, Danny Glen	212	Johnson, Grantland Joe	122, 228
				Johnson, James Russel	142, 143, 213, 281

Lenzie Herring portrayed Pizarro and Tai Davis the Inca sun god, the two leading characters in the spring play, "The Royal Hunt of the Sun."

Johnson, Jess F.	213
Johnson, Jesse Wayne	146, 162, 184
Johnson, John Charles, Jr.	4, 85, 140, 184, 244, 267
Johnson, Leslie Lee	228
Johnson, Mary	157
Johnson, Myrna	157
Johnson, Sherry Jo	228
Johnson, Sherry Lorene	228
Johnson, Thor Edgar	213
Johnson, Tommy R.	204
Johnson, Wilma Dean	228
Johnston, Billy Michael	184, 264
Johnston, David Wayne	213
Johnston, Gene P.	213
Johnston, William Michael	204
Jolley, Donna Kay	213
Jolley, Francis A.	213
Jones, Anne H.	228
Jones, David Morelle	122, 204
Jones, Doyle W.	169, 213
Jones, Dwayne	213
Jones, Franky	80, 122, 184, 190
Jones, Gerald S.	213
Jones, James Arch	97, 213
Jones, James H.	24
Jones, John Thomas	204
Jones, Lyle	163
Jones, Phillip	163
Jones, Joel P.	185
Jones, Larry	228
Jones, Michael Boyd	107, 228
Jones, Milton D.	228
Jones, Pauline Anne	213
Jones, Peggy Slaughter	213
Jones, Phyllis Ann	228
Jones, Randy Lee	213
Jones, Zelma	157
Jordan, Alan Wayne	185
Jordan, James Frederick, Jr.	228, 256
Jordan, Janet Bedella	74, 75, 228
Jordy, Robert H., Jr.	151, 228
JUNIORS	200

-K-

KAPPA KAPPA PSI	153
Kauffman, Robert Russell	92, 97, 122, 185
Keahay, Johnny Wayne	185
Keenum, Judy Carolyn	185
Keith, John Richard, Jr.	213
Keith, Richard Terrell	228
Keith, Ronald Lynn	213
Keith, William Stephen	107, 159, 228
Kelley, Lamar	213
Kelly, Carol Sue	185
Kelly, Joseph Cline	168, 185
Kelly, Karyl Sue	159, 213
Kelsay, Gene W.	31
Kemp, Paul Edwin	185
Kendrick, Debra Lynn	159, 213
Kendrick, Gwendolyn	204
Kendrick, Samella	228
Kent, Nedra	157
Kent, Patrick Thomas	213
Kesterson, Basil Regil	145, 228
Kesterson, Edsal Dee	107, 213
Key, Gregory B.	229
Key, Jerry Floyd	185
Keys, Robert H.	213
Kileore, Donald C.	186
Kimball, James, Jr.	27
Kimball, Jeannie	104, 213
Kimbell, Alisa A.	186
Kimp, Billy Wayne	229
King, David	239
King, John A.	213
King, Linda Lu	186
King, Nell	157
King, Robert Dale	156, 204
King, Ronald Gipson	229
Kinnaird, Sheila S.	186
Kinsler, Nile Evert	229
Kirkpatrick, Dwight L.	122, 213
Kirkpatrick, Hazel	25
Kirkpatrick, Paul	21
Kjeldgaard, John Leonard	204
Klippert, Roger Steven	74, 147, 229
Knight, Linda Dianne	213
Knighton, Jimmy T.	213

Knighton, Johnny Arthur	229
Knowles, Cynthia Kay	229
Kokko, Celeste Jo	148, 229
Kratz, Douglas Elwin	213
Krause, Harold	28
Kreutzer, Richard	37
Kruappa, Leona	124
Kurowski, John Lawrence	118, 119, 213
Kyle, Kathy Lou	213

-L-

Lack, Pamela Sue	32
LaDuke, Carol Linda	229
Lafferty, E. Bryant	229
Lafitte, Deborah L.	229
Lain, Rita Anne	214
Lamb, Mike	110, 111
LAMBDA SIGMA ALPHA	154
Lambert, Dewell Hershel	229
Lamielle, Gary	283
Lancaster, Carolyn Marie	10, 81, 139, 141, 161, 186
Lancaster, Ric William	145, 214
Landes, Phyllis Elaine	128, 144, 239, 247
Langley, Lu-Lu	49, 127, 214
Langley, Suzanne	186
Latham, Charles Vernon	214
Lau, Donald	28
Lavender, George Edwin	214
Lawless, Miller Beene	214
Lawrence, John Richard	121, 186
Lay, Robert Alan	204
Lea, Farrell Loy	139, 204, 250
Leavelle, Gayle	159, 186
Ledbetter, Thomas D.	186
Lee, Brenda Susie	229
Lee, Glenn Monroe	229
Leggett, Wayland Michael	92, 122, 214
Leimgruebler, Sara Jane	214
Lent, Bill	168
Leonard, E. L.	143, 163
LeVay, Edwin Maurice, Jr.	147, 229
Levels, Marvin	111
Lewis, Charles Jasper	229
Lewis, Eugene	204
Lewis, Gary Lee	204, 267
Lewis, Lynda Kay	148, 214
Lewis, Pearly Mae	229
Lewis, Robert Douglas	187
Lewis, Robert William	98, 214
Lewis, Vicky Lynne	229
Liberato, George	118
Light, Dorothy L.	229
Light, Kenny Lee	187
Liles, Sheila Lyn	187
Lilley, Bill	146
"Lily, the Felon's Daughter"	54
Linam, Perry G.	92, 98, 229
Lincoln, Clara	155, 170, 204
Lindsay, Frona Dianne	63, 65, 74, 75, 229
Lindsey, Beth	214
Lindsey, Deborah Ann	214
Lindsey, Robert H.	214
Lindsey, Sallye H.	161, 204
Link, Leta Denise	214
Little, Linda Jane	160, 229
Littlejohn, Joseph	32
Livecy, Donald Lee	229
Lockhart, Carolyn	229
Lloyd, Kenneth	37
Loe, James Gilbert	229
Loe, Jane Marilyn	229
Loe, John	229
Logan, Lowell A.	19
Lokey, Mona R.	31
Long, Ronald Alan	21
Longino, Larry Joe	214
Looney, Mary K.	22
Lord, Jerry V.	35
Loudermill, George	229
Love, R. David, Jr.	204
Lovell, Charlotte Ann	80, 128, 129, 124, 204
Lovell, Paula Jane	142, 143, 204, 246, 258, 281
Lovell, Sarah Anne	229
Lowery, John T.	107, 214
Lusby, Linda Joyce	214
Lynn, Dennis Brown	187

-M-

McAlister, Sara Caroline	50, 142, 143, 204
McAllister, Paul William	187
McCall, Alice Marie	204
McCarty, Larry D.	30
McClain, Fred Woodward	229
McClennahan, Terry Don	230
McCorkle, Helen Gayle	230
McCormack, Cynthia L.	151, 157, 230, 260
McCormack, Paul Wesley, Jr.	160, 230
McCoy, Dale	230, 264
McDonald, Charles Wayne	204
McDonald, Clyde Thomas	230
McDonald, Floyd D.	165, 204
McDonald, Karen	230
McDonald, William Paul	230
McDowell, Robert Lee	239
McGaugh, Brenda Joyce	147, 230
McGaugh, Donald Ray	214
McGaugh, Gary Lynn	230
McGee, Miryam Christine	230
McGee, Ronald	35
McGough, Sharon Joan	204
McGough, Shirley Ann	230
McGowan, Evelyn Lanell	161, 187
McGraw, Helen Ruth	230
McGraw, Roy C.	214
McGrew, Harry Daniel	214
McGuffin, Maretta Ann	187
McGuffin, Robert Alan	163, 204
McHenry, William Earl	230
McJunkins, Gwendolyn Joyce	155, 187, 259
McJunkins, Johnny Smith	230
McKamie, Andrew James	230
McKeel, Bob	110
McKelvy, Richard Perry	159, 230
McKenzie, Doris Louise	230
McKenzie, Judy Faye	74, 153, 214
McKinney, Jerald Clifford	214
McKinnon, Thomas	27
McKnight, Carolyn	214
McKnight, D. Johnson	214
McKoin, Janis Lynn	230
McLamore, Jim L.	230
McLaughlin, Curtis Neil	214
McMaben, Barry	107, 115
McMaben, Harry Ray	92, 98, 187
McManus, Charles Thomas	187
McNeil, Brenda Ann	81, 204, 246, 247
McNeil, John R.	214
McNeil, Kathy Louise	230
McNiel, Betty Jean	128, 214
McNiel, Clyde Clayton	163, 230
McNulty, Brenda Suzanne	156, 157, 230
McNulty, Linda Louise	156, 230
McWilliams, James Edward	230
McWilliams, John David	187
McWilliams, Michael G.	214
Machen, Billy Ray	23
Machen, Mrs. Billy Ray	25
Macumber, Virginia M.	239
Maddy, James Michael	143, 230
Madlock, Jerry Orvil	214
MADRIGAL SINGERS	59
Majure, Donald Ray	98, 230
Makepeace, Robert Kenneth	239
Mallett, David	51, 59, 74
Malone, Jerry R.	187
Malone, Jim Al	215
Malone, Linda	157
Malone, Martha Gwenn	230
Manatt, Sam Ross	98, 230
Manus, Peggy Sue	215, 256
Manus, Randall Eugene	187, 256
Maples, Ronald Boyd	170, 204, 229
Markray, Barbara Ann	230
Maroney, Gordon Earle III	239
Marshall, Curtis Howell	215
Marshall, Don	29
Marshall, Katie	29
Martin, Carol Ann	204
Martin, Ellene Delorse	231
Martin, Greg Allen	204
Martin, Guy Bruce	231
Martin, Janice Jackson	187, 271
Martin, Jodie Phillip	99, 103, 215
Martin, Richard Claude	80, 122

Martin, Ronnie James	50, 231	Mullen, James Edward	231	Patton, Sarah Rebecca	232
Martindale, Derryl W.	188	Munds, James Eulis	204	Patton, Vivian Jean	149, 232
Martindale, Sherry Helen	73, 74, 188	Murphy, Anita	189	Payne, Charles D.	205
Martinelli, Timothy Phillip	188	Murphy, David Leon	231	Payne, Judy	124, 128, 129, 130, 144
Mason, Arden	157	Murphy, Michael Lynn	215	Payne, Rebecca Ann	81, 128, 190
Mason, Barbara Ann	160, 231	Murphy, Nancy Jean	231	Payne, Velma Raye	141, 190
Mason, Calvin V.	215	Murphy, Richard G.	231	Payne, Wilma Kay	141, 190
Mason, Lucille	157	Murphy, Thomas	189	Peace, Alvarene	27
Mason, Robbie Marie	53, 143, 231	Murray, Gary G.	122, 150, 189, 252, 253	Peace, Thomas Merrell, Jr.	205
Massanelli, Vincent John	48, 188, 250	Murray, Gordan	240	Peace, Toni	148, 205
Massie, Glenda Faye	215	Murray, Jimmy A.	46, 59, 149, 160, 204	Peacock, Charles Gregory	190
Massingale, George	20	Murray, Larray Lewis	231	Pearce, Darrel Thurman	232
Mathews, Dwayne D.	215	Murray, Michael Jerry	231, 253	Pedigo, Russell Hampton	215
Mathews, Rodney Mel	231	Murrell, Ruth Ann	231	Penturf, James T.	165, 232
Mathews, Wendell Ryan	188	Muse, Pamela Lee	231	Perdue, Marilyn Jean	232
Matthews, Ronald Ray	188	Muse, Randy	115	Perdue, Osbon France, Jr.	215
Mauldin, Jerry Dale	231	Myers, Kenneth R.	240	Perkins, Robert C.	37, 145
May, Lewis Stanley	99, 103, 188	Myers, Melanie Beth	215	Perkins, William F.	205
May, Samaneth	163			Perritt, Margaret Lee	48, 60, 62, 63, 64, 69, 83, 104, 154, 161, 190, 257
May, Sandra Allene	159, 231			Perritt, Patricia Lynn	151, 232, 247
Mayfield, Carolyn Coburn	215			Perry, Glenn Allen	118, 232
Mayhew, Winston Franklin	188			Perry, Lucinda	215
Mayo, Dannie	50, 149			Pesses, Robert David	190
Mayton, Gary Wayne	231			Peters, Calvin E.	232
Meikle, James L.	33, 143, 188			Peterson, Bobby Dean	232
Mellinger, Judy Gail	154, 188			Peterson, Jake	47
MEN'S BASKETBALL	107			Peterson, Lola Jean	232
MEN'S SWIMMING	126			Petters, Darryle	240
Merritt, Janie Lee	143, 204			Pharr, Betti Ann	205
Merritt, Linda Jeanne	143, 145, 231, 259			Pharr, Delma R.	232
Merritt, Lynda Diane	204			Pharr, Joe R.	232
Meyers, Randy	188			Pharr, Randy Joe	205
Meyers, Richard Max	231			PHI SIGMA CHI	155
Michael, Helen	215, 246, 259			Phillips, Anna Beth	82, 205
Middlebrooks, Freida	148, 160			Phillips, Barbara Jean	232
Miles, Robert Conlyn	204			Phillips, Harold Michael	160, 190
Miller, Ann L.	215			Phillips, Larry Dale	232
Miller, Carol Ann	231			Phillips, Sherry Lynn	232
Miller, Joella	28, 29			PHOTOGRAPHERS	265
Miller, Loyd Ray	231			PHYSICAL EDUCATION ASSOCIATION	163
Miller, Martha Elizabeth	231			Pickings, Earnest	152, 171, 205
Miller, Mary Elizabeth	204			Pierce, Dorothy Ellen	232
Miller, Paul S.	142, 143, 189, 215, 244, 245, 281			Pierini, Ned Francis	100, 232
Miller, Richard Melvin	160, 231			Pilone, Albert	156
Mills, Brenda Dean	59, 162, 204, 264			Piper, Gary	20
Mills, Gerald Lee	231			Pipkin, Kathy	52, 142, 143, 215
Mills, Joel	239			Pipkin, Ronald Keith	190
Minniefield, Jean	157			Pittman, Joe Toni	191
Misenheimer, Ruby Kay	204			Pittman, Sidney Lee	145, 165, 232
MISS SSC PAGEANT	60			Pitts, Jane M.	215
MISS SOUTHERN BELLE	63			Piarr, Virginia Kathleen	155, 232
MISSIONARY BAPTIST STUDENT FELLOWSHIP	162			Plunk, Carleton Kaye	215
Mitchell, Marilyn Ann	148, 215			Plunkett, Jane	215, 259
Mitchell, Mary W.	231, 259			Pockrus, Brenda Lee	232
Mitchell, Jerry O'Neal	204			Polk, Bernard H.	20
Mize, George Michael	204			Polk, Claude Douglas	215
Modisette, Charlotte Ann	204			Polk, Larry Troy	169, 215
Moffatt, Linda Phillips	204			Pollock, Lloyd	157
Moir, Donald Stuart	92, 96, 99, 215			Ponder, Billy L.	232
Moncrief, Bill	231			Ponder, Elizabeth Gail	147, 215
Monk, John Michael	188			Poole, Roger Lyndon	169, 232
Monk, Sonya Willis	188			Poore, Glenn	252, 253
Monroe, Sarah Schley	188			Porter, David	147, 232
Montgomery, Carolyn Sue	148, 231			Porter, Sandra	9
Montgomery, Ronald R.	145, 231			Porterfield, Deborah Susan	157, 232
Moore, Dan W.	188			Porterfield, Jerry Mack	216
Moore, Fannie Mae	239			Porterfield, Lewis	23
Moore, Gary DeWayne	231			Porterfield, Sharon Kay	55, 142, 143, 216, 268, 269
Moore, Patricia Sue	204			Post, Nelson Wayne	143, 216, 279
Moore, Thomas Michael	122, 204			Post, Vicki Lucille	232
Morehead, Ronald David	215			Pote, Ruth Constance	160, 216
Morgan, Sharron LaNelle	231			Potter, Otto Bert	169, 216
Morgan, William Thomas	122, 215			Potters, Darryle	100
Morris, Brenda Jean	204			Poulan, Ronald Rickey	100, 205
Morris, Dennis Lee	171, 215			Powell, Bonnie	264
Morris, Harvey	39			Powell, Larry Dale	232, 271
Morris, Johnny Myron	145, 164, 165, 215			Powell, Lawrence Allen	52, 216
Morris, Nancy Kathryn	215			Powell, Lloyd Paul	169, 216
Morris, Omagene Quentin, Jr.	215, 253			Powell, Nancy Lee	191
Morris, Robert Louis, Jr.	215			Powell, Raymond	29, 90, 103, 118
Morrison, Jack Edward	215			Powell, Ricky Wallace	232
Morrison, Mary Ann	239			Powell, Robert L.	191
Morrison, Tommy	111, 115			Powell, Sheryl Lynn	232, 264
Morrow, H. Doyle	145, 164, 215			Powell, Thomas D.	4, 53, 142, 143, 216, 281
Motts, John M.	35, 146			Powers, Gary Lee	232
Mudford, Le'ha Dolores	188			Pratt, Grady Lloyd	191
MULERIDER	270				
Mulkey, Barbara Jo	128, 157, 231				

-N-

Nash, Judith Sharon	50, 51, 59, 61, 62, 149, 170, 215
Nash, William Dewayne	231
NATURAL SCIENCE DIVISION	34
Neal, Calvin	29, 90
Needham, John R.	189
Nelson, Clara F.	204
NELSON HALL	262
Nelson, Lawrence S.	126, 204
Nelson, Olga Jan	205, 246, 247
Nelson, Sygual Loretta	215
Nesbitt, Murine	231
Newbolt, W. J., Jr.	231
NEWMAN CLUB	156
Nichels, Larry Curtis	74, 231
Nickerson, Jimmie Ray	215
Niebergall, Cody	25
Niebergall, Marc Cameron	151, 215
Niebergall, Robert	33
Nipper, Betsy Jean	231
Nivens, Kenneth G.	205
Nix, Belinda Ruth	231
Nix, Krista Gay	215
Nix, Sherry Sue	231
Nix, Stephen E.	38, 165
Nolen, Helen Jo	39, 215, 259
Northcutt, Rev. Charles	147
Nowlin, Rebecca Ann	205
NURSING CLUB	157
Nutt, Henry Norton	240
Nutt, Ronald D.	142, 205
Nutt, Sandy Edward, Jr.	231
Nutter, Carl E.	231

-O-

O'Byrne, Dave	122
Oekert, Roy A., Jr.	33, 266, 267, 270
Oden, Glenda Sue	205
Oglesby, Charlotte Ann	151, 231
Oglesby, Gerald Edward	145, 164, 165, 215
O'Guinn, Patsy Jean	205
O'Hern, Karen Sue	50, 142, 150, 215, 216
O'Hern, Kathleen	189
O'Keefe, Ronnie Joe	215
Oliver, Richard O.	31, 72, 74, 153
Oliver, Mrs. Richard	153
O'Neal, Diana Lynn	231
O'Neill, Patty Jo	143, 145, 231
Ortiz, Victor	205
Osborne, Paul	189
Osier, John	32, 33
Overton, Preston Richard	231
Owen, Jimmy Duane	231
Owen, Mack Eugene II	205
Owen, Melody Jane	215

-P-

Pace, Harold Lester	205, 254
Pack, Evelyn	29, 91
Pagan, Mary S.	189
Palmer, Bruce	92, 99, 101, 118, 215
Palmore, Mary Ann	189
Parham, Jerry Boswell	92, 99, 189
Parham, Zelma Ruth	182, 240
Parker, Alexander C.	232
Parker, Charles R.	240
Parker, Dorothy Dianne	59, 74, 232
Parker, James Harold	190
Parker, Katherine Ann	232
Parrish, William Richard	150, 205, 267

PRE-MED AND SCIENCE CLUB 151
 Pressley, Gloria A. 216, 259
 Price, Dwight W. 191
 Price, Wilford M. 165, 232
 Pritchard, Kirk Alan 232
 Pride, James Russell 191, 254
 Primm, Larry Joe 232
 Primm, Ludie Margaret 216
 PRINT SHOP 264
 Pritchard, Tommy Gene 191
 Pry, David Adonis 100, 216
 PSYCHOLOGY CLUB 150
 Puckett, Charles Elisha 205
 Puckett, Michael Stephen 160, 232
 Puckett, Sherry Annette 205
 Purdy, George Randall 232
 Purtle, Hollis A. 33
 Putman, Harry Wayne 216

-R-

Rabitor, Aime J. 232
 Ragland, Danny Ray 165, 232
 Rainey, Danny Carl 232
 Ramsey, Edmond E. 232
 Raney, Ethel 157
 Rankin, David F. 27
 Rankin, Richard Glen 216, 253
 Raphael, Billie R. 39
 Rateliff, Brenda K. 205, 260
 Ravenscraft, Pamela Ann 232
 Ray, Charles Edwin 165, 232
 Ray, Donald Wayne 232
 Ray, Terry Wayne 232
 Rayburn, Nancy Ann 233
 Reagan, Rebecca Susan 233
 Redmon, Judy Mae 233
 Reece, Linda Kay 216
 Reed, Bart 216
 Reed, Betty Lou 141, 205
 Reed, LeQuieta Gail 59, 83, 149, 191, 259
 Reed, Richard F. 35
 Reed, Terry 112
 Reeder, George Benny 82, 92, 100, 191, 249
 Reeder, Tommy 92, 103
 Reedy, Barbara 157
 Reese, Jerry Bryan 205
 Reid, Steven Wayne 191, 250
 Reilly, James Patrick 240
 Reilly, Michael A. 205
 Revels, Richard Paul 191
 Reynolds, Paula Jan 233
 Reynolds, Rabun Lloyd 82, 163, 191
 Reynolds, William Hamilton III 233
 Rhein, Mary Ellen 155, 156, 205, 263
 Rhoden, Michael Alan 158, 191, 245, 254
 Rhodes, Brenda Carol 205
 Rhodes, James Edward 216
 Rhodes, Lynda Dean 233
 Rhodes, Stanley Earl 216
 Rice, Sara Jane 216, 246, 247, 259
 Richard, Earlene 216
 Richards, James Lonnie 216
 Richards, Rena 24
 Richardson, Frances Kay 205
 Richardson, Frank 100
 Richardson, Jessie 157
 Richerson, Charles Kevin 233
 Richmond, Tony Glee 122, 191, 250
 Riddick, Larry Allen 240
 Rider, David Brooks 233
 Ridgell, James Ronald 138, 191
 RIDING AND RODEO CLUB 145
 Riggins, William Price 205
 Riggs, Beverly Ann 74, 143, 233
 Riley, M. Kathleen 233
 Rinaudo, Anthony L. 92, 122, 216
 Roach, Larry Wayne 233
 Roady, Charles Richard 165, 216
 Robbins, Clayton 192
 Robbins, Rebecca Ann 205
 Robbins, Sharon Joyce 216
 Robbins, Tim Duane 8, 165
 Robbins, William Frank 93, 122, 233
 Robertson, Ralph Daniel 216
 Roberts, Charles Leslie 192
 Robertson, Camille 59, 145, 149, 233
 Robertson, Cecile 59, 145, 149, 216
 Robertson, Dinah Sue 216, 267
 Robins, Diana Lee 192

Robinson, Ben Earl 107, 122, 233
 Robinson, Rual Jean 233
 Rochelle, Rebecca Sue 63, 66, 71, 75, 233
 Roden, Winston Delano 206
 Rogers, C. David 206
 Rogers, David 192
 Rogers, Janette 25
 Rogers, Susan Diane 139, 161, 206
 Rollon, Mike L. 216
 Root, Frank S. 39, 169
 Root, Peggy C. 39, 148
 Roper, Wayne 118, 119
 Rose, James 216
 Roseberry, Ronnie Gene 233
 Ross, Barbara A. 192
 Ross, Belinda Kay 216
 Ross, Delwin 29, 130
 Ross, Jane Elizabeth 216, 259
 Ross, Ralph 216
 Ross, Shirley Ann 216
 Ross, Susan Louise 216
 Rosser, Boyd Wayne 103, 233
 Rossini, Larry R. 156, 169, 233
 Rowe, Bobbie Lynn 138, 178, 216
 Rowe, Gary Lynn 233
 Rowe, John Irvin 161, 240
 Rowe, John Parker 192, 267
 Rowe, Shelly Raye 216
 Rowe, Timothy Allen 125, 192
 Rowland, Craig A. 206
 Rowland, Penny 157
 Roy, Jimmy Lee 240
 Royal, Billy Joe 56
 Roye, Carolyn Ann 240
 Running, Larry 51, 143, 240
 Runyan, Demetria Kay 233
 Rush, Kenneth Paul 192
 Rushing, Sydney Elizabeth 148, 192, 260
 Russ, Josephus A. 192
 Russell, Allen Ware 160, 165, 233
 Russell, Cynthia Ann 233, 262
 Russell, Micheal Leigh 145, 165, 240
 Russell, Suzanne 127, 240
 Russell, Thomas Henry 165, 233
 Ryan, James H. 165, 233
 Rybiski, Jan 156, 233
 Ryland, Corinne 33

-S-

Samuel, Richard 27
 Samuel, Mrs. Richard 25
 Sanders, Emma 148
 Sanders, Larry Wayne 164, 216
 Sanders, Paul Wayne 192
 Sanders, Sara Maxine 192
 Santoli, Sanford Philip 126, 163, 216
 Sargent, Gladys Marie 233
 Satterwhite, Karen Lynette 148, 216
 Saunders, Larry 165
 Savage, Fred J. 74, 192
 Sawyer, Ozelle Hampton 192
 Sawyer, Sandra Kay 170, 216
 Sawyer, Shirley Ann 233
 Sawyer, Thomas G. 165, 233
 Sawyer, Thomas Howard 34, 122, 146, 206, 257
 Scaff, James Robert 192
 Schee, John N. 206
 Scoggins, Bobbie Nell 155, 216
 Scott, Cecila 157
 Scott, Laura Ann 193
 Scott, Mary Lynn 160, 216
 Scott, John F. 206
 Screen, Herbert Lee 233
 Scrimshire, Ann Cecile 206, 247, 258
 Seale, Jackie Olvis 92, 118, 119, 120, 133, 193
 Seals, David Wendal 74, 153, 193
 Sellers, Wilma Lee 74, 153, 193
 Serio, Sam 163
 Sessions, Leslie H. 59, 193
 Setliff, Paula Dean 148, 152, 216
 Settlement, Sharron 124, 127, 163, 206
 Sewell, Gary Wilson 193
 Shaddox, William David 234
 Shankle, John Robert 103, 234
 Shannon, Sharee 162, 216, 267, 270, 272, 273, 288
 Sharp, Virginia Sue 193, 262
 Shaw, Glen David 216

Shaw, Mary Helen 157, 234
 Shaw, Tressie W. 23
 Shaw, William Joseph III 118, 119, 121, 156, 216
 Shelby, Barbara Ann 234
 Shell, Donna M. 206
 Shell, Edward E. 206
 Shelton, Peggy Lee 234
 Shelton, Sheila Dawn 193
 Shepard, Jacquelyn Sue 234
 Shepherd, Delores A. 217
 Shepherd, Helen Sue 206
 Shepherd, Janice Kay 240
 Sherretta, Karen Elizabeth 193, 246, 258
 Shinn, Phyllis Anne 160, 193, 263
 Shinn, Rebecca Jane 83, 104, 194
 Shipp, Bobby Loyd 206
 Shipp, Teresa C. Ramsey 206
 Shirey, C. F. 159
 Shirey, Dorothy Thomason 194
 Short, Karen Sue 234
 Short, Robert C. 206
 Short, Sallie Marie 217
 Shuffield, Cecilia Ann 163, 234
 Shumake, Polly J. 206
 Shurtleff, Linda Gail 217
 SIGMA GAMMA EPSILON 150
 SIGMA TAU DELTA 161
 Sigman, Theodore William 126, 156, 206
 Silliman, George Michael 126, 240
 Simmering, Alvie Louis 217
 Simmons, James 217
 Simmons, James Eddie 234
 Simmons, Jo Kay 234
 Simpson, Shirley Nell 217
 Sinclair, Gloria 217
 Sinclair, Jesse Morgan 217
 Sinclair, Johnny A. 206
 Singleton, Larry 217
 Sinquefield, Lyna Gayle 74, 75, 153
 Siratt, Edward Howell 234
 Sivley, Donna Kay 234
 Sixbey, David 37
 Sixbey, George L. 33, 145
 Sizemore, William 146, 194
 Skelton, Dan 33, 143
 Skinner, Judy Renee 118, 234
 Skinner, Philip Al 206
 Slayton, Donna L. 234
 Slayton, Jack Carter 194
 Sledd, Judy Ann 217
 Sledd, William David 194, 253
 Sledge, Phyllis Ann 234
 Sloan, Fred Emmons 217
 Smalling, James O. 194
 Smalling, Michael 33, 161
 Smalling, Nancy Margaret 194
 Smart, Carol Jean 234
 Smart, John 35
 Smart, Nancy Ellen 217
 Smart, Shirley 31
 Smedley, James Ellis 217
 Smith, Auburn 29, 90
 Smith, Belva 39, 148
 Smith, Beverly Ann 217
 Smith, Delores Deveryl 234
 Smith, Edman A. 39
 Smith, Elois Benton 194
 Smith, Gary A. 121, 217, 256
 Smith, Garry LeMoyne 234
 Smith, George Walker, Jr. 206
 Smith, Janice 62, 217
 Smith, J. David 98, 99, 103, 206
 Smith, John Marcus 146, 206
 Smith, Kathryn Rose 234
 Smith, Mary Jane 194
 Smith, Mary Louise 234
 Smith, Pervis Dale 74, 206
 Smith, Richard Turner 234
 Smith, Ricky Wendell 234
 Smith, Robert L. 234
 Smith, Robert Woodson 165, 234
 Smith, Sheila Jo 48, 74, 87, 140, 153, 195
 Smith, Stella Lee 29
 Smith, Stephen Poster 234
 Smith, Steve E. 217
 Smith, Thomas II 234
 Smith, Thomas Victor, Jr. 234
 Smith, Tommy Vance Parker 234

Wheeler, Janet Ruth	218
Whistle, Gerald Bob	236
White, Aaron	118, 207
White, Betty M.	236
White, Billy Dean	218
White, Brenda Kaye	198
White, Cheryl B.	218
White, Donna Lou	236
White, Edward H.	218
White, Gary W.	207
White, Gayle	26, 27
White, Richard Allen	198
White, Robbie Wayne	207
White, Robert Lee	236
White, Robert O.	236
Whitefield, Carolyn Lee	198
Whitehead, Donald Raymond	218
Whitehead, Jane Estelle	143, 218, 281
Whitehead, Larry	198, 243
Whitehorn, Daniel Allen	207
Whitlow, Maryan	198
Whitt, Pamela Gail	240
Whitten, Raymond Dennis	240
Whittington, Richard Dale	207
WHO'S WHO	76
Wiggins, Gloria J.	219
Wilburn, J. L.	120, 236
Wilbourn, Mollie Ruth	198
Wilburn, Myra Sylvia	74, 236
Wiley, Thomas Gary	236
Wilkins, Thomas Mitchell	236
Wilkins, Tim Michael	236
Wilkinson, Betty Ann	236
Willcox, Judith Elaine	178, 199
Willcox, Roy Dunn	199
Willett, Linda Kay	148, 160, 236
Willhite, John Alan	236
Williams, Carolyn	62
Williams, Charles Michael	219
Williams, Clova	254
Williams, Donald Ray	143, 207, 281
Williams, Gayle	45, 59, 61, 62, 63, 66, 141, 207
Williams, James Michael	219
Williams, Jean	37
Williams, John Earl	199
Williams, Judy Carol	219
Williams, Larry Carl	219
Williams, Lavester Charles	207
Williams, Leah Dulce	219
Williams, Lynda Kay	128, 236
Williams, Mary Neil	236
Williams, Michael Howard	107, 111, 236
Williams, Pat	30, 39
Williams, Rhonda J.	236
Williams, Robbie Jeanette	236
Williams, Sherwood A.	199
Williams, Timothy D.	236
Williamson, James Robert	237
Williamson, L. Ann	237
Willis, Carolyn Sue	237
Willis, Kenneth Lee	219
Willie, Judith Kay	219, 247
Wilson, Charlene	219
Wilson, Donna LaJaun	237
Wilson, Donna Michele	240
Wilson, Frances Kay	237, 273
Wilson, Jane	237
Wilson, Hazel Louise	219
Wilson, Jerome	237
Wilson, John H.	13
Wilson, Lindy	237
Wilson, Ronald L.	219
Wilson, Royce Edward	237
Wilson, Stephen Andrew	74, 237
Wilson, William Ralph	159, 207
Winfield, Robert Stephen	237
Wingo, Roy D.	199
Winston, Glenn B.	237
Winston, Joel L.	219
Wise, Doris J.	237
Wise, Judy Ann	208
Wofford, Carolyn Louise	127, 219
Wolfe, Carroll	126, 208, 257
Wolfe, Thomas Martin	237
Womble, Sherry	62
Womack, James Leland	219
WOMEN'S BASKETBALL	128
WOMEN'S RECREATION	
ASSOCIATION	144

Jimmy Long and Donna Sumner were recognized as the sloppiest couple at the "Slop Hog," which was sponsored by Talley Hall.

WOMEN'S SWIMMING	127
WOMEN'S TRACK MEET	134
Wood, Charles Wendell, Jr.	139, 199
Wood, Gurvis Wayne	199
Wood, Ralph Edward	169, 240
Woodard, Barbara Anne	199
Woodmore, Willie Dell	237
Woods, Clarence Jake	237
Woods, Edward Gene	237
Woods, Karlan Jean	237
Wootton, Randal Owen	237
Word, Olivette	237
Word, Samuel Wesley	241
Word, Sheila Ann	237
Wrentz, William Derrell	237
Wreyford, Judy Carolyn	157, 237
Wright, Al	145
Wyatt, Deloris Ann	237
Wylie, Deborah Jo	241
Wylie, Michael Gordon	237
Wylie, Ronald Dale	163, 237
Wylie, Sheryl Anne	241
Wynns, Suzanne	142, 241
Wyrick, Carolyn	22, 25

-Y-

Yarbrough, Carolyn Christine	208
Yarbrough, Roger Dwayne	103, 237
Yates, Clois, Jr.	208
Yent, Penny Lou	219
Young, Everett Mrs.	24
Young, Joe David	126, 237
Young, Larry Eugene	219
Young, Michael	208, 241
Young, Shirley Ann	237
Youngblood, Carol Davis	219
Youngblood, Danny Steve	241
YOUTH CHRISTIAN	
ASSOCIATION	159
YOUNG DEMOCRATS' CLUB	140
YOUNG REPUBLICANS' CLUB	158

-Z-

Zacapa, José Edgar	152
Zachary, John Kynard	208
Zumwalt, Robert Carl	219
Zoll, Charles III	199

Co-editors Elaine Hefner and Sharee Shannon worked hard to meet the five deadlines to insure yearbook delivery on May 15.

Yours Truly, The Editors

Sharee and Elaine sail off to drown their yearbook headaches.

At times the co-editors felt they were on an island by themselves.

