

The Campus Canopy

VOLUME XXII

VALDOSTA STATE COLLEGE, VALDOSTA, GEORGIA,

JANUARY 31, 1957

NUMBER 5

VSC Plans Homecoming

Proclamation

Whereas, the Institution and maintenance of the Valdosta State College, Unit of the University System, of the State of Georgia has brought enlightenment, enjoyment and inspiration to our citizens, and,

Whereas, the students and faculty of the Valdosta State College have contributed immeasurably to the growth of our City and section, and to the general welfare, and,

Whereas, it is the desire of the citizens of the City of Valdosta to express their appreciation of and devotion to the said College and its students, and to convey our sincere congratulations to them on the occasion of their Annual Homecoming Week,

THEREFORE, I, Emory P. Bass, Mayor of the City of Valdosta, hereby designate February 15, 1957, as "Valdosta State College Day" and call upon all of our citizens to so recognize this most valuable Institution at that occasion.

Given under my hand and seal of the City this the 1st day of February, 1957.

Emory P. Bass
Mayor

Homecoming Court

Results of the preliminary homecoming court elections have been announced. The queen and four maids will be selected from the semi-final group of ten nominated by the student body.

The following girls were nominated for the court: Marsha Paulk, Carol Keene, Lucy Henderson, Frances Zant, Gaye Griffis, Bennie Ruth Baker, Georgia Wolfe, V. Ann Stewart, Mary Sidney Lines, and Peggy Wolfe.

The Homecoming court will be selected by a group of impartial judges later in the quarter. The queen will be crowned at the Homecoming dance, February 16. She and her court will not be announced until they appear in the Homecoming parade, February 16.

Raymond Wilson and Denson Wood, SGA representatives, witness Mayor Emory Bass sign the VSC Day Proclamation in preparation for the Homecoming weekend, Feb. 15, 16.

Library Annex in Construction; Air Conditioning Set for Entire Building

Wham, Wham, Wham . . . Squeak . . . Crash!!! Distinctly audible sounds of progress flooding the campus are originating from the \$126,000 building program at the Richard Holmes Powell Library.

The new annex should be in use at the beginning of the fall quarter of 1957. It will be used to house the general collection of books, back issues of magazines, and government documents.

Also scheduled for installation are: Air-conditioning for the entire building, and a new lighting system. The library will be repainted and redecorated on the inside and water-proofed on the outside. The air-conditioning system in the old part of the library should be ready for use by the summer session.

The VSC library has been a selective depository for government documents since last summer. This means that the li-

brary is able to choose the department of the government from which it will receive documents.

The staff of the library express their appreciation to the students for their cooperation during the confusion resulting from the construction.

BULLETIN

Mrs. Murray Jolley, co-manager of the VSC student center, won a ten dollar book credit certificate in the Reader's Digest Contest.

The contest, announced in the October 5th edition of THE CAMPUS CANOPY, offered prizes for picking the six most popular articles in the October issue of THE READERS DIGEST.

Butterfield, Sanders To Highlight Dance

Climaxing activities for homecoming weekend will be the Homecoming dance, February 16, in the Valdosta State College gymnasium. Students, faculty members, and friends of the college are invited. Tickets, on sale at \$2.50 per couple may be purchased from Student Government officials in the student center.

Featured at the dance will be "The Fabulous Trumpet of Billy Butterfield and his Orchestra," with vocalists Dotty Dare and Felicia Sanders.

BUTTERFIELD, DARE

One of the big favorites at colleges all over the country, Billy Butterfield will show why Saturday, February 16, in the VSC gym, where he will be appearing with his orchestra for the Homecoming dance. Decca records recently released five albums of jazz that Billy recorded at college concerts.

Butterfield has had a rich and valuable background in the overlapping worlds of dance music, jazz, radio, and television. First as a sideman with Bob Crosby, Artie Shaw, Benny Goodman, and Les Brown, later as leader of his own big band and combo, and more recently as topranking studio man around New York, he has shown an all-around musicianship that equips him for any kind of responsibility, as performer or listener.

BILLY BUTTERFIELD

Billy is an artist in the true sense of the word, always imaginatively individual, yet still sounding like a trumpet player. Billy's new style was best described as "consistently relaxed, flowing." "I want to give people what they want to hear. If you make people happy, you find happiness yourself."

