

1965

The Ouachitonian 1965

Ouachitonian Staff
Ouachita Baptist University

Follow this and additional works at: <http://scholarlycommons.obu.edu/yearbooks>

 Part of the [Higher Education Commons](#), [Organizational Communication Commons](#), and the [Public Relations and Advertising Commons](#)

Recommended Citation

Staff, Ouachitonian, "The Ouachitonian 1965" (1965). *Yearbooks*. Book 60.
<http://scholarlycommons.obu.edu/yearbooks/60>

This Book is brought to you for free and open access by the Archives and Special Collections at Scholarly Commons @ Ouachita. It has been accepted for inclusion in Yearbooks by an authorized administrator of Scholarly Commons @ Ouachita. For more information, please contact mortensona@obu.edu.

Ouachitonian

1965

Co-Editors . . . Linda Davis and Carol Wenzel
Business Manager . . . Pat Hamilton
Faculty Advisor . . . Claude Sumerlin

Ouachita Baptist University
Arkadelphia, Arkansas

RILEY LIBRARY
OUACHITA BAPTIST UNIVERSITY

CONTENTS

Introduction 1-9

Title Page
Foreword
Growth

The School 10-41

President
Trustees
Deans
Administrators
Staff
Secretaries
Resident Counselors
Academic Divisions

The Students 42-113

Classes
Recognition

Activities 114-229

Features
Organizations
Activities
Sports

Ads and Index 230-255

FOREWORD

If the aim of education can be summarized in one word, surely it is "growth." One thinks it not unusual when he sees the change in a seedling growing into a towering tree, the development of a child maturing into manhood, the progression of well-laid plans evolving into a great edifice — all common occurrences accepted with little thought. Yet, as we look at the part growth has played in this year, we realize the expansion of the Arkadelphia community, the extension of the Ouachita campus, the rise in academic standards, and the maturing of each individual. It is this side of the school year that we are featuring for you as you look back on 1965.

Community Visualizes Constructive Expansion

Arkadelphia is rapidly growing with the addition of many new homes, several of which are built by Ouachita faculty. The Herman Sandford home is located in Ouachita Hills.

Progressing rapidly toward completion, Interstate 30 by-passes Arkadelphia to the west while speeding traffic to northwest Arkansas or to Texas.

Extending 243 feet high, and costing \$50 million, the DeGray Dam, under construction by the U.S. Corps of Engineers, is a multi-purpose dam and reservoir which will provide flood control, hydro-electric-power, industrial water, and recreation when completed.

Bringing in new families and more tax dollars, this manufacturer of women's apparel, opening only last spring, is the newest of Arkadelphia industries.

Even though lack of funds delayed construction, the new gymnasium was ready for the second basketball game of the season.

Game rooms complete with stereo and television, club rooms, a spacious drawing room, and a kitchen are all contained in the new student center annex.

J. E. Berry Chapel is a great asset in the spiritual growth of Ouachita students, for it is here that the religious organizations such as the YWA's and the CCU, hold their periodical meetings.

Campus Size Doubles During 1954-64 Decade

Perrin Hall, a dormitory for women students, was completed in the spring of 1964 and occupied for two months by freshman girls. This year the dormitory is the home of upperclass women and has many modern facilities for their use.

West Hall, twin of Northwest, was completed in the spring of 1964 also. The dormitory is occupied by freshmen and upperclassmen who enjoy similar conveniences as provided in Perrin.

Activities

Activities Aid Growth Of Each College Student

Religion plays a big part in the lives of Mike Weber and Gary Alverson as they share personal devotions in the dorm.

Giving of his time for service, Don Smith conducts a class during the Negro Bible School, a project of the BSU. The Bible school is held every Saturday morning in the Negro Baptist church.

Leon Clements, Ouachita's leading basketball player, does preliminary workouts in physical education class.

School

*"Build thee more stately mansions, ,
As the swift seasons roll!
Leave thy low-vaulted past!
Let each new temple, nobler than the last,
Shut thee from heaven with a dome more vast,
Till thou at length art free,
Leaving thine outgrown shell by life's
unresting sea!"*

OLIVER WENDELL HOLMES

Phelps Plans for Future, Foresees Student Needs

It has been said that a truly great college president is able to foresee all the needs of the students — both physical and mental. If this is true, then Ouachita has a great president in Dr. Ralph Phelps, Jr., who is serving in his twelfth term as president.

Dr. Phelps received his B.A. and M.A. from Baylor University. He earned his Th.M. and Th.D. at Southwestern Baptist Theological Seminary where he was also an associate professor.

In foreseeing the physical needs of the student, Dr. Phelps has made many plans for expansion and has supervised their execution. New dormitories, new class buildings, a new chapel, and a new gym have all been built during his administration.

The mental needs of the students have been fulfilled by the addition of many new courses to the curriculum and the addition of new faculty members.

His successful fight against legalizing gambling in Garland County won him commendation from the Arkansas Baptist State Convention last fall.

Presidents past and present — Dr. Phelps unveiled the portrait of the late Dr. J. W. Conger, first president of Ouachita, at Founders' Day program. The portrait was painted by Faunt B. Smith of Camden at the bequest of Mrs. Jane Flippen Perrin, late niece of Conger.

One of those treasured rare occasions, the Phelps family gets to spend an evening together at home. Seated (from left to right) are: Debbie, 12, Dr. Phelps, Mrs. Phelps, and James "Doc" Robert, 15.

Dr. Ralph A. Phelps, Jr.
President

Trustees

Board Members Pledge To Progress of Ouachita

The Board of Trustees, governing body of Ouachita, is composed of 24 businessmen, doctors, and educators from every part of the state. The members of the board are elected by the Arkansas Baptist Convention for three-year terms.

Marvin Green, chairman of the board, presided at this year's meetings. The board meets on the second Thursday of every quarter during the year.

These board members serve without pay. They have one goal — the progress of Ouachita, and they are always willing to give of their time and effort to achieve that goal. Last summer the members took a historic step by voting unanimously to remove all racial barriers in the admittance of students to the undergraduate program at Ouachita.

Dr. Ralph Phelps talks with Miss Emma Riley, a member of the Board of Trustees, at a fall meeting. Miss Riley has contributed many gifts to Ouachita, including the carillon in the steeple of Berry Chapel.

Board of Trustees members are (left to right): Front Row—George Jordan, W. S. Fox, Mr. J. E. Berry, Mrs. J. C. Fuller, Mrs. J. L. Bodie, Miss Emma Riley, Rev. William J. Sewell; Back Row—Dr. Ralph A. Phelps, Rev. Lehman Webb, Lloyd Lindsey, Rev. Roy Bunch, Kendall

Berry, Judge Edward Maddox, Thomas Keys, Marvin Green, Dr. John McClanahan, Jeral Hampton, William C. Hargis, Jr., Marlin Gennings, J. S. Colvert, Wade Willis.

Dr. Henry Lindsey, dean of faculty, relaxes after a hard day in the office. Serving his first term at Ouachita this year, he is in charge of all academic affairs concerning students and faculty.

Although Dr. Tom Gambrell is not always at his desk because of his many duties, he is always busy about the campus. In his office Dr. Gambrell decides on some matter of school policy for the future.

The office of Mrs. Neno Flaig, dean of women, is located in Cone-Bottoms Hall. It is here that female Ouachitonians congregate to confer with Mrs. Flaig about housing, judicial action, and problems.

Deans

They Work to Improve Relations of Students

The first person most Ouachita students meet is Dr. Tom Gambrell, dean of student affairs. From his office come catalogues, room reservations, work permits, and parking stickers. Dr. Gambrell's chief duty is enforcement of school policy. He received his B.S.E. at O.B.U. and his M.R.E. and D.R.E. at Southwestern Baptist Theological Seminary. He has served as minister of education in several churches.

Acting as a liaison between the administration and women students, Mrs. Neno Flaig, dean of women, gives advice to women students. Among her varied duties is serving as head of the Judicial Board, women student government. Mrs. Flaig did undergraduate work at O.B.C. and then received her M.S.E. from Henderson State Teachers College. She has been a substitute high school teacher both in Victoria, Tex., and Arkadelphia.

Dr. Henry Lindsey, a new addition to the administrative staff, is the dean of faculty. This position requires him to be in charge of all academic affairs, including exam and class scheduling and assigning teacher responsibilities. He received his B.A. from O.B.C., M.A. from Louisiana State and Ph.D. from University of Denver.

Though this isn't really their line of work, Mr. Johnson and Mr. Burleson enjoy playing a game of ping pong whenever their busy schedules will allow a little time for some relaxation.

Mrs. Johnson's notebook is full of many plans for a busy year in BSU. Religious Focus Week was a big project in the spring.

Miss Crawford is kept very busy in her dual role. Here she looks over her many requests for applicants to fill jobs after college.

STAFF

Vital Personnel Manage Various Campus Areas

Important staff members are the life of every school. The public relations director, James Burleson, was in charge of correlating the activities of the college with the surrounding area. This included being in charge of attracting students to Ouachita and directing alumni affairs. He was assisted by George Johnson. Both are Ouachita graduates.

Mrs. Ruth Johnson directs student activities. Miss Frances Crawford has a double job — overseeing placement and assisting with the alumni affairs.

In charge of the post office located in the Student Center is Don Pennington. His job is not only to supervise the distribution of mail but also to supervise policies of the post office.

Miss Martha Greene keeps the OBC Bookstore running smoothly with the assistance of several student workers. Her tasks include ordering textbooks for courses taught here.

Although their jobs are quite diversified, Miss Greene and Mr. Pennington both perform vital tasks in the Student Center.

Typing information letters to prospective students is a routine job to Linda Casey, secretary to the registrar at Ouachita.

When Homecoming was postponed, the registrar's office sent countless letters to alumni. Beverly Johnston and Renella Hardin stuff envelopes.

Secretaries

Secretarial Duties Vary To Meet School Needs

The job of the secretary on a college campus is different from that of a regular secretary. Although the basic duties are similar, the college secretary cannot help coming into contact with student life. This can cause her job to be varied with unexpected duties.

Secretaries on Ouachita's campus are key figures in the smooth functioning of all campus life. Serving as assistants to the administrators, they often correlate the student needs with administrative policy.

Joan Busby
Cashier
Business Office

Fran Coulter
Secretary to
Dean of Faculty

Rozelle Goodson
Secretary to
Dean of Students

Jane Quick
Secretary to
President

Virginia Smith
Secretary to
ROTC

Lennie West
Bookkeeper
Business Office

Rita Harper
Payroll Clerk
Business Office

Beverly Johnston
Secretary to
Registrar

Ruby Beard
Flippen-Perrin Halls

Fay Bowers
Conger Hall

Violet Goodwin
Student Center

Anna B. Mason
West Hall

Margaret May
Northwest Hall

Hilda McDade
North Hall

Eunice Moore
O. C. Bailey Hall

Nannie Mae Moore
Terral-Moore Hall

Ina Morgan
Cone Bottoms Hall

Elizabeth Parsons
Johnson Hall

Mary Troxell
Blake Hall

Resident Counselors

Dorm "Moms" Function On Duty 24 Hours Daily

Serving as a resident counselor for college students is one of the most challenging, yet one of the most rewarding jobs on campus. The dorm "mom" (or "dad") comes into direct contact with every student in the dormitory.

Duties of the resident counselor are varied; in one day he or she may do such routine tasks as checking rooms and granting late permission to taking care of the problems that arise. Jobs of the resident counselors are twenty-four hour ones, for they are on constant call at all times.

Entertaining for one another on birthdays and other occasions is a regular part of dorm mothers' leisure time. Here are Mrs. Parsons, Mrs. Bowers, Mrs. May, Mrs. Steele, and Mrs. Eunice Moore at going-away party for Mrs. Moore.

Physical Needs Fulfilled By Cafeteria, Infirmary

Two institutions on the campus that care for the physical needs of students are the cafeteria and the infirmary. All students living in dorms are required to eat in the cafeteria, so with a record enrollment, the cafeteria has expanded its preparation and services. Mrs. Charles Conner, dietitian, holds a B.S. degree from Mary Hardin-Baylor College and is in charge of planning and preparing meals.

The college infirmary is always open for any students who need its services. Regular hours for routine illnesses are established so that the nurses may attend classes, but emergencies are accepted at any hour. The infirmary is equipped to minister to all illnesses from a sore throat to those requiring confinement.

Planning meals for so many people 36 weeks plus 10 weeks of summer school is but one of the responsibilities of Mrs. Charles Conner.

When illness strikes, students are cared for in the school infirmary. Nurses Judy Davis and Eva McLeroy, here examining Sue Chappell, both received their R.N. from Baptist Memorial Hospital, Memphis, Tenn.

One vital task in working with the printed word is reading and re-reading, as News Bureau assistant director Bill Turley and director Claude Sumerlin can verify. Turley received his M.A. from the U. of Missouri and Sumerlin from Baylor U.

With the tremendous growth of Ouachita's student body came the need for a larger library staff. Mrs. Raybon, Mrs. Chapel, and Mrs. French file cards for books in the curriculum lab for education majors.

Librarian Mrs. Juanita Barnett, having degrees from Ouachita and from Peabody College, keeps the center of intellectual pursuit running smoothly. Here, she aids researchers Pat Logan and Elton Ballentine.

News and Library

Bureau Issues News; Library Adds Volumes

All written publicity about the school, students, or faculty is released by the news bureau. This department is also responsible for the publication of the SIGNAL, the school newspaper, and the OUACHITONIAN, the year-book.

Representatives of the news bureau travel thousands of miles each year in order to give adequate coverage to athletic events.

Having about 60,000 books and 406 periodicals, Riley Library is one of the finest college libraries in the state. For the past eight years about 3,000 volumes per year have been added, and the circulation for the past two years has doubled previous figures. Guiding this rapid expansion are Mrs. Juanita Barnett, librarian, and Mrs. Jean Raybon, assistant librarian.

Annette Crockett, a practice teacher at Arkadelphia High School, shows students in her home economics class how to cut out a dress.

Jesse N. Benson, MA
Assistant Professor
Physical Education

Dewey Chapel, ME
Associate Professor
Education

Dorothy Chapel, MA
Instructor
Library

Billy G. Goff, BA
Special Instructor
Physical Education

Maurice Hurley, EdD
Professor
Psychology

Dr. A. B. Wetherington, who holds his Ed.D. from North Texas State U., is professor of education and director of teacher education program and graduate studies.

Nurse school is a part of the required Child Development course for elementary education and home economics major. Reba Miller, Brenda Sykes, and Brenda Dale join some of their charges on the playground.

EDUCATION

Future Teachers Apply New Professional Skills

Purposes of teacher education are to stimulate each student to develop and impart ideas clearly and effectively, to be able to apply the scientific approach to problem-solving, to participate in as well as appreciate creative endeavor, and to develop the art and science of teaching through scholarship and professional skill.

An important and thrilling experience for education majors during their senior year is eight weeks of student teaching in a public school. This year 15 seniors practice taught in the fall and approximately 80 in the spring at 15 teaching points within an 80-mile radius of the campus.

The Teacher Education Program is coordinated through a council composed of representatives from all academic divisions. It is fully accredited by the National Council for Accreditation of Teacher Education.

Education

Education Correlates All Academic Divisions

While students in the background enlist membership in the Student National Education Association through a coke party, Mr. Chapel, Dr. Kelley, Mr. Watson, and Dr. Wetherington discuss the outlook of the year's education program.

Larry Kircher, a senior psychology major from Independence, Mo., and Mr. Kenneth Moxey experiment with a steadiness tester, a new machine acquired by the psychology department. The machine records the mistakes of persons tested.

Glen E. Kelley, EdD
Associate Professor
Education

Kenneth Moxey, MSE
Assistant Professor
Psychology

Paul Root, EdD
Assistant Professor
Education

Thurman Watson, MA
Associate Professor
Education

A. B. Wetherington, EdD
Professor
Education

Wayne Williams, BA
Assistant Professor
Physical Education

Members of the play production class each present a one-act play. Ruie Hazelriggs, Sharon Carwile, and Claude Fender make up the cast for "The Unsatisfactory Supper," student-directed by Carol Wilson.

Language students must have two hours of listening lab besides class work. Fran Holden, a sophomore from Pine Bluff, supervises a French lab, gaining teaching experience and increasing her own vocabulary.

Humanities

Student Lives Enriched In Humanities Courses

Humanities brings music, art, and literature to every student while some choose to develop individual skills in speech, English, journalism, drama, and languages.

Culture is broadened in the student as appreciation for drama and theater develops. Directing, acting, playwriting, and debating provide for student participation.

Literature courses acquaint students with the masterpieces of literature in English and with the relationships of this literature to the whole of Western culture. Other English courses enable each student to communicate effectively and to broaden horizons to new interests and appreciation of great writers of the past.

Journalism courses train students for professional careers in newspapers, magazines, education and public relations as they study the art of communication.

Culture is enriched through the study of modern languages — French, Spanish, and German — with concentration on grammar and literature. Special interest is created through visual aids, biographies, and travelogues.

Martha Black, MSE
Assistant Professor
English

Jim Campbell, MEd
Assistant Professor
Speech

Neno Flaig, MSE
Instructor
English

Fay Holiman, MA
Associate Professor
Humanities

Natille Lindsey, BA
Teaching Fellow
English

HUMANITIES

Division Sets Standards Of Good Communication

Manuel Ramirez
Professor
Spanish

Gilbert L. Morris, MSE
Assistant Professor
English

Betty Jo Rasberry, M.A.
Associate Professor
English

Herman Sandford, MA
Associate Professor
English

Claude Sumerlin, MA
Associate Professor
Journalism

Bill Turley, MA
Associate Professor
Journalism

Chairman of the Division of Humanities and professor of modern languages, Dr. Manuel Ramirez, came to OBU this year from teaching at Oklahoma Baptist U. He received his Ph.D. from Interamerican U.

Miss Holiman plays a Beethoven symphony after Humanities class for Robert Jones, Carolyn Speed, and Cliff Hutchins.

Mr. Herman Sandford leads his graduate seminar in American literature in discussing the works of William Faulkner. Students, Mrs. Lucille Elgin and Mrs. Raynal Barber, are teachers from Texarkana Junior College. They drove here each Monday night for the course.

Helen Frazier, MEd
Assistant Professor
Business

Jonathan Kelly, MEd
Assistant Professor
Secretarial Science

Harry H. Squires, MA
Assistant Professor
Business

Terry Young, senior business major from El Dorado, learns to type while listening to the dictaphone in Business Machines class.

Mrs. Frazier helps Peggy Price with a problem on the adding machine while Lillian Greathouse figures another problem on the calculator.

Dr. Chu conducts a seminar for honor students in business and economics. Included are Johnny Heflin, Patty Stipek, Margaret Kilberry and Allen Smith, each of whom pursues a specialized area in the field.

Dr. Finley Chu, chairman of the Division of Business and Economics and professor of economics, received his Ph.D. from Wisconsin U. and his D.R.E. from Southwestern Theological Seminary. He has the unusual hobbies of making picture frames from aluminum, other handicrafts, and running track.

Mr. Squires, one of the new faculty members this year, instructs a sophomore class in management.

Business and Economics

Students Are Offered Practical Experiences

Students desiring training in business and economics on the professional level, secondary education level, or to prepare them for the graduate level are extremely fortunate to study under well-informed faculty members in the Business and Economics Division.

This year the Professional Counseling Program has been created. Its purpose is to bridge the gap between the student and the business community. Students will learn from not only their classes, but also from observation. A businessman who is a counselor learns about these students, and invites them to his business to show them how it is organized and how important his business is to the community. It is felt that this new program will be beneficial to the business and economics students.

Robert C. Tabor, MBA
Assistant Professor
Business

Jerry Upton, MBA
Assistant Professor
Business

Freshman art students, Marilyn Wallace from Kennett, Mo., and Janie Miller from Hot Springs work with patterns in elementary design class.

Fine Arts

Music and Art Influence Refinement of Campus

Continually growing, the Fine Arts Division again reached a new peak in numbers this year, both in faculty and students. Music students, training for vocations in performance, teaching, church music, and composition, contributed to the cultural life of the campus through their many performances. The art department helped college functions through its poster and program designs. Outside of the college community, students and faculty toured throughout the state to present Ouachita's superior music programs to expand further the division's good reputation.

The entire division searches unceasingly for new mediums of expression and performance, as evidenced by two new campus groups in the music department — the madrigal group and the brass choir.

Evelyn Bowden, MM
Associate Professor
Music

Robert Bruner, PhD
Professor
Music

Peggy Horton, BAM
Teaching Fellow
Music

William Horton, MSM
Associate Professor
Music

Marvin Lawson, MM
Assistant Professor
Music

Helen Lyon, MA
Associate Professor
Music

Virginia Queen, MM
Associate Professor
Music

Phares Raybon, MA
Associate Professor
Art

David Scott, MSM
Associate Professor
Music

Frances Scott, MME
Instructor
Music

Francis McBeth, MM
Associate Professor
Music

Linda K. Miller, BME
Teaching Fellow
Music

Charles Wesley, MM
Assistant Professor
Music

Charles Wright, MME
Assistant Professor
Music

Dr. Robert Bruner, new at OBC this year, is chairman of the Fine Arts Division. He received his PhD from State University of Iowa.

Many hours of practice are involved in a music major's schedule. Pat Jameson, a senior from Ft. Smith, practices a new piece on organ.

Talented students find many ways of expression on campus. Nancy Rogers, a sophomore art major from Mena, is putting finishing touches on a still life for painting class.

Dr. Sutley further discusses the Eureka filing system with Roger Foster after a class session in "Pastoral Duties."

Dr. Berryman passes back test papers to his Sermon Preparation class. John Dillon seems pleased with his grade while Jim Andre checks his results.

Religion and Philosophy

More Students Prepare For Religious Vocations

Reaching each student, the Religion and Philosophy Division offers specialized courses as well as general education courses.

The religion section is designed mainly for students seeking careers in church-related vocations. However, all students study Hebrew Heritage and Christian Heritage, the study of the Old and New Testament.

One of the largest groups on campus is made up of students for the ministry. During the past years, the number of these students has increased more than 35 per cent.

Courses in philosophy deal with the principles underlying all knowledge and service to integrate man's ideas into a coherent and whole pattern.

James Berryman, ThD
Assistant Professor
Religion & Philosophy

George T. Blackmon, ThD
Professor
Religion

Raymond Coppenger, PhD
Professor
Religion & Philosophy

Don Dilday, BA
Teaching Fellow
Religion

Chairman of the division of religion and philosophy, Dr. Vester E. Wolber is also professor of religion. He received his B.A. from Ouachita and his Th.M. and Th.D. from Southwestern Baptist Theological Seminary.

Study of Biblical history is a major aspect of the religion department. Dr. George Blackmon points out some of the details of the kingdom of Israel to Gayle and Albert French.

Thomas L. Gambrell, DRE
Professor
Religious Education

Carl E. Goodson, ThD
Professor
Religion

Cecil Sutley, DRE
Professor
Religion

Dr. Root distributes assignment sheets to his European Civilization class, including Cissy Bell, Howard Harrison, Carole Nelson, Claudia Diles.

Paul Root, EdD
Assistant Professor
History

G. Everett Slavens, MA
Assistant Professor
History

Analyzing the election results on Nov. 3, Mr. Slavens discusses American Politics with Mary Jo and Lindi Stilger, Jay Fickle, Clinton Harper, and others.

Dr. Bob Cowley Riley, chairman of the Division of Social Science and professor of social science, received his Ed., M.A., and B.A. from the University of Arkansas. He quips with daughter Megan over the benefits of a ballpoint over a quill used in days long ago.

Assembling his notes before class, Dr. Paul Root prepares for the onslaught of freshmen soon to arrive in his European Civilization.

Social Science

Political Students Active During Election Year

Since this was an election year, political science students had an opportunity to inform students of the platforms of various candidates and campaign for their favorites. The department also served as an information bureau to civic groups and high schools. The elections provided an excellent opportunity to fulfill the first concern of the division — the training of citizens who are morally responsible and who understand government and its processes.

The history department helps to develop understanding of the problems and contributions of the past as well as insight into present events by studying and analyzing important historical events.

Special emphasis is given to training pre-law students, social workers, civic workers, and teachers by this department. Instructors seek to describe and clarify accurately political thought for the student.

"Glued" to the television on the night of elections, students from all departments joined political science majors in a watch party.

Maudie Davis, MSE
Instructor
Mathematics

John W. Dixon, MS
Assistant Professor
Physics

Wayne Everett, PhD
Professor
Chemistry

Kathryn Jones, MA
Associate Professor
Mathematics

Clark W. McCarty, PhD
Associate Professor
Chemistry and Physics

J. R. Mundie, PhD
Professor
Biology

Natural Science

Division Trains Students For Modernized World

Today science plays a most significant part in the nation. Math, physical science, and life science, as general education courses, expose all students to the wonders of science. Well qualified instructors have an advantage of training those who will enter such fields as medicine, pharmacy, research, engineering, teaching, and home economics in the well-equipped labs of Hamilton Moses. Students leaving this department are ready to go directly to work in their chosen field, or else into further study for various professions.

The home economics department teaches homemaking skills and offers practical courses to help girls to make future homes happy and comfortable. Many majors in this field enter home economy, dietetics, or the teaching profession.

Gary Howard and **Larry Johnson** study cells of spirogyra in freshman botany lab as **Dr. J. R. Mundie** supervises the microscopic exercise.

Dr. Clark McCarty assists Robert M. Jones in constructing an occilloscope for lab.

Dr. E. A. Provine, chairman of the Division of Natural Science and professor of chemistry, holds a Ph.D. from Ohio State University, an M.S. from LSU, and a B.A. from Mississippi College.

George Green determines the percent of acetic acid in vinegar while Dr. Alex Nisbet observes.

Alex R. Nisbet, PhD
Associate Professor
Chemistry

Eugene A. Provine, PhD
Professor
Chemistry

C. Kenneth Sandifer, MA
Associate Professor
Biology

Donald M. Seward, PhD
Professor
Mathematics

Hazel Thomas, MS
Associate Professor
Home Economics

Home Economics Honors

Work Brings Awards To Outstanding Girls

The two outstanding Colhecon girls chosen as ideal homemakers for the home economics awards are those who attain the highest standards in the homemaking arts, personal development, and the ideals of the department.

One senior home economics major is selected by the department's instructors as Miss Home Economics, and one freshman is chosen as Miss Freshman Home Economics.

Miss Home Economics

Doris Westerman

Miss Freshman Home Economics

Amelia Owen

Distinguished Military Students

(Left to right): David Odum, Edmund Scarbrough, Paul Frazier, Johnny Owen, Jim Conner, and Ed Coulter.

Honorary Cadet Colonel

Doris Westerman

Brigade Commander

Jim Lawrence

Military Honors

Cadets Receive Awards As Military Leaders

The Distinguished Military Students are selected in accordance with AR 601-107. To be able to achieve this outstanding honor, one must possess leadership ability as well as academic qualities. After four years of service in ROTC, he must be in the upper one-third of his military class, and in the upper half of his college class.

When those qualified are approved by the board of officers, they are concurred by the president of the college and become Distinguished Military Students. One truly outstanding cadet becomes brigade commander.

Military Science

ROTC Gains Recognition During Summer Camp

In addition to instruction in military sciences, map reading, weapons care, military history, and the Friday afternoon drill, Ouachita ROTC students participate each summer in a six-week camp program. This past summer Ouachita upheld its tradition by placing near the top in competition with other units. James Charles Conner, a Ouachita senior, brought further recognition to the school by placing first out of the 2,500 students attending in individual competition.

The Reserve Officers Training Corps at Ouachita is the oldest of five such programs in Arkansas and has gained nation-wide recognition as the "West Point of the Ozarks." The ROTC program is four years with the third and fourth years taken only by the outstanding students, most of whom upon graduation are commissioned into the United States Army with the rank of second lieutenant. The first two years of military science are required for all able-bodied male students.

Chairman of the division of military science, Lt. Col. Eaves, received his B.S. from New Mexico State University and since that time has been with U.S. Army.

Carl Blazin, M/Sgt

Royce L. Eaves, Lt. Col.

Harold E. Fugua, Maj.

Treading the familiar path of all Friday afternoons, the drill team leads the ROTC to the old football field for drill and inspection.

During the two o'clock break Lee Floyd instructs three members of the color guard, Laron Smith, Gary Meeks, and Robert Hicks.

Herbie Gatlin,SSG

John E. McCown, Capt.

John Miller, Sgt.

Drilled by Cadet Mac Roberson, the MS III stands a rigid inspection by Capt. McCown, who does grading.

Students

*"Why build these cities glorious
If man unbuilted goes?
In vain we build the work, unless
The builder also grows."*

EDWIN MARKHAM

Dennis D. Acklin, Conway; Music.

Jimmy Anderson, Hope, Biology; Biology Club, Psychology Club, International Relations Club.

Virginia Andrews, Searcy; Young Women's Auxiliary, Student National Education Association, Christian Commission Union.

Joyce Ann Arnold, Nashville; Music Education; Band, Choir, Musician's Guild.

Seniors Elect Class Officers in Fall Election

Jack Auten, Judsonia; Religion.

James E. Baker, Arkadelphia; Chemistry; Pershing Rifles, Chemistry Club, school photographer.

Dana Jean Balfour, Little Rock; Music; Gamma Phi Social Club, treasurer of Choir and Musician's Guild.

Julie Barrett, Little Rock; Elementary Education; Student National Education Association.

Van Barrett, Ferguson, Mo.; Physical Education; Baseball, Beta Beta Social Club, Student National Education Association.

Judy Batson, Searcy; Elementary Education; Student National Education Association, Women's Recreation Association.

Preston Baumgardner, Okolona; Religion.

Luther Bean, Mena; Math; Math Honor Club.

Linda Beene, Hughes; Physical Education; Student National Education Association, Physical Education Majors Club, Women's Recreation Association.

Tony Berry, Walnut Ridge; History; Baptist Student Union, Christian Commission Union, International Relations Club.

David Betts, Ferguson, Mo.; Business Administration; Phi Beta Lambda.

Jim Bledsoe, Stuttgart; Chemistry; Beta Beta Beta, Blue Key, Math Honor Society.

Shelby Jean Bolton, Little Rock; Music Education; Alpha Chi, vice pres., Musician's Guild, Diapason Club.

Rita Bradley, Morrilton; French-English; EEE, cheerleader, Senate.

Bob Brown, North Little Rock; Business Administration.

Paula Brown, Lonoke; Biology-Chemistry; second vice pres. Student Senate, Gamma Phi Social Club, Student National Education Association.

Martha Bull, Texarkana, Ark.; Elementary Education; Student National Education Association.

Gordon Wayne Cagle, Arkadelphia; Chemistry; Beta Beta Social Club, Gamma Sigma Epsilon, Math Honor Society.

Raymond H. Caldwell, Benton; French-Speech; Ripples editor, pres. National Collegiate Players, second vice pres. Sigma Tau Delta.

Ken Carpenter, Malvern; Chemistry; Beta Beta Social Club, Baptist Student Union, Scabbard and Blade.

John M. Carter, Crossett, Business Administration; Rho Sigma, Swim Team.

Melissa Carter, Springdale; Elementary Education; Choir, Christian Commission Union, Young Woman's Auxiliary.

Diane Cato, Little Rock; Home Economics; EEE Social Club, Colhecon, Student National Education Association.

Mary Chenault, Benton; Secretarial Science; Delta Kappa Delta Social Club.

Marilyn Childers, Arkadelphia; Political Science; Young Democrats.

Danny Coker, North Little Rock, Religion.

Kay Colclasure, Lonoke; Elementary Education-Library Science; treasurer Gamma Phi, first vice pres. Student National Education Association.

Doyle G. Combs, Texarkana, Tex.; Music; Beta Beta Social Club, Band, Choir.

Jo Ann Conner, Pine Bluff; Elementary Education; Student National Education Association.

Gail Cooper, Heber Springs; English; pres. Christian Commission Union, Alpha Chi, Young Women's Auxiliary.

Ed Coulter, Hot Springs; Secondary Education; Beta Beta Social Club, pres. Senior Class, pres. Baptist Student Union.

Norma Cox, Barnett, Mo.; English; Young Women's Auxiliary, Christian Commission Union.

Betty Emmanuel supervises as seniors **Bill Mattox**, **Ed Coulter**, **Virginia Paslay**, **Mike Keller**, and **Wayne McGraw** vote in a run-off election for senior officers.

John Craig, Bunnell, Fla.; Chemistry; SAS Social Club.

Annette Crockett, Vanndale; Home Economics.

Barry Lee Crow, Camden; Accounting; Beta Beta Social Club; Scabbard and Blade, Pershing Rifles.

Dan Crowder, Columbia, Ky.; Business; Alpha Omega Eta, Phi Beta Lambda, dorm pres.

Home Ec Helps Girls Prepare for Their Future

Jimmy Crowder, Malvern; Religion; Ministerial Association corresponding secretary, Christian Commission Union.

Carolyn Crutcher, Ft. Smith; Elementary Education.

Pat Culley, Vienna, Va.; Biology; Biology Club.

Mike Dacus, Hot Springs; Chemistry; National Science Foundation Research Participant, Pershing Rifles, Drill Team commander.

Brenda Dale, Fisher; Home Economics; Colhecon, International Relations Club, Gamma Phi.

Jim R. Davis, El Dorado; Religion; Christian Commission Union, Ministerial Association pres., intramural sports.

Linda Marie Davis, Woodbridge, Va.; Journalism; Ouachitonian co-editor, Signal feature editor, Tigerettes publicity manager.

James Kelly Dempsey, Ft. Smith; Sociology; Beta Beta social club, student counselor.

Judith Dotson, Van Buren; Math; Kappa Delta Pi, Christian Commission Union, Alpha Chi.

Tonna Taylor Duke, Hope; Physical Education-Speech; Student National Education Association, Women's Physical Education Majors, Women's Recreation Association.

Ann Ellis, Jacksonville, Home Economics; pres. and state vice pres. Colhecon, Gamma Phi, Ouachitonian '63 co-editor.

Harold Ellis, Pine Bluff; Physical Education; Rho Sigma Pledge Master, Swimming Team.

Betty Emmanuel, Camden; Elementary Education; Student National Education Association, Delta Kappa Delta social club, secretary Senior Class.

John R. Estes, Arkadelphia; Chemistry; Rho Sigma, Chemistry Club, Student Senate.

Larry Evans, Hornersville, Mo., Religion; pres. Ministerial Alliance.

Marcus Everett, Sumner, Tex.; Physical Education; Rho Sigma Social Club, Physical Education Majors Club, Student National Education Association.

Brenda Sykes, Merriam Wheeler and Vida Hill set a table for a meal in the Home Management House where all home ec majors live nine weeks of their senior year.

Joe Franz, Thayer, Mo.; Accounting; Beta Beta Social Club, Basketball, Blue Key.

Paul G. Frazier, Waldron; Accounting; Pershing Rifles, Scabbard and Blade.

Albert French, Fisher; Business; Speech, Basketball.

Jack Gilbert, Texarkana, Ark.; Religion-History; Ministerial Association, Baptist Student Union, Christian Commission Union.

Charles L. Glidewell, Arkadelphia; Psychology.

Lynda Goff, Ravenden Springs; Music Education; Musicians Guild, Alpha Chi, Opera Workshop.

Wanda Gray, Texarkana, Ark.; Elementary Education; Christian Commission Union, Young Women's Auxiliary, Student National Education Association.

Lillian Greathouse, Cherryville, Mo.; Secretarial Science; Christian Commission Union, Phi Beta Lambda, National Student Education Association.

George Green, Sparkman, Chemistry-Biology; Chemistry Club, Scio-Vita.

Peggy Gullage, Jackson, Miss.; Music; EEE Social Club, Alpha Chi, Musician's Guild.

James W. Hall, Jr., Hamburg; Chemistry; Baptist Student Union, Chemistry Club.

Pat Hamilton, Piggott; Accounting; Beta Beta social club, Tennis team, business manager Ouachitonian.

Brenda Harcrow, Warren; Music Education.

Renella Hardin, Arkadelphia; Elementary Education; EEE Social Club, secretary Student National Education Association, Baptist Student Union.

D. G. Harper, Littlefield, Tex.; Religion; Ministerial Alliance, Baptist Student Union.

Charlie Jean Harris, Blytheville; Elementary Education; Choir, Student National Education Association, Christian Commission Union.

Sandra Harrison, Memphis, Tenn.; Music; Transfer from Memphis State University.

Mary Hash, Little Rock; Accounting; Phi Beta Lambda, Alpha Chi.

Dona Lyn Hatcher, Smackover, Music; Transfer from Baylor, Choir.

Margo Hicks, Mena; Speech and Drama; Sigma Tau Delta, National Collegiate Players, Ripples Staff.

Senior Year Involves Much Library Work

Judith M. Hill, Heber Springs, Elementary Education; Choir, Singers, Student National Education Association.

Vida Hill, Batesville; Home Economics; Colhecon, Young Democrats.

James David Hinkson, Benton; Science; Biology Club, Student National Education Association, Baptist Student Union.

Terrell R. Holland, Jacksonville, Fla.; Art; Alpha Rho Tau.

Clyde Hollingshead, Arkadelphia; Accounting; Phi Beta Lambda.

Linda Hollis, Little Rock; Secretarial Science; Phi Beta Lambda.

Jerry Hubbard, Senatobia, Miss.; Religion.

Judith Ann Jackson, Waldo; Business Administration; freshman senator '61-'62, EEE Social Club, Psychology Club.

Patricia Jameson, Ft. Smith; Music Education; pres. Diapason Club, Student National Education Association, Choir.

Benjamin Harrell Johnson, West Helena; Biology; Biology Club, Rho Sigma Social Club.

Bruce Jones, Oil Trough; Home Economics; Colhecon, EEE Social Club.

Milton C. Jones, Texarkana, Ark.; Accounting.

Robert M. Jones, Little Rock; Chemistry; Rifle Team.

LaFran Justice, Pine Bluff; General Business; EEE social club, Ouachitonian Beauty.

Michael Keller, Texarkana, Ark.; History; AOE social club, Scabbard and Blade, Rifle Team.

Gloria Jean King, Hot Springs; Drama-Speech-English; pres. Delta Kappa Delta social club, sec.-treas. National Collegiate Players, pres. Student National Education Association.

Larry Kircher, Independence, Mo.; Psychology; vice president Psychology Club, president Junior Class.

Daisy Chu Ko, Memphis, Tenn.; Elementary Education; Student National Education Association.

Jim Lawrence, Florissant, Mo., Business Administration; Rho Sigma Social Club, Corps Commander, Scabbard and Blade.

Cathy Layman, Springdale; Speech and Drama; Baptist Student Union Executive Council, Delta Kappa Delta Social Club.

Jimmy Lee, Manila; Physical Education; Physical Education Majors' Club, Ouachitonian staff, Swimming Team.

David Lewis, Hope; Biology; Biology Club, Sigma Alpha Sigma Social Club.

Jim Lewis, Camden; Biology; Biology Club, Beta Beta Beta.

Ralph Libhart, Cuba, Mo.; Religion; Ministerial Alliance.

Mrs. Thelma Libhart, Cuba, Mo.; Elementary Education; Alpha Chi, Student National Education Association.

Danny Lowe, Blytheville; Music Education; Beta Beta Social Club, Phi Mu Alpha Music Fraternity, Band.

Kathy McCaig, Portland; Elementary Education; Kappa Delta Pi, Student National Education Association, Christian Commission Union.

Emily McCarley, Pine Bluff; Elementary Education; Alpha Rho Tau, Student National Education Association, Kappa Delta Pi.

Franklin Dale McCurry, El Dorado; Biology; Student National Education Association, Baseball, Biology Club.

Frank McFerrin, Fouke; History; Young Republicans.

Robert McGlothlin, Shreveport, La.; Physical Education; Football.

Wayne McGraw, Jacksonville, Fla.; Chemistry; Beta Beta Social Club, Scabbard and Blade, Alpha Chi.

Frances Darby and **Gene Speed** seat themselves in the Student Center floor after a bench fell through with a bang.

Mike M. Maksholo, Gatooma, Rhodesia; English and History; International Relations Club, Christian Commission Union, Baptist Student Union.

Chavalit Manjikul, Bangkok, Thailand; Political Science; Debate, International Relations Club.

Nancy Salter Matlock Dermott; Secretarial Science; Npsilon Kappa Phi Social Club, Phi Beta Lambda, Student National Education Association.

Fay Matthews, Van Buren; Physical Education; Women's Physical Education Club, Women's Recreation Association.

SENIORS

Cheerleaders Play Their Way to Kansas City

Kay Matthews, Van Buren; Physical Education; Tigerettes, Swimming Team, Women's Recreation Association.

William H. Mattox, Memphis, Tenn.; Accounting; Alpha Omega Eta Social Club.

Ellis Melton Jr., North Little Rock; Music; Phi Mu Alpha president, Alpha Chi president, Drum Major.

Brenda Miles, Carthage; Speech; Gamma Phi Social Club, Student National Education Association.

J. B. Millaway, Texarkana; Psychology; Psychology Club president, Sigma Tau Delta.

Reba Miller, Evansdale, Iowa; Elementary Education; Student National Education Association, Christian Commission Union, Ouachita Choir.

Gale Montgomery, Arkadelphia; Drama; National Collegiate Players, Phi Lambda Chi, Theta Alpha Chi.

David S. Moore, St. Louis, Mo.; Business Administration; Phi Beta Lambda, Scabbard and Blade, Young Democrats.

John B. Moore, Stephens; Religion; Ministerial Association recording secretary.

Arthur Morris, Springfield, Mo.; Church Music; Band, Choir, Christian Commission Union.

Geraldine Moxey, Arkadelphia; Home Economics.

Bill Neal, Du Quoin, Ill.; Physical Education and Math; Basketball, Baseball.

Cella Nourse, Texarkana, Tex.; English and Music; Who's Who, Kappa Delta Pi, Sigma Tau Delta.

David Odum, Port St. Joe, Fla.; Biology; Alpha Omega Eta Social Club, Scio Vita, Scabbard and Blade.

Gail O'Kelley, Benton; Elementary Education; Delta Kappa Delta Social Club, Student National Education Association.

Vicky Osburn, Fort Smith; English; EEE Social Club, Association of Women Students president, OBU Choir.

Leon Clements tries to take the ball away from Cherry Fisher as Jenny Boley comes to her aid in the game that was played to finance the cheerleaders' trip to the NAIA Tournament in Kansas City.

Don Overstreet, Bentonville; Chemistry; Band, Little Theatre, Dorm Council.

Johnny Owen, Pine Bluff; Math; Kappa Delta Pi president, Blue Key secretary, Sigma Gamma Sigma.

Nyle Parmelee, Gravette; Music; Band, Choir, Phi Mu Alpha Sinfonia.

Virginia Paslay, Bauxite; Home Economics; Delta Kappa Delta Social Club, Colhecon, Perrin Hall president.

Marion Peacock, McGehee; Elementary Education; Delta Kappa Social Club, Student National Education Association, Kappa Delta Pi.

Jo Anne Pearman, Hope; Almyra; English; EEE Social Club, Student National Education Association.

Cherry Pemberton, Little Rock; French; Student Senate, EEE Social Club, Honorary ROTC Cadet Colonel.

Ann Pollard, Blytheville; Elementary Education.

Bobby N. Power, Nashville; Music Education, OBU Band, AIC Band, Choir.

David Prior, Newport News, Va.; Sociology; Psychology Club, Little Theatre.

Don Puckett, Pine Bluff; Physical Education; Physical Education Club, Football co-captain.

Sherri Pugh, Glenwood; English and Secondary Education; Student National Education Association.

Rose Ray, Poplar Bluff, Mo.; English; Christian Commission Union.

Hazel Reeves, Harrisburg; Elementary Education; Young Women's Auxiliary, Baptist Student Union, Christian Commission Union.

Eddie Rettstatt, Conoga Park, Calif.; Church Music; Beta Beta Social Club, Student Senate treasurer, OBU Singers.

Carroll Ricketts, Smackover; Math; Rifle Team, Sigma Gamma Sigma.

Doyle Robertson, Clarksville, Tenn.; Economics and Business Administration; Student Body treasurer, Ouachita Choir, Phi Beta Lambda.

Paul Rogers, Carlisle; Physical Education; Football, Track.

Ann Routon, Baton Rouge, La.; Elementary Education; EEE Social Club, Student Senate, ROTC sponsor.

Clarence E. Rowe, Hot Springs; Accounting.

SENIORS

Students Learn to Apply Knowledge in Lab Work

Edmund B. Scarborough, Belle Haven, Va.; Political Science; Blue Key, Scabbard and Blade, Rho Sigma.

William Max Setliff, Magnolia; Chemistry; Beta Beta, Swimming Team.

Mark A. Shelton III, Wabbaseka; Accounting; Phi Beta Lambda, Transfer from Texas A&M.

Lon Sheridan, Hot Springs; Accounting; Sigma Alpha Sigma.

Dorothy Lane Smith, Hope; Elementary Education; EEE, Homecoming Royalty, ROTC Company sponsor.

Stewart Smith, Camden; Business and Math; Sigma Alpha Sigma Social Club, Blue Key, Scabbard and Blade.

Wilma Smith, Pine Bluff; English and Spanish; Student Senate, Student National Education Association, Delta Kappa Delta Social Club.

Billy Joe Smith, Memphis, Tenn.; Business Administration; Football Team, Sigma Alpha Sigma Social Club, Phi Beta Lambda.

Hershel South, Memphis, Tenn.; Music; Scabbard and Blade; President Sigma Alpha Sigma Social Club, Phi Mu Alpha.

James C. Southerland, Little Rock; Religion; Sigma Tau Delta, Ministerial Alliance.

Gene Spearman, Dallas, Texas; Business Administration; Phi Beta Lambda, Gamma Phi Social Club beau.

Gene Speed, Arkadelphia; Chemistry and Math.

Gary Stephens, Cut and Shoot, Texas; Physical Education; Track, Beta Beta Social Club, Physical Education Majors' Club.

Charlotte Stewart, Hot Springs; Elementary Education; Dorm Council, OBU Choir, Choralettes.

Lindi J. Stilger, Dayton, Ohio; History; Alpha Chi secretary, International Relations Club president.

Mary Jo Stilger, Dayton, Ohio; German and History; OBU Band.

Kay Stone, Altheimer; Physical Education; Women PE Majors' Club, Women's Recreation Association, Student National Education Association.

Ruth Stroope, Arkadelphia; Biology; Biology Club, Chemistry Club, Upsilon Kappa Phi Social Club.

Ellajane Sutley, Arkadelphia; Elementary Education; Koinonia, Student National Education Association.

Brenda Sykes, Hughes; Home Economics.

Sherry Tabor, Sparkman; Music; Delta Kappa Delta Social Club, OBU Choir, Diapason Club.

Jerry Thompson, Smackover; Music Education; Who's Who, Sigma Alpha Sigma Social Club, Opera Workshop.

Mary Ann Thornton, Little Rock; Elementary Education, Gamma Phi Social Club, Student National Education Association.

Clyde Tinsley, Mt. Pleasant, Tex.; Business Administration.

Betty Treece, Arkadelphia; English; Upsilon Kappa Phi Social Club, Kappa Delta Pi Student National Education Association.

Beverly Tucker, El Dorado; English; Alpha Chi, Sigma Tau Delta president, Co-Editor of RIPLES.

Ethelene Walker, Little Rock; Elementary Education; Kappa Delta Pi, Alpha Chi, Upsilon Kappa Phi Social Club.

Derrell Watkins, Berrien Springs, Mich.; Sociology.

Gilbert Dale Welch, St. Louis, Mo.; Sociology; Christian Commission Union.

Carol Wenzel, North Little Rock; Journalism and English; OUACHITONIAN Editor, Gamma Phi Social Club, Alpha Chi.

Doris Westerman, Weiner; Home Economics; Gamma Phi Social Club president, Kappa Delta Pi, Colhecon Club.

Merriam Wheeler, Clarendon; Home Economics; Colhecon, Delta Kappa Delta Social Club, Student National Education Association.

Wayne McGraw and Dr. Provine inspect a project in the organic chemistry lab.

Ann Whitlow, McCrory; Elementary Education; Student National Education Association, Delta Kappa Delta Social Club, Young Women's Auxiliary.

Eugene Whitlow, Alamogordo, N. Mex.; Biology.

Nelson Wilhelm, Owensville; Religion.

Mary Anne Wilkerson, Rogers; History and Sociology; Baptist Student Union.

John R. Williamson, Waldo; Math and Chemistry; Student Senate president, Beta Beta Social Club president, Baptist Student Union president.

Pat Williamson, Tulsa, Okla.; Math; Kappa Delta Pi, Math Honor Society, Student National Education Association.

Arlene Wilson, Arkadelphia; Elementary Education; Student National Education Association, OBU Choir.

Carol Ann Wilson, Kansas City, Mo.; Drama; National Collegiate Players; Signal staff, Ouachitonian staff.

Johnny Wilson, Morrilton; Speech; Freshman Class vice president, Rho Sigma Social Club president, Intramural Council.

Thomas Henry Wilson, Camden; Biology; Sigma Alpha Sigma Social Club, Scio Vita, Biology Clup.

Margaret Wingfield, Arkadelphia; French; Student National Education Association, Sigma Tau Delta.

Dale Ann Wood, Frederick, Md.; Elementary Education.

Larry H. Wright, Malvern; Sigma Alpha Sigma Social Club, Phi Beta Lambda, SIGNAL Business Manager.

James Jerry Caillouet, Clarendon; Chemistry; Chemistry Club, Intramural Sports.

Cherry Pemberton collects money on the Student Center steps for the cheerleaders' trip to Kansas City. **George Green** contributes to the worthy cause.

SENIORS

Collections Help Send Tiger Spirit to Kansas City

James L. Andre Little Rock
 Kenneth Andrews Searcy
 Bill Baker Norwalk, Calif.
 Joan Balfour Little Rock

Edward Beauty South Coffeyville, Okla.
 Bobbie Benton West Helena
 Paul Michael Bigham Pine Bluff
 Mack Blackwell Little Rock

Pat Bland Monticello
 James Robert Bloesch West Helena
 Larry Bone Batesville
 Judy Branch Wynne

Tommy Bridges .. North Little Rock
 Velma Brinkley House Springs, Mo.
 David Brock Du Quoin, Ill.
 Don Bryan Hamburg

Eddie Bullington Charleston
 Joe Burns Bauxite
 James Busby Berrien Springs, Mich.
 William T. Buzbee Hampton

Seniors Nancy Matlock, Gloria King, and Linda Marie Davis cut out snowflake decorations for the Ouachitonian Beauty Pageant scenery.

Melba Calhoun Hope
 Bill Callaway Louisville, Ky.
 Mary Ann Campbell Little Rock
 Charles D. Carver Hope

Sharon Carwile Jefferson City, Mo.
 Linda Casey Abbott
 Brenda Cash Lonoke
 Dan D. Castleman Benton

Carol Christilles Texarkana
 Gary Chunn Arkadelphia
 Paul Cline Shreveport, La.
 Frankie Coder Fort Smith

JUNIORS

Beauty Pageant Requires Hours of Preparation

Damaras Coker North Little Rock
Frances Colvert Thornton
Cheryl Conaway Mansfield
Mike Cosgrove Shreveport, La.

Sandra Cowling Mineral Springs
Brenda Craig Little Rock
Raymond M. Crotts Wynne
Thomas Cunningham Pine Bluff

Tommy Cupples Sheridan
Ronny Deaton Arkadelphia
Sara Lee DeClue Mineral Point, Mo.
Stephanie DeHan Memphis, Tenn.

Judy Dellinger Ben Lomond
Nancee Dickson Memphis, Tenn.
John Dillon Memphis, Tenn.
Paul Wayne Douglas Arkadelphia

Mansour S. Duhbiban Mecca, Saudi Arabia
Sharon Duvall El Dorado
Kenneth Edmonson Memphis, Tenn.
Kenneth N. Edmonson Emmet

Sharon Harris glances up from dissecting a cat in Human Physiology.

Thomas Elder Nashville
 Rozanne Eubank Pine Bluff
 Wally Ferguson Warren
 Shirley Fielder El Dorado

Cherry Fisher North Little Rock
 Mike Fisher Stone Mountain, Ga.
 Hugh Floyd Macon, Ga.
 Lee Floyd Stuttgart

Roger Foster Searcy
 James E. Fowler North Little Rock
 Cheryl Friday North Little Rock
 Eva Gamble Grand Cane, La.

JUNIORS

Cat, Iron Stomach Required in Human Physiology

Joy Gambrell Arkadelphia
 Rebecca Gannaway Texarkana
 Wanda Gaston Sparkman
 Frances Goacher Hughes

Mary Ann Gosdin Oklahoma City, Okla.
 Ken Gray Malvern
 Carolyn Green Hot Springs
 Don Grandell Little Rock

Elaine Grose Cabool, Mo.
 Mary Elizabeth Hall Poughkeepsie
 Ronnie Hankins Hope
 Thelma Hardcastle Piggott

Raymond Hardin Little Rock
 Eva Hargrove Harbor City, Calif.
 John Harris Ft. Worth, Tex.
 Linda Harris El Dorado

Sharon Harris Watson Chapel
 Frank Hash El Dorado
 Ruie Hazelrigs Gainesville, Tex.
 Atherton Hiett Leachville

Cherry Fisher gets ready to go on a football trip with the cheerleaders.

Johnita Higginbotham Batesville
 Mary Bell High Hope
 Mary Sue Hill Paragould
 David Hillman Almyra

Shirley Hilton Kansas City, Mo.
 Joe F. Hipp Batesville
 Peggy Holliday Marianna
 Rodney Holloway Smackover

Richard Hudson Warren
 Bob Humbard Little Rock
 Cliff Hutchins Moody, Mo.
 William Paul Jean Arkadelphia

JUNIORS

Cheerleaders Accompany Football Team to Games

Joe Jeffers Warren
 Glenn Jent Neosho, Mo.
 David Jimerson Corning
 Jean Jinks Pine Bluff

Millard B. Jones Jr. Casa
 Margaret Kilbury De Witt
 Patricia C. King .. Albuquerque, N. M.
 Jerome Kossover England

Linda Laney Camden
 Nick Lanpher Delta, Mo.
 Linda Lawrence Dardanelle
 Joe Lingo Hope

Barbara Luckie Reydel
 James C. McComas Renton, Wash.
 Donna McCoy Malvern
 Truett McCurry Little Rock

Annalene McDonald Paragould
 Freddie McKinley Murfreesboro
 Curtis McManus Benton
 Robert Marti Mt. Vernon, Mo.

Judy Stratton, Margaret Holland, Janis Morehead, and Pam Harrington eat a picnic supper on the lawn behind Cone-Bottoms dormitory.

- Gustine Martin Arkadelphia
- Thomas L. Martin Hamburg
- Nancy Matchett De Queen
- Marilyn Matlock Little Rock

- Benjamin Mau Hong Kong
- Eugene May Chicago, Ill.
- Joe Bill Meador Fordyce
- Lamar Meek Arkansas City

- Ronald Mensinger Pine Bluff
- Dale Courtland Merritt .. St. Louis, Mo.
- Don Miller ... Green Cove Spring, Fla.
- Gary Miller Pocahontas

JUNIORS

Fresh Air and Food Formula for Picnic Supper

Robert Moore Arkansas City
 Phyllis Ann Moseley Paragould
 Ronald Munn Prescott

Judy Pat Neely Warren
 Pat Newborn Waldron
 James Newman Little Rock
 Mike Passen Benton

Bill Philliber North Little Rock
 Jeffery Powell Hope
 Peggy Price Pine Bluff
 Alberta Pruitt Arkadelphia

Cliff Rawley St. Louis
 Larry Ray Arkadelphia
 Phyllis Ray Sparkman
 Linda Ream Sedalia, Mo.

Jerry W. Reeves Stamps
 Ronnie Reeves Camden
 Wanda Rice Little Rock
 Susan Ritter Camden

The Student Center proves to be a popular place to relax between classes.

Don Robbins Fairfield, Ill.
 Mac Roberson Arkadelphia
 Vicki Roberts Wynne
 Cheryl Rodgers Waldron

Phyllis Ann Rogers Little Rock
 Mary Roswell McGehee
 Kerby A. Rushing DeSoto, Ill.
 Suzanne Russell Warren

Larry J. Seal Cassville, Mo.
 Clinton Settle Pine Bluff
 John Charles Seymore ... Arkadelphia
 Nola Shaddox Salina, Kan.

Betty Shaw North Little Rock
 Kathy Sistler Pleasantville, N.J.
 Billy Skinner Memphis, Tenn.
 Mike Slack Electro, Tex.

JUNIORS

Conversation One Attraction of Student Center

Allen Smith Camden
Don Smith Fort Smith
George G. Smith Camden
Sharon Smith Duncanville, Tex.

Gaylord Solomon Waldron
Camile South .. Albuquerque, N. Mex.
Danny South Memphis, Tenn.
Frank Spainhour Hot Springs

Beverly Sparks North Little Rock
Carolyn Speed Corning
Harry H. Squires Jr. Arkadelphia
Troy R. Stair Little Rock

Zelda Standiford Hot Springs
Janet Stanfield Oran, Mo.
Charles Stanford Manila
Shelby Stewman Mena

Paul W. Stuart Honolulu, Hawaii
Brenda Sullivan Lonoke
Jim Sykes Hot Springs
Lynne Thompson Pine Bluff

JUNIORS

Life Science Classes Study Campus Plant Life

David Trower Warrenton, Mo.
 Pat Turpin Pine Bluff
 Donald R. Upton Mineral Springs

Sylvia Urry Shreveport, La.
 David Wallace Mena
 Donald P. Watkins Warren
 Sammy Watkins Waldo

Pryor Wheat Helena
 Dianne Whitaker Eudora
 Linda White Texarkana
 Ruth Wilkerson Pine Bluff

Carolyn Wilkins Searcy
 Barbara Jean Williams Little Rock
 Charlie Williams Helena
 Janice Williams Hughesville, Mo.

Bob Willis Bettendorf, Ia.
 Gwen Wofford Arkadelphia
 Norman Wright McCrory
 Albert Wynn Alton, Mo.

Mr. Sandifer's life science classes go for a walk to see the various types of plant and animal life on the campus.

Bill Aldridge Hope
Wanda Allen Burleson, Tex.

Elaine Alphin Norphlet
George Appino Du Quoin, Ill.
Bill Arnold Portland, Ore.
Patti Arnold Shreveport, La.
Kathy Auberry Arkadelphia

Jerry Ball Nashville
Joe Ball Dallas, Tex.
Jean Beazley El Dorado
Cheryl Bechtelheimer Camden
Barbara Bell North Little Rock

Dotty Best Fayetteville
Mary Beth Biggs North Little Rock
Len Blaylock Perryville
Nancy Bledsoe Stuttgart
Jenny Boley Fort Smith

SOPHOMORES

Students Find Professors Have Sense of Humor

Robin Bradley DeWitt
 Kathy Branch Wynne
 Robert Braswell Harrison
 Tommy Brock Little Rock
 Annette Brosius Malvern

Daria Buckhannon Chaffee, Mo.
 Dan Bufford Paragould
 Russ Burbank St. Louis, Mo.
 Shirley Burnette Forrest City
 Bennie Butler Pine Bluff

HoSoo Byun Seoul, Korea
 Richard Carr North Little Rock
 Tommy Carroll Dallas, Tex.
 Dale Cartmel Sylvan Hills
 Betsy Cash Vellely Springs

Anita Cavanaugh Little Rock
 Ann Chesser Van Buren
 David Clem Melvern
 Viola Clower Gentry
 Ronnie Coleman Lufkin, Tex.

Carol Sue Compton Little Rock
 Judy Cook McGehee
 Phyllis Cooper Searcy
 Betty Corrington Hot Springs
 Nan Couch Hartford

Charles Covington Little Rock
 Shirley Crowder Malvern
 Judy Lynn Daniels Lafayette, La.
 John Davis Lorain, O.
 Sheryln Davis Searcy

Dr. Coppenger's students laugh at him as he tries to act stern.

Bill Dawsey Wynne
Dean Dickens Booneville

Doug Dickens Booneville
Veronica Dopierala Benton
William Dumas Norphlet
C. H. Dunaway Little Rock
Anne Duncan Hot Spring

Robert Duncan Des Arc
Mary Ellen Earls Mulberry
Clyta Edwards Tulsa, Okla.
Merl Estep Ft. Worth, Tex.
Carole Faulkner Little Rock

Bill Fielding North Little Rock
Patsy Ford Little Rock
Judy Fowler Hot Springs
Gayle French Waldenburg
Harriet Gabbie Dumas

SOPHOMORES

Children's Theater Presents 'Hansel and Gretel'

Rudy Gallego Little Rock
 Nancy Gardner El Dorado
 Martha Ann George Waldo
 Carol Sue Gibson Berryville
 Lynn Goodson Arkadelphia

James Granger El Dorado
 Carol Ann Grauman Pine Bluff
 Ronald Gray Pine Bluff
 Jane Grigg Hope
 Quincy Grigson Little Rock

Donna Hadfield Little Rock
 Charlotte Halbert Star City
 Barbara Hall North Little Rock
 Larry Hampton Rantoul, Ill.
 Scott Hardin Camden

Billy Hargis Warren
 Roger Herrod Dumas
 Carolyn Sue Hart Crossett
 Johnny Heflin Little Rock
 Robert Hicks Little Rock

Fran Holden Pine Bluff
 Gerry Holmes Fordyce
 Gary Howard Camden
 Gary House Hot Springs
 Larry House Hot Springs

Charles Hula Stuttgart
 Rainey Hunt Springdale
 Shirley Herron Arkadelphia
 Dottie Ivy Hot Springs
 Jamie Jeffus Camden

Billy Ray Tarkington and Jenny Boley, as Hansel and Gretel, talk to some of their young audience after this year's Children's Theater production in which they held the leading roles.

Cheryl Jenkins Hazen
Gene Jester Irving, Tex.

Carolyn Sue Johnson Pine Bluff
Phillip Johnston Miami, Okla.
Jim Jordan Camden
Donna Joyce Stamps
Benjy Kirby Little Rock

Dora Ann King Hope
Janice Laney El Dorado
Max Larson Norphlet
Madonna Leath Arkadelphia
Roy Leatherberry Glenwood

Carol Leatherman .. North Little Rock
Nancy Lee Little Rock
William Lee Arkadelphia
Susan Lemons Arkadelphia
Ronnie Lewis Smackover

SOPHOMORES

Benches Prove Popular Place Even for Faculty

Charles Little Pekin, Ill.
 Tom Long Battle Creek, Mich.
 Karen Lundquist Harrison
 Dickie McAdams Hot Springs
 Jeane McBryde Pine Bluff

John McCarty Arkadelphia
 Martha McCorkle Magnolia
 Mickey McCurry Little Rock
 Paul McGowan Jr. Arkadelphia
 Chuck McFall Blytheville

Hurley McMoran Wynne
 Marian Mack Russellville
 Paul Marus Pine Bluff
 Tommy Martin Ft. Smith
 Sherry Stone May Altheimer

Tommy Medlock Arkadelphia
 Gary Meeks Camden
 Kay Moory De Witt
 Katherine Nelson Lewisville
 Thomas Page Manning

Betty Pamplin Stuttgart
 Frank Paris Tillar
 Shera Parish North Little Rock
 Roy Parker Camden
 Carol Parrish Pine Bluff

Marilyn Patterson Arkadelphia
 Sandra Penney Paragould
 Louise Pinson Carlisle
 Donnie Plummer Waldron
 Jimmy Earl Power Nashville

A well-known twosome, Miss Betty Jo Rasberry and Jim McCommas, get acquainted over cokes at the beginning of the year.

Gary Pride Carmel, Calif.
Royce Ragan Benton

Walter Ramsey Aberdeen, Md.
Paula Ray Cabot
Douglas S. Reed Little Rock
Janet May Reed Little Rock
Jim Rees Pine Bluff

Sherry Reynolds Mena
Paul A. Rhoads North Little Rock
Jalene Rice Waldron
Dianne Richey Benton
David Rickard Hot Springs

Sandra K. Ridgell Little Rock
Gloria Roberts Arkadelphia
Norma Robertson Arkadelphia
Nancy Rogers Mena
Richard Rose Winfield, Ken.

SOPHOMORES

March Finds Ouachita Wrapped in White

Dian Sadler Portland
 John Sawyer Ft. Smith
 Carole Schulte Ft. Smith
 Helen Seward Arkadelphia
 Pam Shippo El Dorado

Harold Shirley Gatesville, Tex.
 Lewis Sims Arkadelphia
 Chester Smith Dexter, Mo.
 Dan Smith North Little Rock
 Larry Smith Sparkman

Robert Snider Camden
 Ruffin Snow Ft. Smith
 William Sorrells Sparkman
 Sally Spearman Dallas, Tex.
 Hoy Speer Osceola

Mary Jane Speer Booneville
 Jack Spurr Little Rock
 R. E. Stair Heber Springs
 Paul Stallings Carmi, Ill.
 Patti Stipek Hot Springs

Lane Strother North Little Rock
 James Studdard Pine Bluff
 Hope Surman West Helena
 Sandi Sylvest Jacksonville, Fla.
 Floyd Taylor El Dorado

Jim Terry Warren
 Dale Thorn Malvern
 Sam Tinsley Memphis, Tenn.
 Dub Townsend Altheimer
 Judy Travis Little Rock

Students struggle against the wind as they go to classes during the second snow on March 3. The year's first snow was exactly one week earlier, Feb. 24.

Sam Turner Van Buren
H. B. Urrey De Queen

Roy Vandiver Ft. Worth, Tex.
Raymond Vardaman Pine Bluff
Janey Voss Hope
Beverly Walters Hope
Jean Walz Little Rock

Parvin Waymack Pine Bluff
Stanley Webb Little Rock
Teddy Webb Mineral Springs
Bill Webber Pine Bluff
David White Dumas

Robert Ray Wilson Camden
Anita Wood West Helena
Wanda Woodall Wardell, Mo.
Alan Wooten Little Rock
Mary Ann Wooten Hampton

FRESHMEN

Tiger Painting One of Freshman Class Projects

Freshmen paint the Tiger gold as a class project after he was given red spots.

Carolyn Abney Ashdown
 Sue Adair Montrose
 Michelle Allen San Antonio

Wilma Allen Burleson, Tex.
 Gary D. Alverson Ft. Smith
 Patsy Armstrong Pine Bluff
 Mary Etta Arnold West Memphis
 Annette Atkinson Little Rock

Isaac Awadby Nazareth, Israel
 Sarita Baker Malvern
 Thomas Ballentine Houston, Tex.
 Gerald D. Barnes Camden
 Jimmy Barnes Hartford

Larry Barnes Sparkman
 Robert B. Barnes Mansfield
 Maurice Barnett Jr. Marianna
 J. Paul Batson Alton, Ill.
 Barbara Battle Hot Springs

Betty Jean Baugh Star City
 Cholista Bayliss McGehee
 Jerri Baxley Benton
 Sandra Bazar Blytheville
 Diana Beard Camden

Scott Bell Searcy
 Tura Bell Des Arc
 Charlotte Bennett .. Daingerfield, Tex.
 Richard A. Bishop Jr. Bradley
 Carolyn Blazin Arkadelphia

Tommy Bolton Little Rock
 Donna Bonds Clinton
 Sally Ann Boone Forrest City
 William E. Borland Eudora
 Sherry Bowen Mena

Cheryl Brandt Carlisle
 Frances Ann Brasher Stephens
 Robert H. Bray Malvern
 Jack Breedlove Little Rock
 Carolyn Brisby North Little Rock

Carolyn Brittain Lavaca
 Byron Brock DuQuoin, Ill.
 John Brooks Little Rock
 Carol Brown Lewisville
 Carolyn Brown Malvern

Erma Brown Trumann
 Paul Brown Little Rock
 Linda Bumpus .. Rio de Janeiro, Brazil
 Vanette Burks Benton
 Walter Butrill .. Montezuma Creek, Utah

Lynn Caldwell Malvern
 Joe Calhoun Prattsville
 Larry Campbell McCrory
 Amanda Carol Cantrell Stephens
 Phyllis Cantrell Glenwood

Doug Carter Malvern
 Sandra Cash Altheimer
 Ronnie Cassaday Little Rock
 Barbara Chaffin Little Rock
 Rebecca Chandler Eudora

Sue Chappell Turrell
 Patty Charles Marshall, Mo.
 Gary Cheatham Little Rock
 David Chitwood Hot Springs
 Joan Christilles Texarkana

FRESHMEN

Ouachita Soon Becomes Home to Freshmen

Mary Jane Pearman takes a break from eating and studying to enjoy the view of autumn from her window in Flippin.

David Claybrook Paragould
 Ben Clements Morrilton
 Richard Clements Little Rock

John Cloud Richardson, Tex.
 Fred Cobb Camden
 Tommy Coffey Dardanelle
 Dave Cook Ferguson, Mo.
 Joy Cook McGehee

Virginia Cook Little Rock
 Sheryl Cooper Crossett
 Karen Copeland Portland, Ore.
 Brenda Corder Hot Springs
 Kathleen Court High Ridge, Mo.

Robin Covington Little Rock
 Linda Cox Hot Springs
 Ann Craig Scott
 Janice Craig Mena
 Suzanne Crain Little Rock

Jimmy Crane Little Rock
 Ronald Crouthers England
 Brenda Cunningham Malvern
 Barbara Daniels Wynne
 Daniel Hugh Davies Camden

Judy Lynn Davis Hot Springs
 Rose Ann Davis Stephens
 Trisha Davis Little Rock
 Bob Dawkins Memphis, Tenn.
 Larry DeVorak Hazen

David Dickinson Nashville
 Claudia Diles El Dorado
 Key Dodson Arkadelphia
 Rebecca Dorr Westminster, S.C.
 Margie Dowdy Ashdown

Charles Draper Warren
 Becky Dryer Mountain Home
 Bill Duncan Mulberry
 Donald Dutton Dallas, Tex.
 Rex Easterling Rogers

Anna Eaves Arkadelphia
 Charles Echols Hot Springs
 Sandra Edmonson Lamar
 Earlene Edwards Jacksonville, Fla.
 Ronnie Ellis Blytheville

Walter Ellis Malvern
 Steve Epperson El Dorado
 Janice Ezell Perryville
 Dianne Faulkner Saint Louis, Mo.
 Claude David Fender Pine Bluff

Jacqueline Fielding Hope
 Cheryl Fish Pittsburgh, Pa.
 Gail Floyd Glenwood
 Linda Kay Floyd El Dorado
 William Fort Wildwood, Fla.

Jeanne Fortner North Little Rock
 Judy Foster North Little Rock
 Mike Francis McGehee
 Judy Freeman Arkadelphia
 James Gaither Benton

Nadine Garner Perryville
 Carolyn Garrett Bearden
 Dan Gaske Pine Bluff
 Joe Geer Little Rock
 Jo Carol Gentry Searcy

FRESHMEN

Business Line Time-Consuming in Registration

Registration may be easier now, but it's the same old wait in the business office line, these weary students feel.

Judy Glover Little Rock
 Kay Gnau Hot Springs
 Joe Gore Mena

James A. Graham Hot Springs
 Jeffrey Lynn Graves Watson
 Sheila Gregory Mountain Home
 Janice Grigsby Batesville
 Judy Grisham Altheimer

Danny J. Griswauld Crossett
 William Grovenstein .. Jacksonville, Fla.
 Donna Dean Groves .. Memphis, Tenn.
 Brenda Guinn Little Rock
 Benny Guy El Paso, Tex.

Jimmy Hagan DeWitt
 John Hall Hamburg
 Janet Hamm Batesville
 Jean Ellen Hankins Arkadelphia
 Judy Hardin Blytheville

Judy Hargan Batesville
 Ruth Hargett El Dorado
 Bonnie Harrellson Bernie, Mo.
 Pam Harrington North Little Rock
 Emily Harris Morrilton

Howard Harrison Smackover
 Beverly Hash El Dorado
 Charles Hatch Little Rock
 Coy Henderson Washington, D.C.
 Larry Henderson Little Rock

Gloria Henker Little Rock
 Suzanne Henry Arkadelphia
 Sandra Hethcoat Danville
 Cindy Hicks North Little Rock
 Johnny Hicks England

Beverly Hill Cash
 Joy Hill Heber Springs
 Roger Hill Little Rock
 Nan Hodges Smackover
 Margaret Holland Fayetteville

Paul Hollis Honolulu, Hawaii
 Faye Hood Arkadelphia
 Mary Beth Horne Sparkman
 Merikay Howard Little Rock
 H. E. Howell Jr. England

Jon Hubbard North Little Rock
 Billy Huddleston Arkadelphia
 Richard Huffmaster Success
 Betty Hughes McGehee
 Susan Irby Benton

Charlene Irvin Valparaiso, Ind.
 Mack Jacks Sparkman
 Roger Dale James Wickes
 Donna Jenkins Hazen
 Arita Johnson .. Niernberg, Germany

Wayne Johnson Clinton
 Joe Johnston Camden
 David Jones Camden
 Norman Jones Hot Springs
 James Joyce Stamps

Nancy Justus Smithville
 Herbert F. Keller III Little Rock
 Rick Keller Texarkana
 Gary Kelly Arkadelphia
 Maxwell Kelly El Dorado

Student Center Serves As Place to Relax

Freshmen Nancy Thompson, Sandi McFall, and Tommy Williams learned early that the Student Center is a good place to see friends and relax between classes.

Frances Ann King Gould
 Joe King Nashville
 Pat King DeWitt

Ray King San Diego, Calif.
 Truett King Hope
 Judy Kirk Camden
 Camille La Grossa .. North Little Rock
 Jimmy Larkin Lonoke

Dwight Ledbetter Myrtle, Miss.
 Lana LeGrand Pilax Knob, Mo.
 Beverly Leonard Star City
 David Lerch Booneville
 Steve Lester Lewisville

Kay Lewis Little Rock
 Richard Lindley Augusta
 Pat Logan Harrison
 John Lonon Gassville
 Judy McCaig Portland

J. T. McDonald Arkadelphia
 Sandi McFall Blytheville
 Kenny McGrew Glenwood
 Dan McKinney Paragould
 Sam McKinney Forrest City

Thearon McKinney Forrest City
 Sandra McLaughlin Mineral Springs
 Pat McMahan Crossett
 Sherry Sue McMoran Hot Springs
 June McWha Hot Springs

Sandra Martin Jacksonville
 Beth Massey Malvern
 Beverly Mattson Wilmette, Ill.
 William Meeks El Dorado
 Jean Ann Melton Arkadelphia

Joanna Melton Lovington, N.M.
 Lee Mensinger Watson Chapel
 Donna Merritt Kingsland
 Nancy Milbourn Pine Bluff
 Janie Miller Hot Springs

Linda Miller Little Rock
 Gail Milsapps North Little Rock
 Terry Monks Alton, Ill.
 Mary Lou Moody Fort Smith
 Jimmy Moore El Dorado

Michael Eugene Moore Stuttgart
 Ruth Moory DeWitt
 Janis Morehead Benton
 Judy Mullis McGehee
 Chloe Ann Munnerlyn Lonoke

Dickie Murphy Hartford
 Larry Neal Benton
 Carole Ann Nelson Arkadelphia
 George Newcomb Marked Tree
 Wayne Nicholson Hot Springs

Jayne Sue Nix .. Warner Robins, Ga.
 Karen Norman Searcy
 Kitty Nowlin Arkadelphia
 Judy Orrell Hot Springs
 Sue Orsburn Okolona

Amelia Owen Russellville
 Ben Owen Malvern
 Judy Owen Hope
 Delbert Palmer McGehee
 Frances Parker Benton

Boy Cheerleaders Featured at Football Intramurals

George Baker, Jackie Elliott, John Estes, Walter Ramsey, and Charlie Williams prove that they have talents other than football as they cheer at the Intramural All-Star football game.

- La Nelle Parker Mena
- Susan Parrish Rayville, La.
- Virginia Patterson El Dorado

- Jonathan Payne Ozark
- Ricky Pearce DeQueen
- Mary Jane Pearman Almyra
- Pam Pearman Little Rock
- Ann Pettus Bauxite

- Jim Phelan Donaldson
- Judy Philliber North Little Rock
- Carolyn Phillips Pine Bluff
- Tawana Phillips Booneville
- Theron Pickering Batesville

- Kaye Plummer Waldron
- Ann Pollard Little Rock
- Sandra Polos North Little Rock
- Juliet Porter West Helena
- Dan Power Nashville

- Donna Prince Bismarck
- Mike Pumphrey Prattsville
- Kathlyn Ramsey Benton
- Lana Rankin Eudora
- Martha Rayfield Ironton, Mo.

Martha Reaves North Little Rock
 Mike Reeves Smackover
 Joanna Reinhardt Little Rock
 Becky Reynolds Little Rock
 Danny Reynolds Prattsville

Bobby Ridgell Little Rock
 Guy Ripley Monticello
 Sandra Robertson Camden
 Brenda Rose Foreman
 Barbara Ross Watson

Durwood Rousseau Moab, Utah
 Betty Rowe Hot Springs
 Margaret Sengel Little Rock
 Bonnie Settle Little Rock
 Rodney Sharp Charleston

Terrie Shaver Terre Haute, Ind.
 Sandy Shempert Earle
 Sandie Shipp El Dorado
 Mary Simmons Memphis, Tenn.
 Tommy Simmons Malvern

Billie Lou Smith Pine Bluff
 Camille Smith Hamburg
 Carolyn Smith Clinton
 Gerald Smith Arkadelphia
 James Smith Clarksville

Marilyn Smith Benton
 Sandra Smith Pine Bluff
 Ken Sneed Ferguson
 Greg South North Little Rock
 Gerald Spraggins Malvern

Clair Spencer Little Rock
 Kathleen Steed .. Oklahoma City, Okla.
 Larry Steele Little Rock
 Angela Stewart Nashville
 Betty Stewart Wynne

Bob Stewart Stephens
 Glynn Stewart Greenwood
 Karen Stewart Ogden
 Deborah Stiffler Gurdon
 Marjorie Stobaugh Morrilton

FRESHMEN

Phones Prove Necessity for Talkative Students

Norman Davis enjoys the ever popular campus pastime of talking on the phone.

Judy Stratton Tiller

Danny Stripling Clinton
 Malcolm Stuart Honolulu, Hawaii
 Donna Suttle Searcy

Dana Tapley Heber Springs
 Bill Tarkington Malvern
 Carol Taylor Hope

Jerry Taylor Gillham
 Ronald Taylor Welsh, La.
 Theresa Ann Temple El Dorado
 Linda Temple Stuttgart
 Rich Terry Tyrone

Jeannie Thomas Little Rock
 James Thomason North Little Rock
 Nancy Thompson Stuttgart
 Larry Thrash Hope
 James Thurman McGehee

Hattie Tinsley Nashville
 John Toler Lexa
 Robert Trout Hope
 Janet Turley Arkadelphia
 Dennis Turner Crossett

Paul Vaughter Little Rock
 Marilyn Vines North Little Rock
 Clyde Vire Clarksville
 Karen Vurman Searcy
 Carol Waites Shreveport, La.

Paul Waldron Miraleste, Calif.
 Dale Walker Harrison
 Jeania Walker Ozark
 Carolyn Wallace Kennett, Mo.
 Libby Wallace Parryville

Marilyn Wallace Kennett, Mo.
 Linda Grace Wall Coal Hill
 Jo Ellen Waters Little Rock
 Dennis Watts Crossett
 Gloria Weatherly Tillar

Christina Weber Pine Bluff
 Robert Webster Orleans, France
 Jenny Lou Welch Morrilton
 Robert West Arkadelphia
 Al Witherington Arkadelphia

Betty White Camden
 Juanice Widener Hot Springs
 John Wilfong Bethalto, Ill.
 Joe Williams West Helena
 Larry Williams Hope

Kerry Williams Little Rock
 Robert Williams Helena
 Tom Williams Little Rock
 Carla Sue Wilson Lonoke
 Sharon Windham Little Rock

Alfred W. Winters Arkadelphia
 Eric Wolber Arkadelphia
 James Woods Dalark
 Peggy Woodruff Forrest City
 Ann Woodward Marianna

Jim Woolf Fordyce
 Ellis Wright McCrory
 Evaline Wright McCrory
 June Wright North Little Rock
 Linda Yaeger North Little Rock

Carolyn Yeldell Hot Springs
 Brenda Young North Little Rock
 James Young Arkansas City
 Linda Young North Little Rock
 Jimmy Youngman Little Rock

Sang Kyun Kim demonstrates one of his judo throws on Harold Brandt during the halftime of one of the basketball games.

Bobby Cartwright Mansfield
 Calvin Cresmer Texarkana
 Judy Davis Pine Bluff

Fred Dorsey Los Angeles, Calif.
 Carolyn Earnhart Black Oak
 Sharon Fielding Hope

Ray Bostian England

David Burleigh El Paso, Tex.

In Joe Byun Seoul, Korea

Basketball Games Feature Halftime Activities

Paul Fray North Little Rock
Johnny Hefley Lead Hill

Butch Montgomery Ft. Worth, Tex.
Kenny Roberts Springdale
Sandy Smith Lewisville

Robert J. Squires Arkadelphia
George Stevenson Tulsa, Okla.
Edward Wallace Arkadelphia
Joness Watts Wynne

Dwight Weaver Pine Bluff
Elaine Wilhelm Owensville
Billy Wright Mineral Springs
Jerry Young Berkeley, Mo.

Judy Puckett
December 22, 1942
October 31, 1964

Theresia Spraggins Mills
August 20, 1945
October 31, 1964

Grady Ward
November 6, 1943
June 16, 1964

Judy Puckett and **Theresia Spraggins Mills** were killed in a head-on collision on their way to Camden to the Ouachita-Southern State football game.

Grady Ward died after a lengthy illness.

"He Is Not Dead"

I cannot say, and I will not say
That he is dead. He is just away.
With a cheery smile, and a wave of the hand,
He has wandered into an unknown land
And left us dreaming how very fair
It needs must be, since he lingers there.
And you — oh, you, who the wildest yearn
For an old-time step, and the glad return,
Think of him faring on, as dear
In the love of there as the love of here.
Think of him still as the same. I say,
He is not dead — he is just away.

—James Whitcomb Riley

In Memoriam

Lee Floyd

September 1, 1944
November 23, 1964

Lee Floyd was killed in a car wreck
while on an afternoon outing.

OUACHITONIAN BEAUTY

Jane Ellen Miller

A Junior elementary education major, Jane Ellen was chosen from among 25 contestants in the Ouachitonian beauty pageant, "Wonderland by Night." The dark-haired beauty is a native of Camden.

Ouachitonian Beauty

First Runner-Up
Sharon Carwile

A junior English major from Jefferson City, Mo., Sharon Carwile especially enjoys singing and listening to music.

OUACHITONIAN BEAUTY

Judy Cook is a sophomore psychology major from McGehee. She is also a cheerleader and an honor student.

Second Runner-Up
Judy Cook

Mary Beth Biggs

Homecoming Queen

Homecoming Queen

Mary Beth Biggs Reigns For OBC-HSTC Rivalry

Johnny Williamson, student body president, leads Mary Beth forward to receive her crown after the announcement of the winner is made.

Mary Beth Biggs, a sophomore speech major from North Little Rock, receives her crown and a kiss from 1963 Queen Jane Ellen Miller.

Representing Beta Beta Social Club, Mary Beth rides atop their first-place float with the theme of "We've Got a Tiger in Our Tank."

Sharon Windham
First Runner-Up

Sharon Windham rides a "Chariot to Victory" for the Freshman Class.

Judy Cook smiles from aboard the E float, "Sail to Victory."

Judy Neely is surrounded by rabbits on the Red Shirt float, "Multiply the Victory," winner of third-place prize.

Homecoming Royalty

Judy Cook
Second Runner-Up

Judy Neely
Third Runner-Up

WHO'S WHO...

Top Students Selected For Special Honors

Outstanding recognition has been given to 24 senior students as they have been selected to represent Ouachita in Who's Who Among American Colleges and Universities. This honor has been bestowed upon them by a vote of Student Senate and OBU faculty.

Each senior began earning this honor from the moment he approached Ouachita through his senior year by showing his outstanding abilities scholastically, and his worthiness for leadership. The character of one selected to represent Ouachita with this honor must be beyond and above all reproach.

Jean Balfour, from Little Rock, is a music theory major. She has participated in numerous activities. Among these activities are Y.W.A., OBU Choir, Singers, Musician's Guild, and Gamma Phi social club. Jean was elected to fill the second semester vacancy of secretary in the Student Senate. A favorite pastime is knitting.

Gordon Cagle, a chemistry major, is from Arkadelphia. He is a member of the Beta Beta Social Club and is active in the Chemistry Club, Math Honor Society, and the Gamma Sigma Epsilon Chemistry Fraternity. He enjoys hunting and fishing as hobbies.

Rita Bradley is a French major from Morrilton. She has served as Freshmen Class secretary, Senior Class senator, cheerleader for three years, and captain for two years. She is also a member of the EEE Social Club, Kappa Delta Pi, Sigma Tau Delta, SNEA, and the Young Democrats. She plans to teach French and English.

Ken Carpenter is a chemistry major and comes from Malvern. He has been active in the Beta Beta Social Club, Pershing Rifles, Scabbard and Blade, Pistol Team and Swimming Team. He also was a member of the State BSU choir. Ken's interests include water skiing, athletics and guns.

Diane Cato, a home economics major from Little Rock, has served as the EEE Social Club president, a Sophomore Class senator, and Colhecon treasurer. She was nominated as the Junior Class homecoming candidate. She participated on the YWA Executive Board and the AWS Judicial Board. She also held the office of State Secretary of the College Club of AHEA.

Leon Clements, a physical education and biology major from Kingsland, has earned the respect of opponents on the basketball court while rewriting numerous AIC records. But even more important, he has won the acclaim of fellow students and faculty members for his warm-hearted personality and his outstanding leadership ability demonstrated on the campus and in the classroom.

WHO'S WHO...

Ed Coulter, one of OBU's outstanding seniors, is a secondary education major from Hot Springs. He has served as president of his Freshman, Sophomore, and Senior classes, and of the BSU. He is an active member of the Beta Beta Social Club, Kappa Delta Pi, SNEA, and Blue Key. He enjoys water sports, football, basketball and music.

An accounting major from Thayer, Mo., **Joe Franz** has distinguished himself as a four-year letterman in basketball. He is also a member of the Beta Beta Social Club and Blue Key. In his spare time, he enjoys water skiing, tennis and chess.

Peggy Gullage comes all the way from Jackson, Miss. She is a music major and received the highest grade point in the Junior class. She is a member of the EEE Social Club, Alpha Chi, Kappa Delta Pi, SNEA, MENC, and the Madrigal Singers. She also participated in the Ouachita Choir, