

D. W. Brooks

Seniors Await June 1 Graduation; Brooks To Deliver Main Speech

D. W. Brooks, Chairman of the Board of the Cotton Producers Association in Atlanta, will deliver the principal address at Valdosta State College's commencement exercises, June 1, at 3 p.m., in Mathis Municipal Auditorium.

VSC President S. Walter Martin made the announcement, adding that a record 365 students are candidates for degrees in this year's June commencement.

The Reverend Thomas H. Johnson, pastor of Park Avenue United Methodist Church in Valdosta, will deliver the invocation and Benediction. Music for the program is to be provided by the Valdosta State College Orchestra, under direction of Sanford B. Campbell. The academic

procession will be led by Faculty Marshal Wayne Faircloth.

The annual President's Reception for graduates and their families is scheduled for Saturday evening at the home of President and Mrs. S. Walter Martin. VSC graduates of recent years will assist with the entertaining.

Mr. Brooks was general manager of the Cotton Producers Association from 1933 until becoming chairman of the board in 1968. A 1922 graduate of the University of Georgia, he taught in the Agronomy Division at the University for three years. He earned the Master of Science in Agriculture from Georgia in 1923 and received the LL.D degree from Emory University in 1964.

"Progressive Farmer," national agricultural magazine,

named Mr. Brooks "Man of the Year in Agriculture in Georgia" in 1950 and "Man of the Year in Agriculture in the South" in 1966. Among his many memberships are the Board of Governors of the Agricultural Hall of Fame Board of Managers, Executive Committee, and Board of Missions of the United Methodist Church; and Kiwanis Club of Atlanta.

During President Johnson's administration, Mr. Brooks was a member of the National Agriculture Advisory Commission, Public Advisory Committee for Trade Negotiations and National Advisory Commission on Rural Poverty. He also served on various committees during the administrations of Presidents Tru-

Cont. Page 5

The Campus Canopy

Volume XXXIV

Valdosta State College, Valdosta, Ga.

Friday May 30, 1969

Number 20

Dean Young Leaves Valdosta State For Broward Junior College Position

by Cherri Collins

Leaving his position as Dean of Students and associate professor of psychology after three years at VSC, Dr. George W. Young will move to Broward Junior College in Ft. Lauderdale as Dean of Students.

Broward Junior College, a big three-campus institution, has 5,000 students currently enrolled, with 25,000 expected in five years.

Composing his office, Dean Young will have a staff of nine professional counselors in addition to the regular staff of financial and placement directors.

Even though Broward is a commuter college, "student participation is high, with the campus being crowded with activities at night."

The campus boasts a student service building with counseling programs and a reading clinic,

which has improved the students' reading ability "50 per cent."

Born in Ft. Lauderdale, Dean Young has received his BS in psychology, MS in experimental psychology, and his PhD in higher education with specialization in student personnel administration from Florida State University.

Before directing the Counseling Center at FSU, Dean Young was Counselor-Instructor and Dean of Men's staff at Florida State. Research Director of the Florida Children's Commission in Tallahassee, and Assistant Fraternity Counselor at FSU.

Author of a chapter on "The Organization and Administration of Counseling Services" in The Handbook of Higher Education soon to be published, Dr. Young is a member of the American Personnel and Guidance Association, American College Personnel Association, Member Commission I, and National Association of Student Personnel Administrators. Chairman of the University System of Georgia Committee on Student Affairs, he is also a consultant for the Higher Education Executive Associates, Inc.

Dr. George Young

Wesley Players Present "Absurd" One-Acts

by Kay Williams

Seven VSC speech and drama majors, calling themselves the Wesley Players, are now in the final stages of rehearsal for three one-act plays to be presented this summer.

Directed by Mr. Stan DeHart, the group will present the plays every weekend summer quarter, except the weekend of July 4, to various church youth groups in Georgia.

Students participating in this summer drama project include Valerie Chapman, Bethesda, Md.; Sharon Costello, Worcester, Mass.; Gary Cloud, Valdosta; Elinor Davis, Cairo; Lynn Hodge, Valdosta; Steve Seyfried, Valdosta; and Danny Peterman, Warner Robins.

"The purpose of the project is to have churches use drama as a method of exploration into modern conflicts and problems," according to Mr. DeHart.

The Wesley Players will premier June 5 at the First Methodist Church of Valdosta.

The group will present "The Bald Soprano" by Eugene Ionesco, Yevgeny's "Theatre of the Soul," and Howard Sackler's "The Nine O'clock Mail."

The plays by Ionesco and Yevgeny are from the Theatre of the Absurd. "The Nine O'clock Mail" is an example of the new American drama. The Wesley Players are spon-

sored by the South Georgia Methodist Youth Council under a grant from the Presbyterian and Methodist General Boards of Education. The Boards are awarding scholarships to the participants in the program to cover summer quarter tuition expenses.

All of the Wesley Players are veterans of the Valdosta State College stage, having appeared in a variety of dramatic, comic, and musical productions.

In preparing the cast members for their roles in the plays, Mr. DeHart uses several different approaches. He does this in order to increase their powers of concentration.

Mr. DeHart had the cast play their parts as animals. Each pretended to be a different animal while acting his part. At inter-

HELP!

The Campus Canopy desperately needs a Business Manager for the 1969-70 academic year. All that is required is a person who can handle finances and is willing to solicit advertising on a commission basis.

This person need have no interest in journalism, but such an interest would probably make the job more desirable.

The Canopy is in the process of forming a new staff for next year. If you are interested in working on the newspaper staff please drop by the Canopy office at any time. The office is upstairs in the Student Union.

Wesley Players

Cont. Page 5

Photo by Bookman

Tennis Team Finishes Season With Final Game Score Of 2 - 8

by Johnny McDuffie

The Valdosta State College tennis team, coached by James Dominey, has completed its season with a 2-8 record.

The team had a tough schedule this year, with the majority of

the schools played being major colleges. Coach Dominey says the "boys did real well considering the great competition."

In the GIAC tourney, Charles Dennis and John Romine became the 1969 No. 1 Doubles Champions. Both were automatic All-

VSC's tennis team consists of: Bob Anderson--junior, Charles Dennis--sophomore, Mike Edwards,---senior, Gary Logan--freshman, Ken Medlin--junior, and John Romine--senior.

GOOD LUCK
AT
SUMMER SCHOOL

Bob Anderson

Photo by Bookman

Good Luck to the graduating class

things go better with
Coke

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

VALDOSTA COCA-COLA BOTTLING WKS., INC.

V S C STUDENTS

Welcome To
Brookwood Pharmacy

The Drug Store Next To The Campus

CHARLES ADAMS, Owner
1312 N. Patterson - Phone 242-3852 - VALDOSTA, GA.

Visit Our

Ladies Canterbury Shop

For the Newest in Fashion

Many Nationally Advertised Brands

DOWNTOWN
VALDOSTA, GEORGIA

Bonfim Entertains Colleges With Appearances, Albums

by Glen Breland

Recently a VSC junior was chosen as one of 15 junior entertainers to audition for the Glenn Cambell Good Time Hour. His name is Rick Bonfim. Rick, a twenty-five year old native of Brazil, went for his first two years of college to North Florida Junior College.

A daily commuter from Madison, Florida, Rick drives many miles every weekend to entertain in various places all over Georgia and North Florida.

At NFJC Rick and his guitar were a familiar sight. It was during this time that he became interested in working the college and university circuit.

This summer his tour of colleges brought him into the mid-western area of the country

where he performed for audiences in the Detroit area.

In addition to his personal appearances, Rick has done well in the record department also. His first album, "He Way My Brother," was listed at the top of record charts all over the country.

Rick writes and arranges the majority of his material. Some of these songs have religious overtones, but most of them are life folk and life rock.

In addition to the previously mentioned album, Rick also has two others on the market, "Rick Does His Thing," and "Sunny Day and Rick."

Sisters Reject Abraham House Opinions Needed

Formerly planned to be used as a Panhellenic building for the four sororities, the Abrahams House on Patterson Street is still unoccupied. After the college presented a proposition on what should be done with the property, with a financial arrangement based on the actual cost of operating the house, the sororities had agreed that they would like to occupy the house as a Panhellenic building.

Each sorority would utilize a portion of the house, with eight co-eds living in a honor situation.

However, this quarter sorority officers changed, and the present officers are unsure that they want girls to live there.

The problem on what to do with the house is still not settled, but a decision should be reached next week on the situation.

Since the sororities have rejected the proposal, the office of student affairs would like student opinions and suggestions on other plans for the house.

McGirt Chosen To Fill Position In Finance Dept.

Valdosta State's "number one choice" according to Dr. Young, dean of student affairs, has been recommended to fill the position of Director of Financial Aid.

Recommended for approval to the Board of Regents, Roger Martin McGirt, Jr., will assume the post July 1.

Dr. Young stated he has agreed to cooperate in continuing Dr. McGirt's work, and his wife will be assisting him in the college.

Dr. McGirt is trained in the field of financial aid and is a true friend of the students," he added.

To be awarded his PhD in a few weeks, McGirt has received a BS from Davidson College, with a major in political science, and a MS degree from North Carolina State University in occupational information and guidance.

Coming from Georgia College

at Milledgeville as Director of Financial Aids and Placement, he has taught in a secondary school, has toured, mostly in Germany, with the US Army, has acted as a high school guidance

counselor, and has been enrolled in the Department of Higher Education at Florida State University. While in Tallahassee, McGirt held an assistantship with the Florida Board of Regents.

Acting Financial Director Gary L. Bass will be director of Admissions next year.

Roger Martin McGirt, Jr.

Students Gain Voting Powers

By Bill Cribbs

Two students, Dorothy Wamble and William Cribbs, were recently selected to serve as student representatives to the academic council. Having served on the council for several months in an advisory capacity, the students were voted to serve as representatives for the academic year 1969-70. As representative, they were given full voting privileges.

The Academic Council is composed of all heads of departments in the college. The Chairman of the Council is the Academic Dean, Dr. Ward Pafford. The powers and responsibilities of the council are extensive. The Academic Council has done a great deal of work on the College curriculum in aligning it with the core established by the University system. Recent action by the council have ironed out several loopholes in the regulations regarding academic probations. A standard process has also been established for the completion of courses registered as "incomplete." As a result of work by the council, there will be appearing in the college catalogue numerous revisions and new courses.

A major part of the task assigned to the representatives

will be the supplying of student opinion on subjects brought before the council. Since essentially every action of the academic council ultimately affects students, it is held that students

should be given the opportunity to express their views. With the right to vote, this amounts to no less than direct involvement of students in the affairs of the college.

THE EXECUTIVE SHOP

STUDENTS & MEN'S APPAREL

Special Group of Mens Shirts:

Button - down and Open Collars

Size Small thru X-Large Values to \$7.50

Special Price \$3.99 ea. or 3 for \$11.50

Special Group of Mens Casual and Semi-Casual Slacks:

Size 27 to 42 Waist Values to \$12.00

Special Price \$.99 ea. or 3 for \$18.50

SHOES:

Loafer and Lace Styles

Size 6 1/2 to 11 B,C, and D Widths

REG. PRICE	SALE PRICE
\$12.95	\$7.99
\$14.95	\$9.99
\$16.95	\$11.99
\$18.95	\$12.99

Phone 242-5578

Castle Park Shopping Ctr. Valdosta, Ga.

*** EDITORIAL POLICY ***

The opinions expressed in editorials printed in the Canopy are not necessarily those of the faculty, administration or of the newspaper, but are those of the individual.

Letters from students will be printed, but they must be signed. They must also be typed and double spaced. Names will be withheld upon request.

Letters may be altered to conform to Journalistic or standard style.

Lanum Studies FSU Psychology During Summer

Miss Lanum, Assistant Professor of Psychology, has been chosen to participate in the National Science Foundation's Summer Research Program at Florida State University. This selective program sponsored by the Federal Government has as its specific purpose the extension and strengthening of the scientific teaching and research potential of the college teacher in psychology. A stipended and an expense allowance is provided.

Miss Lanum will be working with Dr. Barron B. Scarborough, Professor of Psychology at Florida State, who is investigating the influence of body insults on behavioral changes associated with the action of the reticuloendothelial system. Dr. Scarborough has preceeded his present research by ten years of investigation into the effects of X-irradiation in producing conditioned avoidance behavior.

Maureen Quinn

Students Dismayed by HEW ; Purpose of Meeting Vague

The stated purpose of the visit of representatives of the Department of Health, Education, and Welfare to the VSC campus last week was to "decide whether VSC is in compliance with the 1964 Civil Rights Act." I contend that HEW itself is not in compliance with the 1964 Civil Rights Act.

The most striking substantiation for this assertion lies in their handling of a discussion with students. The representatives, Mr. Davis and Mr. Lyde, had asked to speak with members of minority groups and white student leaders. (Here is a divergence of terms.)

When the students has assembled in Dean Young's office, the meeting was immediately

segregated, the black students being moved into Mr. Bass's office, with the white students remaining in Dean Young's area.

A question was raised concerning this arrangement: "How do you expect to solve a problem by perpetuating it?" The answer "We're

not trying to solve any problems." So-why were they here?

Insensitivity and vagueness were the orders of the day. Questions such as "Why are you here? What are your impressions of VSC? How does VSC compare to other schools in other

states?" were answered by smiles and platitudes.

The attitude that Mr. Davis, the white representative, emitted to the white group was one of prejudice against us for our light skin. He was expecting flaming radical racism, and was frustrated upon not finding any. He assumed aloud that it was the insensitivity of the group which prevented the members from seeing all of the racism at VSC. (?)

The reaction of the black students to the meeting with the HEW representatives was the same as that expressed by the white students. They did not feel that anything had been accomplished in their discussion, and were also shocked when the group was segregated.

LITTLE MAN ON CAMPUS

"HEY, FELLAS, I THINK I'VE FOUND ANOTHER SPECIMEN."

Carolyn Kluball

We Swam to Class, or What's Happening at VSC

As spring quarter draws to a close at Valdosta State College, the school year also closes for those of us lacking the courage, the funds, the brains, or who did not find out about pre-registration in time. This is neither here nor there, the fact remains that there are several things that should be mentioned before the

security force is in the toes, as well as many students and members. It is also very concerning: the weather, the television, girls each other, and us (although not necessarily in that order). Spring quarter, the force is very proud of their two new creations. T.S. Eliot would also be proud of them wrote a poem on a subject like theirs and became famous for it. It is indeed unfortunate that second-

place inventors do not partake of the first place glory.

Strange things have been taking place in the library. Several students have received books that would otherwise have been discarded. This was very fortunate for the select few who were at the right place at the right time. This was very unfortunate for the vast numbers who never are. They have lost another source of knowledge. Rumor has it that when the books began to pour in, as they always do as the quarter fades into the past tense, the library staff realized they had far more books than they had realized or had room for, so they chose this method to save a little face.

The recently created bodies of water which are formed on campus due to the recent rains are always deep, dirty, cold and

in the way. That found in the various and assorted gutters is all of this and also swift. This can be a really wonderful thing if you happen to have a class at North Campus, West Hall and Nevins Hall (necessarily in that order) as running water tends to run South; still water runs deep. It is also great that we get to take swimming too, this quarter, although many of us on a non-credit basis.

As of this writing the campus stands divided into those of us who will park in the new area and those of us who will not. Both of the sides have their advantages. Those who park in the lot do not have to worry about or come in early to get a reasonably good parking place, they can spend this time with the books. Those who park on the streets may not have the time for study, but

they're sure in great shape; 45% less heart attacks and 27% fewer cavities.

The power and the glory and the title of professor are something which all students respect and all assistant professors worship. This is as it should be as the qualifications for the power and the glory and the title of professor are a vast and hairy lot while those for the assistant professor are more related as to the plugging in the coffee pot and the washing of big cups.

There are many and various rumors going up and down the grapevine, some are qualified in this article:

No - West Hall has not been condemned and all of the bone-

jarring shocks and sounds were reconstruction and not destruction.

No - That was not what was served in the dining hall last Tuesday. It just looked that way. Besides, everybody knows they were caught for that two weeks ago, and promised not to do it anymore.

No - Nevins Hall is not a big elaborate ice box. It is just a building with over-active air-conditioners and hot teachers and staff. I agree that it is painted white, but so are the other buildings.

Yes, the University of Alabama is using the back sections of our parking lot, which fortunately happens to be closer than theirs. They send their love.

LITTLE MAN ON CAMPUS

"RESEARCH INDICATES 'THE PILL' MAY, IN SOME INSTANCES MAKE A MARKED CHANGE IN ATTITUDE IN SOME FEMAL - FEM - IN -"

HELP!

The Campus Canopy desperately needs a Business Manager for the 1969-70 academic year. All that is required is a person who can handle finances and is willing to solicit advertising on a commission basis.

This person need have no interest in journalism, but such an interest would probably make the job more desirable.

The Canopy is in the process of forming a new staff for next year. If you are interested in working on the newspaper staff please drop by the Canopy office at any time. The office is upstairs in the Student Union.

Dean Young...
What are you going to do with all those potato chips?

The Campus Canopy

Editors
Maureen Quinn and Kay Williams

- Associate Editor----- Glen Breland
- Managing Editor----- Charles Joyner
- News Editor----- Ed Lightsey
- Feature Editor----- Carolyn Kluball
- Sports Editor----- Johnnie McDuffie
- Business Manager----- David Stroupe
- Photographer----- Larry North

General Staff
Cherri Collins, Garland Gordon, Clifton Young, Joyce Joyce, Elissa Landey, Claire Wehlitz, John Wise, and Charles Lang

Academic Advisor----- Mr. Fred McDonald

Published by the students of Valdosta State College tri-monthly except during the summer.

Letters To The Editor

Student Union Board Clarifies Summer Issue

Dear Editor:
 In the last issue of the Campus Canopy, you asked what the College Union Board does during the summer. The Union Board is not entirely inactive during the summer. There are several activities planned for this summer. Among these are the following:
 1. A swimming program is being worked out by Coach Bennett.
 2. Pool-side picnics and dances are being planned.
 3. Movies will be shown at least two or three times a month.
 As you can see the Union Board is making an effort to provide entertainment during the summer quarter. The Union

Board is definitely not neglecting its responsibility.

Bubba Baggs
 Vice-Chairman
 College Union Board

Dear Editor,
 Spring cleaning '69 was a tremendous success. While final results are not all in, some of the major accomplishments included:
 890 tons of trash and debris from the 43 block area.
 Fifty-one junked autos removed.
 720 American Flags distributed.
 10,000 sandwiches made and distributed to workers and resi-

dents on May 3rd.
 Free pest control to residents of the area.
 Most important, 3000 people (white and black) working together in a practical demonstration of good human relations.
 We could not have accomplished this effort without people like you. The crudities of language fail to express our true sentiment for the splendid service you have rendered, but as a token of our sincere gratitude enclosed is a Certificate of Appreciation which we hope will accurately reflect our lasting thankfulness for your help.

Sincerely,
 John B. Lastinger
 Project Director

Dear Editor,
 Much has been said about campus riots both pro and con. If any good has come from them, then it must be that college administrations are now listening to the students, where as before, they did not. This is not to say that students should run the colleges but there are some areas which would benefit the schools from their criticism.
 Students at V.S.C. have made much headway this past year. The S.G.A. elections seemed to be the focus of student participation. I believe that the entrance of a black candidate in the presiden-

tial race resulted in the arousal of interest by a segment of the student body who would have otherwise probably not participated. The future of a real S.G.A. composed of students, is more active participation by the independents.
 This is not to say that the Greeks should not be represented. But it is time for the independent majority to let their wishes be known rather than allow themselves to be governed by a Greek minority whose influences far outweighs their numerical strength.
 Eugene C. Cochran

EXAM SCHEDULE

HOUR	JUNE 2	JUNE 3	JUNE 4	JUNE 5
8:00-10:00	4th period	2nd period	5th period	1st period
10:30-12:30	6th period	3rd period	7th period	8th period
1:30 -3:30	English 105 English 106 All sections**	English 105 ** All sections	Biology 125* Biology 126* All sections	9th period and make-up exams
4:00-6:00	Math III* Math 290* All sections	Math 209* All sections	Psychology 250* All sections	
6:15-8:15		10th period	Psychology 385* and make-up exams	
8:15-10-10		11th period		

* Defer if more than two examinations on the same day.
 ** Cannot be deferred.

Dorm Rules Become Liberal - Males Select Coed Roommates

By Ed Lightsey

Ima Zilch, the new Dean of Dormitories, announced a "noble experiment" in campus living--

coed dorms. "We feel that VSC students are mature enough to handle their new roommates with ease," he said.

Under the new rules, each male student will select his new roommate from resumes submitted by incoming female dormitory residents. Commenting on the program, Dean Zilch envisioned "future computerized matchings and eventual expansion into off-campus housing.
 Student enthusiasm over the new program is high, with several students already making plans for summer quarter.
 Deke Week, Reb baseball star, has removed the pitcher's mound from his room and is preparing to use mint soap on his tee-shirts and socks "to make them purty for my roomie." Several eager VSC students are making similar arrangements.

Dean Zilch called for parental understanding. "We must make

the parents understand that their daughters will be in good hands this summer."

"The girls will be in bed by ten o'clock during the week and twelve on weekends," he explained. Administrative reaction has been mild. The new Dean of Student Affairs, Hiram Stoppitt, called for a "cautious approach" to the housing problem. But he said, "We're going to keep a close eye on these dorms along with the campus police."

Administrative reaction is mild. Colonel Buttercup, head security officer, said, "We don't like it. The funds allocated for our new anti-belligerent militia (ABM) will be threatened by the expenses demanded by the new program." ABM is a new program designed to prohibit campus riots by surrounding the dormitories with students who would report any undue activity on the part of the campus radicals.

Despite the opposition, the new coed dorms will go into operation summer quarter under the watchful eye of the Board of Regents.

THIS IS THE LAST ISSUE OF THE CAMPUS CANOPY UNTIL FALL QUARTER
 AREN'T YOU LUCKY?

SGA Speaks on Plus System

by John Wise

Following the announcement of the grading system change, scheduled to become effective fall quarter, there has been very heavy debate. The new system will be based on a 4.0 grading scale. This means the elimination of the C plus or B plus possibilities.

The change comes as a result of an order from the Board Of Regents, and applies to all colleges in the University system of Georgia. The board gave three chief reasons for the change. The first being that only a minority of the Georgia schools use a system other than the proposed 4.0. The second reason is that nearly all graduate schools drop the

pluses from each students transcript. The final reason is that transferring from one Georgia school to another will become easier because of the uniformity created by the new system.

President S. Walter Martin, commented on the issue during the president's dialogue, held May 7 in the Student Union. At that time he implied that he favored a system allowing for greater diversity in classification of grades, the existing system or a more diversified system. Dr. Martin feels that the 4.0 system may not last, and that V.S.C., could revert back to the plus system within a few years. The SGA has actively discus-

sed the new change but has decided to end the debate for several reasons. There seems to be mixed feelings within the student government. They all realize that the change has been made and will proceed as planned.

Vice-president, Howard Freeman, said that the only means of contesting the change would be a state wide referendum, and that this could not be arranged until next year. Howard also said that the SGA will request an evaluation of the benefits derived from the new unified system after the first quarter of its use.

Martin Confers Bachelor Degree Upon 365 Students

Over 365 Valdosta State seniors and graduate students are candidates for graduation for the June commencement. VSC President S. Walter Martin will preside and confer degrees.

Candidates for degrees are:

MASTER OF EDUCATION: Rhetta Ray Davis, Valdosta; Marthat Norwood Gibson, Ocilla; Gladys Lassiter Johnson, Tifton; Nan Jo Corbitt Summerlin, Homerville.

MASTER OF ARTS: Jane T. Shelton, Val. Park; Kenneth Eric Barnette, Valdosta; William Thomas Barr, Valdosta; Linda Gail Bass, Savannah; Linda Estelle Bennett, Lake City, Fla.; Jackie Ann Bierman, Albany; Mary Lynn Blanton, Valdosta; Ruth Elizabeth Braselton, Lawrenceville; Vickie Elaine Brown, Monroe; Julian Cullen Bryant, Douglas; Catherine Neff Bugg, Orlando, Fla.; Linda Selph Burnam, Jennings, Fla.; Arthur Wayne Calhoun, Cordele; Lida Kittrell Carroll Catkos, Merritt Island, Fla.; Walter Nelson Clary, Valdosta; Eugene Clark Cochran, Bainbridge; Starlette Elaine Colter, Macon; Virginia Gray Cook, Greensboro; Gordon Terry Courson, Pearson; Curtis L. Croft, aldosta; Sandra Jean Crouch, Valdosta; Joseph Polk Davis, Jr., Valdosta; Kathryn Henrietta Davis, Cairo; Mary Jane DeVane, Valdosta; William Alfred Erwin, Albany; Lawnece Terrell Evans, Valdosta;

Sandra Frances Finland, Valdosta; Larry Elliott Ford, Albany; Annaree E. Hiers Griffin, Jennings, Fla.; Marilyn Back Griner, Nashville; Barbara Hardwick, Macon; Anita Eileen Harris, Screven; Demetrius Dianah Hawthorne, Whigham; Ronald Franklin Healan, Albany; Janice Lynne Heri Lynne Herrington, Valdosta; Sandra Hester, Climax; Edgar Cameron Hickman, Lakeland; Katharine Sparkman Hopkins, Valdosta; Ernest Lenworth Horn, Jr., Cuthbert; Barbara Thoman Holt, Valdosta; Carol Ann Jackson, Cuthbert; Wayne Jenkins, Macon; Terrell Kent Johnston, Tifton; Clifford Lee Jones, Richland; Randy Jones, Tifton; Earl Justice, Thm Jones, Tifton; Earl Justice, Thomasville; Rita Lawhorn, Sylvester; Mary Alice Layne, Albany; Robert Duaine Lott, Broxton; Mary S. Loperer McLane, Valdosta.

Stephen Edward Mathers, Valdosta; Gerilyn Ellen Moore, Jacksonville, Fla.; Richard Bryant Moore, Effingham, S.C.; Richard Lanier Moore, Valdosta; Billie Ruth Nunn, Albany; Rete R. Odom, Jr., Valdosta; Roger Allan Pace, Boston; Judith Anne Parker, Laredo, Tex.; Arthur Bryan Phillips, Marietta; Earnest Thomas Pirkle, Sycamore; Dorothy Eugenia Pittman, Carrollton; Robert Calvin Pollock, Thomasville; Angela Robert Calvin Pollock, Thomasville; Angela Lynn Ragan, Taveres, Fla.; James A. Robinson, Jr., Valdosta; Linda Narrissa Roland, Cochran; Reba Baker Rowe, Griffin; Nancy Grace Salter, Albany; Wanda Jean Savage, Norman Park; Elford Keith Scruggs, Valdosta; Virginia M. Taylor Sellers, Waycross; Glenn Lamar Sheppard, Louisville, Ky.; Timalee Mizell Smith, Pearson; Jean Jordan Strickland, Valdosta; Gloria Diane Thompson, Albany; Margie Walker, Albany; Sandra Dianne Walker, Tifton; Virginia Ellen Wells, Bainbridge; Carol Bonner Wetherington, Valdosta; John Barlett Wiessel, Bricktown, N.J.; Hubert Wilford, Thomasville; Reginald Claus Wisenbaker, Valdosta; Ervin Lannie Wood, Moultrie; Daniel Keith Yarbrough, Axson.

BACHELOR OF SCIENCE: Harold George Adams Jr., Douglas; Randall Gary Adams, Douglas; Jerry Jefferspm Alberson, Ashburn; Martha Frances Allan, Columbus; Crystal Maddox Andrews, Cairo; Frederick Carson Andrews, Jr., Jacksonville, Fla.; James Ronald Baker, Valdosta; Elizabeth Ann Barfield, Nashville; George Lorenzo Barney, Jr., Mountlake Terrace, Wash.; James Michael Bass, Warwick; Marsha Braswell Bates, Jasper, Fla.; Ben Mayfield Beasley, Valdosta; Sandra Lee Beaty, Dixie; Susan Marie Belch, Valdosta; William Lynn Bennett, Warner Robins; Mamie Diane Best, Fort Gaines; Mary Elizabeth Bivings, Donalsonville; Wanda Janice Bigham Blackledge, Homerville; Tyrus Augustus Bohler, Jr., Griffin; Charles Thomas Bolton, Jr.,

Griffin; Gary Hansel Boyette, Lakeland; Gary Owen Breckenridge, Valdosta; John Larry Bricker, Pavo; John Thomas Brooks, Atlanta; Betsy Brown, Dublin; Victoria Lynn Brown, Jacksonville, Fla.; Wayne E. Browne, Jasper; Barbara M. Bruce, Nashville; James Oglesby Bunting, Madison, Fla.; Linda Ellen Butler, Winter Haven, Fla.; James David Barnwell, Valdosta.

James Newell Cannister, Jr., Valdosta; Carol Wynn Carswell, Waycross; William Bratley Carter, Jr., Jesup; Derenda Diane Caulder, Sylvester; Winifred Carleen Chambless, Alapaha; Rebecca Trueza Chance, Waynesboro; Mary Lee Chandler, Blakley; Bonnie Chastain, Valdosta; Ruby Louise Claxton, Finestrest; William Fincher Cook, Jacksonville, Fla.; Karen Clary Cole, Valdosta; Bonnie Gertrude Colson, Valdosta; Angela Elaine Copeland, Ochlocknee; Abram Taylor Coppage, III, Valdosta; Elaine Pitts Coppage, Evelyn Strickland Coppage, Valdosta; Cheryl Craft Campbell, Richmond, Ky.; Alfred Lamr Couson, Valdosta; Elizabeth Anne Cox, Waycross; Robert C. Crews, Moultrie; Margaret Riggle Cramer, Valdosta; Robert Oscar Crittenden, Shellman; Marion Grissom Davis, Jr., Waycross; Jane Ann Dayton, Albany; Karen Dawn DeLay, Griffin; Dewey S. DeLoach, Valdosta; Mary Joyce Eanes, Valdosta.

Stephen Vincent DeShazo, Arcadia, Carol Elaine Dial, Griffin; Agnes Dell Dickman, Live Oak, Fla.; Toni Diane DiMascio, Valds Fla.; Toni Diane DiMascio, Valdosta; Thomas D. Dove, Valdosta; Thomas Allen Driffin, Jacksonville, Fla.; John Robert Drake, Nashville; Thomas Baker Egbert, St. Simons Island; Patricia Anne Ellis, Adel; Bobby Eugene Evans, Valdosta; Johnny Robert Fender, Lakeland; Brunelle P. Fields, Meigs; Carl Eugene Bindley, Jr., Fitzgerald; Edwin McClellan Fisher, Federalsburg, Md.; Shirley Ann Franks, Winter Park, Fla.; Mary Jannette Fussell, Wray; Cheryl Joyce Gibbs, Columbus; Ronald Eloyd Gibbs, Cordele; Virginia Harrison Gibbs, Whigham; Judy Daine Gieger, Douglas; Donna Gleaton GILBERT, Arlington; John M. Gilbert, Jr., Blakley; Ronald Maxon Gilliard, Camilla; Cheryl Virginia Glenn, Fitzgerald; Fred Eugene Godwin, Jr., Warner Robins; Linda Gail Godwin, Thomasville; Julie Anne Goodroe, Pinehorst; Jerry Wayne Goodson, Lake Park; Robert Lee Gordon, Valdosta; Beverly Elaine Gore, Albany; Laura Jane Gray, Pelham; Tony Gerald Green, Norman Park; Phyllis Whitaker Greer, Valdosta; Lynda LuAnne Gregory, Sylvester; Faye Elizabeth Gynn, Jechings, Fla.; Gerald Clyde Griffin, Nashville; Kenneth Thomas Griffin, Ochlocknee; Melanie S. Guy, Norman Park; Beverly Eloise Hailo, Gainesville, Fla.; Sylvia Glenda Hamoton, Quitman; Edward Richard Hadley, II, Blackshear; Clair Page Hardison, Valdosta.

Homer Harrison Harrell, Bainbridge; Richard C. Harris, Valdosta; Lewis Jackson Hart, Homerville; Michael Randolph Harvey, Valdosta; William Caldwell Hamrick, III, Atlanta; Philip Larry Haydel, Valdosta; Ann Eloise Hememam, Albany; James Bradley Henry, Jr., Blackshear; Patricia Ann Robinson Honey, Nashville; Nobby Alice Henry, Decatur; Russell D. Henry, Doerun; James Lee Herndon, Lakeland; Eloise Willis Herrin, Valdosta; Maurice Stone Herrin, Waycross; Linda Irene Hewett, Savannah; Drewey Clinton Hilburn, Jr., Bainbridge; John A. Hinson, Cairo; Wynette Clarissa Hinton, Fitzgerald; Sarah H. Hobbs, Adel; Stephen Joseph Holt, Colquitt; Joelyn Loucile Houston, Nashville; Helen Hembree Howar, Lake Park; Thomas T. Hughes, Valdosta; Cheryl Hunt, Elberton; James Kelley Hurd, Moultrie; Deborah Eloise Johnson, Albany; James Fauntleroy Jackson, Jr., Valdosta; Theresa Elizabeth Janis, Camilla; Charles Eddy Johnson, Columbus; Gary Earl Jones, Montezuma; Fred Calvin Jones, Barwick; Kenneth Michael Jones, Valdosta; Helen Dale Jowers, Ambrose; Janie B. Justice, West green; Colon Jackson Keel, Jr., Adel; Doris Annette Kelley, Valdosta; Barbara Roysden Kent, Valdosta; Richard Larry Kent, Nashville; Anna Louise King, Homerville; David Allison Law, Valdosta; Joseph Henry Lee, Valdosta; Stephen Francis Leonard, Hawthorne, N.Y.; Ted Lenn Lindsey, Lenox; Lurine Pearl Lord, Ambrose.

Douglas Duane McCaskill, Camilla; Glenn

Herbert McCranie, Lenox; Edna Mayo McElroy, Valdosta; Frank Hamilton McElroy Jr., Valdosta; Thomas Eugene McFarland, Valdosta; Jim Willard McGill, Savannah; Alexander Hewett McGraw, Jr., Doerun; Kenneth Leslie McLeod, Valdosta; Jerre Mack Malone, moultrie, Georgia Kaye Linder Meadows, Valdosta; Reita Mills, Valdosta; John Thomas Maguire, Albany; Hope Elaine Worthington Mandrell, Valdosta; Mary Martha Massey, Quincy, Fla.; Fountain H. May, III, Quincy, Fla.; Dana Paige Murphy, Thomasville; Lucius W. Moore, Naylor; Pauline Carole Moore, Tifton; Joyce Faye Morris, Belle Glade, Fla.; Dorothy Elizabeth Mullis, Waycross; Edward B. Musser, Valdosta; Niles Lee Nagel, Wayne N.N.; Charles Stanley Nazworth, Camilla; James Childs Odom, Jr., Hahira; Dale Gramling Pate, Quitman; Margaret Campbell Patterson; John Verdayne Paulk, Willacoochee; Gerris Morey Pearson, Ochlocknee; James Randall Pennington, Albany; Doris Jean Perry, Moultrie; Daniel Louis Petrovich, Valdosta; Tildia Sharon Pierce, Stockton; Sarah B. Pirkle, Garden City; Carroll Williams Pitts, Athens; Aurelia Tillman Postell, Adel; William Jefferson Powell, Colquitt; Donna Jean Prescott, Fitzgerald; Janice Elizabeth Ragan, Elko; Edward Carlyle Ragans, Valdosta; James Walter Raines, Cordele; Harvey Homer Ray, Dawson; Edwin Larry Reeves, Tallahassee, Fla.; Glenn Willis Register, Atlanta; Vickie Lyn Register, Naylor; John Gordon Reynolds,

Donalsonville; Evelyn Juanita Rhodes, Pinetta, Fla.; Betty Beasley Rich, Warner Robins; Frank Leonard Rigdon, Jr., Tifton; Charles Leon Riggins, Jr., Valdosta; Lillian Woodard Roberts, Moultrie; Becky Paule Robertson, Columbus; Carolyn Ann Rogers, Jesup; John Wesley Romine, Quitman; Terrie Jo Rooks, Tifton; Eugenia Dianne Sadler, Pelham; James Jewel Sanders, Jr., Moultrie; Phyllis Angeline Thompson Sayeski, Blakley; Suzanne Schiefelbein, Waycross; Marsha Ann Sellers, Dawson; John Quincy Shaw, Valdosta; Walter Scott Shierling, III, Sparks; Bernice McEachern Shiflett, Adel; Judith Fisher Sims, Tifton; Mary Anne Sims, Valdosta; William Turner Sineath, Valdosta; Patricia Davis Sirmans, Atlanta; Judge Kenneth Sirmans, Pitts; Mary Lou Slover, Jesup; Diane Richardson Smith, Wray; Gordon Arthur Smith, Homerville; Louise Elaine Smith, Live Oak, Fla.; Ronald Lon George Smith, Cordele; Theresa Louise Smith, Waycross; Wiley Horace Smith, Jr., Valdosta; William Lee Smith, Warner Robins; Larry Harvey Spell, Valdosta; Ann Marie Spires, Quitman; George C. Stokes, Jr., Valdosta; David Anthony Stola, Valdosta; Sandra Lee Stephenson, Jesup; Harry Eugene Strickland, Valdosta; Janice Claire Strickland, Bainbridge; Elsie Sue Strom, Valdosta; Melva Sue Sroupe, Miami, Fla.; Dorothy Sue Stubbs, Adel; Arthur Gene Suber, Moultrie.

Hal David Talton, Valdosta; Atha Marleen Taylor, Valdosta; Michael Erwin Terry, Crown Point, Ind.; Benita Ann Thomas, Valdosta; Peggy Ann Thomas, Donalsonville; Peggy Straughn Thompson, Quincy, Fla.; Randall Taze Thompson, Savannah; Thomas Raines Tillman, Ashburn; Rosemary Lucille Tippet, Vienna; Anne Broome Trawick, Donalsonville; Bonnie M. Turner, Greensboro; Donita M. Turner, Colledge; Michael Edwards Vallotton, Valdosta; Camille Walker, Albany; William Carroll Waters, Wray; Linda Gail Pollock Wells, Bainbridge; Jann Browne Wells, Moultrie; Patricia Louise White, Paintsville, Ky.; Nawiathia Sapp White, Valdosta; Mary McEver Whittfield, Doerun.

Marvin Lamar Whitley, Douglas; Sally B. Wicker, Gray; Roderick McLeod Wilcox, Abbeville; Dawn Gibson Williams, Valdosta; Pamela Mathis Williams, Nashville; Ronald Gene Williams, Quitman; Diane Ruis Womack, Tifton; Jimmy D. Worth, Nicholls; Luda Kathleen Worthington, Jacksonville, Fla.; Richard Everette Yandle, Moultrie; Belinda Shawn Yeats; Bainbridge; Karen McAllister Youmans, LaGrange; Katherine Thomas Young, Valdosta; Robert John Zarcheck, Jersey City, N.N.; Gary Rudolph Ziegler, Valdosta; Peggy Ann Wheeler, Thomasville; Jane Marril White, Sanford, Fla.; and Janice rebecca Yarbrough, Bainbridge.

BACHELOR OF SCIENCE IN CHEMISTRY: Eduard Leverett Lilliot, Perry, Fla. and John Wesley Turner, Jr., Cochran.

School Honors Jones At Holiday Inn

Dean Roberta Jones

tion, the faculty, and upon the students and their organizations.

After the meal Dean Young signalled for attention and spoke briefly but respectfully of the

accomplishments of Associate Dean of students during her short stay at VSC. He said that "even though she has been here for so short a time, the effects of her work will be felt for many years to come."

Dean Young then presented her with a gift from the Faculty Gift Committee. They had chosen to give her a linen tablecloth with matching white napkins.

She will be able to make ample use of this gift at Agnes Scott, where she will have the benefit of an unlimited expense account for entertaining.

In line with the entertainment theme, Sandy Heisler of the Panhellenic Council presented at 7:30 with an invocation given by Dean Pafford. He called for blessings upon the administration with a sterling silver chafing set.

The evening terminated around nine o'clock as the well wishers surrounded the head table with fond farewells and best wishes to Dean Roberta Jones.

It has been Dean Jones' task to supervise the houseing of all of the resident students of VSC, a monumental job, done well.

As Associate Dean of Students, Miss Jones has served in a dual capacity: that of counselor to the women students in general; as well as being the academic advisor to the Panhellenic Council.

Photo by Danny Peterman
Sharon Costello and Gary Cloud

continued from page 1.

vals, they switched to playing their character as the animal which the person next to them had been.

They also played their parts as marionettes. One cast member described this as "moving two inches per hour, swinging our arms and legs like wood."

In the final stages of rehearsing the Wesley Players now act their parts as they will be presented to audiences.

For warm-up exercises in order to keep well-toned mus-

cles and build up their energy levels, the cast plays baseball without a bat or ball and uses a football to play volleyball. Traveling in a Volkswagen bus, the cast will carry its own lighting equipment and a minimum number of props and sets. Each student will be responsible for his own character make-up.

While on tour, the Wesley Players will stay in the homes of church members in the various communities they visit.

Kelly To Fill Calloway Chair

Calloway Professorial Chair was established last fall, has filled its first chair with the addition of Leo J. Kelly, currently chairman of the Department of Special Education at Memphis State University.

Dr. Kelly, who has been in the field of special education for over a decade, will head up a similar program at Valdosta State this fall. He has directed the program at Memphis State since

making the announcement, Dr. Martin said, "This is a premium professorship, one

which we have filled with an outstanding person. Dr. Kelly has won a national reputation in his field of study, and we are extremely fortunate to have him join our faculty."

The Calloway Foundation, which established the chairs of various institutions throughout the state, provides a salary supplement of a certain percentage of the compensation paid by the college. The \$10 million trust fund, named in honor of Fuller E. Calloway, is the largest private contribution ever given to education in Georgia.

"This trust fund is a great boost to education in Georgia," Dr. Martin said. "Valdosta State College is delighted to be able to share in this program because it strengthens our faculty by allowing us to retain outstanding professors of Dr. Kelly's caliber."

The author of many publications concerning exceptional children, Dr. Kelly has been president and secretary of the West Tennessee Council for Exceptional Children and held similar posts with similar organizations in Colorado.

Trophies Presented For Excellence

VSC's Speech and Drama Department held its annual spring awards banquet last week at the Ashley Oaks Restaurant. Awards and trophies were presented to students who were outstanding in different phases of the department's curriculum.

Steve Seyfried of Valdosta was awarded a trophy for excellence of performance as Dr. Einstein in "Arsenic and Old Lace."

Kaidi Barnes of Winchester, Tenn. was selected to receive two trophies for outstanding performances as Aunt Abby in "Arsenic and Old Lace" and as Mae in "The Pajama Game."

Diane Stewart, a senior from Albany, received a trophy for her role as Gladys in "The Pajama Game."

Valerie Chapman, a sophomore speech major from Bethesda, Md., won a trophy for her outstanding performance as the Reverend Mother in "The Lady's Not For Burning."

Marcie Owens of Spanish Fort Ala., received a trophy for her role of Margaret Devize in "The Lady's Not For Burning."

Debate awards went to Riley Wade of Cordele, best affirmative; Elissa Landey of Valdosta,

best negative; and Mike Fagan of Flanders, N.J., Outstanding, freshman.

Lynn Hodge of Valdosta won the award for the most improved debater and Karen Luke of Ocilla received the award for the highest individual score in any

round. Elissa Landey was also voted the Most Valuable Debater by the other members of the Blue Jays, VSC's debating team.

Bob Sutton, a freshman speech

major from Fort Lauderdale, Fla., received the award for technical achievement.

Mr. Johnny Copeland, an alumnus of VSC and a teacher at Valdosta High School, received the Speaker of the Year Award.

Award and trophy recipients were chosen by a special drama committee composed of Dr. Trent Busch, Mrs. Ann Lackey, Mrs. Beth McRae, Miss Judy Phillips, Mr. Joel Boatright, Elinor Davis, and Ervin Wood.

Exchange Student Gives Views of South

by Garland Gordon

Colin Chambers, Rotary foreign exchange student from East London South Africa, is nearing the end of a year at Valdosta State College. Colin arrived in the United States last September to spend a year of study

sponsored by the Camilla and Pelham Rotary Clubs.

Since taking up his studies here, he has been involved in several campus activities.

In November Colin won the entertainment section of the Speech Forum.

He will also be remembered for his portrayal of Dr. Witherpoon in the Speech and Drama Department's production of "Arsenic and Old Lace."

Apart from his studies in the history and education departments, Colin has made numerous trips to various sections of Florida and Georgia. The South African

viewed the launching of Apollo 8 last Christmas at Cape Kennedy. Colin says, "It was an awesome spectacle well worth seeing."

In April Colin spent some time with fellow South Africans Gary Player and Harold Henning at the Masters Golf Tournament in Augusta. He also plans to make an extensive tour of the United States before returning to South Africa in September.

Colin has spoken to many civic clubs and school audiences in an attempt to further understanding of his nation and its problems.

"I have found the United States to be a fascinating and interesting country. All that remains for me now through the medium of the Campus Canopy is to wish all those with whom I have come in contact with here at VSC good-bye and good luck for the future," concluded Colin.

Photo by Gary Cloud

Mr. Stan DeHart looks on with Danny Peterman, Sharon Costello and Elinor Davis

Graduation continued from page 1.

man and Eisenhower.

An active layman in the United Methodist Church in Atlanta, Mr. Brooks is a trustee of Emory University, Wesleyan College, Reinhardt College and the University of Georgia Foundation.

Mr. Brooks was a 1954 delegate to the American Assembly,

which worked on proposed changes in the United Nations Charter. He is also Chairman of the Board of the Cotton States Mutual Insurance Company in Atlanta, Cotton States Life and Health Insurance Company in Atlanta and the Farmers Chemical Association in Chattanooga, Tenn.

Baseball Wins District 25, Loses Area V Game

By Kay Williams

The Valdosta State Rebels, coached by Tommy Thomas, won the NAIA District 25 baseball championship at the playoffs held here May 23-24.

The Rebs defeated Mercer University, the top independent school, and Florida A&M, the Southeast Atlantic Conference champs, in the District 25 tour-

namment.

Florida A&M took secondplace in the tournament, with Mercer University placing third.

The Rebels traveled to Knoxville, Tenn. this week to participate in the Area V playoffs against Carson - Newman College, representing District 27, and Oucheta Baptist College,

representing District 17.

VSC opened the Area V tournament yesterday with a game against William Carey. The Rebs were defeated 5-4. In the second game of the series, VSC beat Oucheta Baptist 3-0.

Carson - Newman, the host school for the tournament, and William Carsey will compete for

the Area V Crown tonight. If one school goes through the tournament undefeated, the championship will be decided at the game tonight. If not, the final game will be played tomorrow afternoon at 3:30.

The winning team at the Area V Tournament will represent the southeast at the NAIA championship scheduled for June 9-14 in St. Joseph, Mo.

Valdosta State swept through the District 25 meet without a loss, beating Florida A&M 8-0, and Mercer, 5-2. The Rebels received route-going pitching performances from senior Eddie Fisher and Danny Petrovich, and sophomore Craig Courtney collected five hits, including two

doubles and a home run, in two games.

"We won the district the way we won the conference," Thomas said. "We got good hitting, clutch hitting and a fold when we were behind. Fisher had a bad start against Florida A&M and we were down by 10 runs after two innings, but bounced back to go ahead by four." "Petrovich did a big job for us against Mercer with his arm and his bat. He's been very tough in his last four starts."

The Rebels baseball team won the GIAC, ending the season with a 24-8 record. This was the second time VSC won the GIAC since entering baseball competition ten years ago.

ANNOUNCEMENTS

STUDENT COURT

Ten new student court officers have been appointed and approved for 1969. They are Larry Lee, Chief Justice; Joyce Joyce, Elissa Landey, Jeff Mays, Bubba Baggs, Kathy Westbrook, Dan DeLoach, Julie Collins, Jim Wynn, and Jayne Spell.

*** YEARBOOK ***

Students who are not returning in the Fall please leave your forwarding address in room 14 of the Student Union so that your Pine Cone may be mailed to you.

Team Goal to Retain GIAC Title

By Johnny McDuffie

The basketball team has started practice this season with one goal in mind -- to remain the District 25 GIAC Championship next season.

Coach Jim Melvin says the Rebels have "had a real good spring practice and the team looks promising."

The biggest improvements have been by Mike Phelps, a sophomore, from Indianapolis, Ind., and Marty Lehman, who will replace Jim Dorsey on the team next year.

Among the new recruits are: 6'9" Carlos McSwain and 6'3" Ashley DeLoach, both from ABAC; 6'1" Willie Oxford of Dawson, who averaged 37 points per game last year; and 6'6" Robert Jones of

Valdosta.

Among the players coming in on trial are Bruce Porter, 6'6" from Bainbridge, Mark Merritt, 6'5" from Colquitt, Roger Thigpen, 6'6" from Waycross, and Tex Ham, 6'5" from Thomasville.

Next year Albany State will be added to the schedule of conference games.

Coach Melvin says, "the outlook revolves around the improvement of the boys and how well Carlos McSwain fits into the plans." If he can do the job at center, then Pete Smith can be moved to forward.

The Rebels should have a bigger and stronger club next year.

STAN BISHOP'S

LAUNDERERS — CLEANERS

1310 North Patterson at Brookwood

Expert Service on shirts and formal wear

ASK ABOUT YOUR STUDENT DISCOUNT!

GIRLS

The Village Shop

Castle Park Shopping Center, VALDOSTA, GEORGIA

Wishes that you have a nice vacation. If you are going to summer school, come see us during

Greater Valdosta Value Days Sale Items Now 1/2 Price!

Best wishes

for a successful

future to all

VSC graduates

To you other students

A fun-filled summer

IRVINS

THE MAN'S SHOP

Downtown

Valdosta, Ga.