Dotty Dare, pretty young vocalist with the Billy Butterfield orchestra, has a bigger interest in the band than most other band-vocalists. The charming Dotty is married to the leader and bossman, Billy Butterfield. Before meeting and marrying Billy, Dotty sang with bands of Al Donahue, Joe Venuti, and Freddie Slack. Billy and Dottie are the proud parents of twin girls.

Outstanding engagements of the Butterfield, Dare team include: Hotel New Yorker; Basin Street, N. Y.; Waldorf-Astoria, N. Y.; Paladium, Hollywood, California; Chicago Theater, Chicago, Illinois.

Outstanding college engagements include: Rutgers University, Princeton University, Cornell University, Yale University, Dartmouth College, New York University, and the University of Pennsylvania.

FELICIA SANDERS

One record, "The Song from Moulin Rouge," has swept lovely Felicia Sanders to the top as a new singing star. With her subsequent brilliant Columbia recordings, such as "Embrace," "I Never Saw the Show," and "How Did He Look?" she proves that she is up there to stay. Whether she is doing a bittersweet love ballad, a lullaby, or a lusty New Orleans number, they all spotlight her versatility as well as her musical artistry.

Felicia got her break when Mitch Miller, Columbia's pop

(Continued on Page Three)

DOTTY DARE

Junior College

MARGA AND MAC

Senior College

Chosen on the basis of personality, character, scholarship, and leadership, the above students were elected Margas and Macs. The selection of best-all-around students is an annual project of the Sigma Alpha Chi Honor Society. Left to right, they are: Eon Wool, Lucy Henderson, Nan Starling, and Raymond Wilson.

THE CAMPUS CANOPY

Published monthly during the school year by the students at Valdosta State College.

Editor _____ Fred McDonald

Associate Editors:

Editorial _____ Doyle Price

Feature _____ Gloria Dickinson

Sports _____ Ben Wood

Business Manager _____ Jacqueline Gaskins

Reporters:

Gail Parrish, Roy Wetherington, Kathryn Bell, Wylaine Woodall, Jimmy Gerlock, Joyce Leebetter, Wayne Atkins, Pat Boyko, Billy John Hughes, Lou Jean Peace

Why Lock Yourself In A Prison?

By ILKA CHASE
Courtesy Spadea Syndicate, Inc.

Ed. Note: This is published in the interest of Brotherhood Week, February 17-24, sponsored by the National Conference of Christians and Jews.

Since life itself will always impose restrictions upon us it seems foolish to go about creating needless limitations of our own. And yet thru ignorance, superstition and fear, and the angry rationalizing which we all resort to defend our weaknesses, we voluntarily narrow our horizons, enclose ourselves in prisons of our own manufacture.

Probably we don't think so. When we create districts of any kind for peoples of other races, creeds, or colors, we shrug off the obvious fact that it is hard on them. So what? The answer is that we do a far more subtle damage to ourselves for it is we, as much as our victims, who are cheated out of the joys of a full and colorful life.

We suffer from the same kind of claustrophobia besetting those who are forever denied a magnificent view of a great city because they cannot bring themselves to go above the third floor.

When we find Catholics or Jews, Protestants or Negroes, French, Germans, or Chinese "peculiar"—when it's a case of "You can't deny it, they're just different from us, that's all"—we are on our way to a very small cell in our private small dark prison.

Whether all these groups are fundamentally different from one another I'm not sure. Different philosophies, different religious tenets guide the human race. But if a basic difference does exist, that is the fun. That is what should whet our curiosity, provoke us into wanting to know more about these people. Maybe we are more similar than we think; possibly not, but why put on blinders and plug up our ears instead of finding out?

I do not mean that to know people is automatically to love them. Indeed, many people when you first meet them seem very nice; they deteriorate on acquaintance. Like the time I said to a friend of mine about a man whom he knew and whom I had recently met, "Why I don't think so and so is bad at all." "Ah," said my friend, "you have to know him to dislike him."

Let's not erect high walls saying, "Here's me. Everybody else stays out." Solitary confinement isn't much fun.

We have enough built-in hurdles and obstacles to overcome as it is without shouldering huge outside prejudices. We have already curious limitations of the mind that are hard to master and that pretty well confine us anyway. I speak of the phobias and allergies that sway our behavior.

The next edition of the CAMPUS CANOPY will be published Friday, February 22. All features, news items, letters to editor, and club notes must be in by Monday, February 18.

LITTLE MAN ON CAMPUS

"And now for another informative discussion on late medieval history."

Bibler

Meditations On Power Of Prayer

By REV. A. M. BOOKER
Our Lord and Master of us all!
Whate'er our name or sign,
We own Thy sway, we hear Thy call,
We test our lives by Thine.

Whittier.

The inherent nature of man to be religious caused man to learn early to pray. Who would deny that all men pray? Yes, even men who are not always devout, will in time of great need, utter a prayer. But what man prays for continually, in his sporadic moments of devotion presumably, might be most revealing if it were possible to see headlines across the front page of a daily journal, the stated petitions and on the back page, the recorded answers.

Could it possibly be that this "nation under God" is still united, and yet experiencing phenomenal growth and prosperity in answer to the earnest prayers of a George Washington, who knelt in the snow at Valley Forge and prayed while his faithful men walked blood-stained pathways in the snow?

Or could it be that the multitudinous gadgets for man's personal comfort, the many inventions, and the miracle drugs, worked for, developed, and discovered under the promptings and wisdom of an all-wise Providence are all ours in answer to the prayers of innocent victims of war, oppression and disease?

Is it even probable that the cause of many of man's ills can be attributed to his often incongruent life with the evolving divine plan of the universe? Meditating thus, one is prone to think with John Greenleaf Whittier:

Dear Lord and Father of mankind,
Forgive our foolish ways!
Recline us in our rightful mind,
In purer lives Thy service find,
In deeper reverence, praise.
(There is) One God and Fa-

FOUND . . . Covered by a Ragged CANOPY.

There were 'crazy kids' in '48, too. Listen to this:

My love have flew
Him did me dirt
I did not know
Him were a flirt
To those in love let I forbid
Lest you be doel like I be did.

February 7, 1947: Girl writing home to Mother—

"It is beyond me as to why Dr. Gulliver insists that I only know a B's worth—never an A's worth. I guess he has his reasons."

March 13, 1948:
"The first thing needed to make a dream come true is to wake up."

"Where are YOU going? Why not give yourself a little push now and then?"

"One of the greatest labor-saving devices of today is tomorrow."

Times have changed much, have they?
See you behind a CANOPY!

Ace Or Deuce, Know Your Place In Life's Game

By DOYLE PRICE
The knowledge of a few card games can be most revealing, not only from a social standpoint but in that there are lessons to be gained from them. For example, any of the local card sharps can tell you that in some games, there is nothing of more value than the ace. The ace is over everything. In other games the ace of spades is over everything, even other aces.

But there exist games in which a trump suit is called according to the merit of one player's hand. In these games the lowly deuce may reign supreme over any card of any other suit, even an ace, if the deuce is of the trump suit.

To those of you who don't know why you are in college you are here to call the trump suit. You are here to make sure that the present generation of educated, rational young people are the ones who make the future "trump suit" of humanity. You are here to prepare yourself in such a way that the reins of the world's future will not fall into the inept hands of the ignorant and unable. Even if we should be of a lowly rank as our deuce, we should still be able to better the ability of those who have not had our training. We must assert ourselves into a trump position consisting of knowledge, power and resourcefulness. We must never join the lesser ranks who are headed swiftly for a dead-end.

Our modern society and way of thinking has opened the way for us. We know where we stand, each of us. Although your personal spot may not be comparable to the ace, take it, for it is a place that you can and must fill well to make tomorrow even better than today.

Popular Science Makes Report On Most Dangerous Drivers

"Single, male, under-25; possesses automobile driving license," is a damning statistical bracket, for in it is the "worst menace you can encounter on street or highway . . . the nation's most dangerous drivers," reports the January issue of POPULAR SCIENCE MONTHLY.

Only a small percentage of the young men in this bracket can be called "problem drivers," but they swell the accident record for their classes; they cause insurance rates to climb; and they give the category, as a whole, its alarmingly black reputation.

The basis for this reputation? Popular Science (quoting the National Safety Council and Iowa State Living Research Laboratory) says: "Only 15 percent of U.S. drivers are under 25 years old—but this group is involved in 27 percent of fatal accidents."

Driver research laboratories and safety officials are studying means of combating this problem. And they're achieving results. But the insurance companies aren't idle either. At the present time, in most re-

Rebel Yell

By FRED McDONALD
It's a funny thing . . . no matter how hard you try, you can't make the bus go any faster between classes from campus to campus.

VSC can rightly be proud of its own bus service between North and Main campuses. It is a feature that few Georgia colleges can boast.

One bone of contention however, has been the fact that quite often the bus is off-schedule. Just a little late perhaps, but when three tardies equal an absence those few minutes can be costly.

So there's the problem. Off hand I think of three possible solutions:

1. Get a hot-roddin' driver.
2. Overlook tardies due to the bus.
3. Adjust the bells to allow more leeway.

Plans for Homecoming are shaping up. The gala weekend is set for February 15-16. As Bill Jackson, SGA president puts it, the success of Homecoming "is up to you, the student, each of you. We, of the SGA are working to put this on for you. It is not just for the SGA. It is your dance. Let's back it up!

"A thing of beauty is a joy forever." Across from the library truly is a thing of beauty . . . the Camellia Trail. A stroll through the quiet pathways can lift you "out of the bog" of our everyday cares and worries. As the camellia unfolds into an example of perfect peace and beauty . . . we feel our hearts unfolding to God, while overhead the pines tower to the throne of their Creator.

PRAYER FOR THE MONTH: Father, at the beginning of this new year, help us to wipe away the old marks of sin and pettiness from the slates of our lives. Help us to see your will in our lives and give us the courage and determination to follow that way of life. Let us see our own possibilities and potentialities and help us to use them for the glory and the honor of your kingdom on earth.

Help us as we grow in "wisdom and stature" to "put away childish things."

May we begin anew and lead lives of service and follow You whether the path be in sunshine or in shadow. Amen.

Club Notes

FILII FORTUNAE

Recently elected officers of the Filii Fortunae Colony of Pi Kappa Phi are: president, Bill Hayes, Valdosta; vice-president, Abe Glenn Smith, Hahira; secretary, Jack Rowe, Columbus; treasurer, Travis Higgenbotham, Valdosta; parliamentarian, Charles Powell, Valdosta; historian, Charles Dash, Valdosta; sergeant at arms, Jim Hathaway, Douglas.

Filii membership also includes Kenneth Ferrell, Charles Pittman, William Kent, Grady Mullington, Frank Rouse, Hans Reinrich, Tom Young, and Noel George.

ENGLISH CLUB

The English Club met for its regular monthly meeting on January 8 in the House-in-the-Woods with Jean Harrell presiding.

Plans for Homecoming were discussed and the club decided to be represented in the Homecoming parade. Virginia Sweet and Zophoe Belcher were appointed to make plans for this.

The program consisted of a recording of some of the poems of T. S. Eliot called Practical Cats. Taking part on program were Carolyn Jones, Jean Harrell, and Cora Jean Norman.

The meeting was then adjourned for refreshments and a social period.

FINS AND FLIPPERS

A meeting of the Fins and Flippers was held in the gymnasium Tuesday morning, January 22, to discuss plans for the water show in the spring. Lottie Alford, club president, appointed a committee composed of Laura Leonard, Janet Zipperer, Sissy Bridges, Ruth James, Molly Oden, and Edmee Darley to select a theme for the show. Plans were discussed for a retreat to be held sometime after the theme has been selected. Members voted to enter a float in the Homecoming parade.

GIRLS SPORTS CLUB

The Sports Council had a Christmas party at Tara restaurant honoring the new members. They are Mavis Morris, Vylaine Woodall, Pat Boyko, and Deanie Buford.

At a recent meeting of the council plans were made to attend Sports Day at Florida State University in March and Nan Starling, club president, appointed a committee to make arrangements for the float in the Homecoming parade. Plans were also made to have a hamburger supper at the House-in-the-Woods February 6.

BUSINESS CLUB

The Business Club would like to do its part to help with Homecoming. Therefore, the members of the club will type term papers, charging a flat rate of \$1.00 for a maximum of six pages. Additional pages will cost 25c each.

The club's one request is that two days be allowed for the typing of the paper. Take your paper to the typing room.

ZETA CHI

The sisters and pledges of the Zeta Chi Sorority had a Christmas party at the House-in-the-Woods, December 17. Gifts were collected for mentally defective children at the Gracewood Hospital.

The sisters of the sorority planned the initiation of the pledges and made plans for the informal winter rush.

Zeta Chi officers are: presi-

(Continued on Page Four)

Rebel and Rebelette

TRAVIS HIGGENBOTHAM

Among the senior class members is a fellow who gets about the campus in a jovial sort of way. This manner which he possesses makes him most likeable and friendly. This is proven by the fact that he has held some very outstanding offices on our campus. He is a fellow known to us as Travis Higgenbotham.

Travis, unlike most of us, possesses a name that not everybody is familiar with; his complete name is Raymond Travis Higgenbotham, Jr. Like the majority of us on the campus he is a "good ole Georgia cracker." He was born in Madison, Georgia, on the 26th day of September in 1932.

Several years later Higgenbotham moved to Valdosta to make it his home. In 1951, Travis began his college education here at VSC and as a freshman he was selected as the best all-around student. But, at the end of the winter quarter of 1952 he entered the Navy and was in this service for two years. In January of 1954, as third quarter freshman, Travis reentered at VSC. He still continued his major of business administration. In 1955 he held the office of treasurer in the Business Club. He became a member of the Filii Fortunae Fraternity and was president of this organization for the term 1955-56. He is presently holding the office of president of the Senior Class of 1956-57.

MAGIC WITH NUMBERS

1. Write down your age.
 2. Multiply by 2.
 3. Add 5.
 4. Multiply by 50.
 5. Add loose change in your pocket. (Any amount under \$1.)
 6. Subtract 365.
 7. Add 115 to total.
- First two figures are your age, last two are the amount of change in your pocket.
1. Write down your telephone number.

REBELS!

Welcome to

**Bob Belcher's
Drug Store**

Leave Horses,

Cavalry Pistols, Swords, etc.,

at the Gate!

DORIS BRIDGES

The old cliché, "red hair, fiery temper," doesn't fit when you think of that flaming red-head, Doris "Sissy" Bridges. Doris' nickname, "Sissy" is a corruption of "Sister." Her brother, Jimmy, never could manage "Doris" and did a pretty bad job with "Sister" and so the name stuck.

With a major in biology, Doris plans to combine working with going to a veterinarian school. Active in the Fins and Flippers, she received her instructor's badge in swimming last spring. Since November she has been working as assistant program director for the Valdosta Girls' Club at the Youth Center. This she especially enjoys.

She likes swimming of course, and always enjoys driving and listening to the radio when it is raining. Black coffee without sugar gives her a kick. Her favorite pop song is the theme music from "War and Peace."

In her words, "No offense meant to Dr. Wall, but I have never cared for mathematics." She dislikes rare steaks, Elvis Presley music, people who don't have the courage of their convictions, and people who "squeal over Elvis." Speaking of Elvis she says, "The only recording he has ever made that I liked and approved of was his first, 'Heartbreak Hotel.' That I like, otherwise, NO!"

Her hobbies include swimming (again!), collecting miniature horse figurines, and trying to get enough summer tan to cover the freckles!

See

JIMMY LINEBERGER

for your

Homecoming Corsage

from

Cottage Gardens

1521 N. Ashley

PHONE 1746

Corsages with the

Personal Touch

—Sanders

(Continued from Page One) records chief, decided he wanted her for a vocal on the "Moulin Rouge" disc. The record hit the best seller list overnight and quickly passed the magic million sales mark. From a talented unknown, Felicia became a recording star who has been singing in top night clubs throughout the country ever since.

The Sanders method is to choose a song because she likes the impression created by the words. In her own words, "a song deals with a person. I have to get an image of that person and convey that image to everyone else. A singer like an actor, has to establish a relationship with people." Songstress Sanders also tries for "a sort of sexiness which accepts sex without having to emphasize it."

According to Sam Lesner of the CHICAGO DAILY NEWS: "... The loveliest and most musical popular singer to be heard in a decade ... she was born to sing ... uses her warm voice with a professional skill

Pre-Holiday Social Activities

The annual Holly Hop was held on Saturday night, Dec. 15, in the gym. Charles Mahone's Band furnished the music for the occasion. Students agreed that this was a good way to start Christmas vacation.

The faculty entertained VSC students at the annual Christmas tea on Sunday, Dec. 16, at 5:00 after a Christmas Carol singing sponsored by the Glee Club. The cafeteria was beautifully decorated. The refreshment tables were overlaid with cut-work cloths. Net angels decorated them.

In the center of the room stood a globe-shaped camellia tree festooned with Debutante camellias. Pink and white camellias decorated the entrance to the cafeteria.

that leaves her utterly free to find the personal equation in every well-selected song she sings. Felicia is an enchantress."

LETTER TO THE EDITOR

Dear Mister Editor,

I know it's sorta hard to believe, but some how or other (mostly by the good graces of Mr. Gabard and two certain old maids) I made it back to VSC for another season. Oops, I'm sorry, I forgot that they call em quarters down here. Well, so much for the Tattersalls, they can watch out for themselves but I'd like to say a word or two for a few woodheads around here that have the crazy idea in there dim wit minds that they can watch their own doings and everybody elses too. Now these woodheads are a kind of a person that aint got a darn bit of need of even being. They are always going around among us country boys and speaking at us all sorts of useless and sometimes less than useless information. They can tell you (or propose to tell you) everything from what courses you should take to which one of your girl friends cheeks to kiss first. (I'm in favor of just plain out old planting one right in the middle country style, but thats beside the point so back to the subject.) Now these people seems to think that us country boys don't know how to get around in this world, but I just want to say one thing for em and then I'll hush. Any woodhead who thinks he has just got to tend to somebodies business that needs it ought to look over his own sloppy doings first. I believe that if he'll do this he won't bother anyone else, it'll be because he'll probably be too busy fixing his own mess.

Yours truly,
Jake Tattersall

Tell 'em you saw their ad in the
CAMPUS CANOPY!

THE

Casual Shop

FINER MEN'S WEAR

Castle Park

LA RUE'S

FASHIONS FOR MILADY

Castle Park

Phone 3128

Free Parking

For MYCEL CONTROLLED DRY CLEANING ... it's

VALDOSTA DRY CLEANERS

405 E. FORCE STREET

Valdosta's Most Modern Dry Cleaning Service

FREE Moth-Proofing

SPORTS

Consistently high scorer for the Valdosta State Rebels basketball team is A. J. Jarvis.

REBELS WIN 2 OF 4

VSC Cagers Make Comeback; Trim Oglethorpe, LaGrange

By BEN WOOD

The Rebel cagers made a comeback at the beginning of winter quarter by downing Oglethorpe and LaGrange College for their first two wins of the season. Although they have lost the other two games by wide margins, the team has shown much improvement.

The Rebels took their first game from Oglethorpe by a score of 57 to 48. In this game the VSC team outlasted the Oglethorpe squad. Both teams were fighting for the ball all the game and there was some good ball handling demonstrated by the Rebels.

A. J. Jarvis and Johnny Purvis were consistent scorers with 10 and 12 points respectively. Two newcomers to the squad, Ed Gamby and Dug Smith, carried a lot of the load with Gamby the high scorer with 14 points. Parrish was valuable for his rebounding.

The next two games VSC lost. On January 9 Abraham Baldwin Agriculture College played, outmaneuvered the Rebels 104 to 53. This was an upset to the team as ABAC only won by 8 points in the game played at ABAC. The next game, on January 11, the Rebels were defeated by the Florida Southern from Lakeland, Fla. They downed VSC again by playing a perfect game of ball. Johnny

Purvis, hitting the basket consistently, was high scorer with 16 points.

On January 19, VSC got back in the winning column by defeating LaGrange College. The VSC five played one of their best games this season and made the game exciting to the finish. The Rebels got off to a lead in the first quarter but by half time were trailing by 6 points. Coming back after the half LaGrange continued to widen the gap until it reached 11 points. The Rebels then caught fire and started cutting the LaGrange margin. VSC went out front by 3 points in the closing minutes and then swapped baskets until the end of the game. VSC was victorious with a score of 78 to 75.

There were five VSC players to hit the double figures. Jarvis, high scorer, with 21, Purvis 17, Parrish 14, and Rowe and Skiles 11 each.

LETTER TO THE EDITOR

Dear Editor:

Some of the students of VSC have stated that we should put VSC on the map by getting a name band for the Homecoming Dance, but first I think we should get busy with a little school spirit. Why should students complain about our boys not winning any games when they don't come to the games and back the boys up and give them a will to win. One good example of poor school spirit was at the game between VSC and Oglethorpe when the cheerleaders said, "... all for the Rebels stand up and holler," and approximately five students stood up. The cheerleaders did the yell once more in hope that more of the students would stand and yell, but only a handful of the students stood up again. When the cheerleaders do a yell, the few people who are at the game sit there like branks on a log and look at the cheerleaders as if they were wondering what those girls in black were doing out there on the court jumping up and down. This may sound a little ridiculous, but that is the expression on their faces. I'm hoping this letter will make the students more enthused about giving our boys some support.

Pat Boyko

WIDE WALLS

Give me wide walls to build my house of life—

The North to be of Love, against the winds of fate;

The South of Tolerance, that I may outreach hate;

The East of Faith, that rises new each day;

The West of Hope, that dies a glorious way.

The threshold 'neath my feet shall be Humility;

The roof—the very sky itself—Infinity.

Give me wide walls to build my house of life!

Castle Park Barber Shop

Most Modern & Complete

In Valdosta with

9

Registered Barbers

to

Serve You Better

Specializing in Flat-tops

Complete Sterilization

Lambdas Squeel Kappas In Match

The Kappas defeated the Lambdas 48 to 32 in the first match basketball game of the winter quarter Wednesday, January 16. The leading scorers for the Kappas were Molley Oden and Beverly Monroe. The leading scorer for the Lambdas was Margie Brooks. Players for the Kappas were Beverly Monroe, Mary Ann Stokes, Molley Oden, Mavis Morris, Virginia Smith, and Amanda Sheffield. Players for the Lambdas were Nan Starling, Elizabeth Waltman, Margie Brooks, Wynette Baker, Sue Bridges and Deanie Buford. Ashley Hill was the scorer.

Sports practices are held in the gymnasium every Monday and Wednesday afternoon at 4:15. All girls who would like to play basketball are urged to attend these practices in order to be eligible to play in the match games. The next match game is scheduled for January 30.

—Club Notes

(Continued from Page Three) dent, Georgia Neal Wolfe; vice-presidents, Molly Oden, Ruth James, Sandy Neal; Secretary-treasurer, Marilyn Miller.

SIGMA ALPHA CHI

Eligibility for membership for freshmen implies an average of "B" for the first two quarters of the freshman year. Eligibility for upper classmen

is set up so that a student must maintain an average of "B" and have outstanding qualities of leadership and character. The purpose of this organization is to encourage scholarship and stimulate interest in academic activities.

Tell 'em you saw their ad in the
CAMPUS CANOPY!

KELLER'S

Annual Clothing Sale

Now in Full Blast

\$35.00 Suits \$26.25

\$30.50 Suits \$29.63

\$45.00 Suits \$33.75

\$49.50 Suits \$37.13

\$55.00 Suits \$41.25

Clothing for Men and Boys

For Complete Beauty Service . . . It's

SARA'S BEAUTY SHOP

1011 WILLIAMS STREET

Performed in One of Valdosta's Most Modern Shops

by Expert Beauticians

Phone 1030 for Appointment

DON'T FORGET THE HOMECOMING DANCE!

LITTLE MAN ON CAMPUS

by Dick Bibler

Nuthin' to do on a lousy day like this—whadda ya say we go to class?

BROTHERHOOD WEEK

February 17-24

Brotherhood
Believe It — Live It
Support It

Sponsored by

THE NATIONAL CONFERENCE
OF CHRISTIANS AND JEWS

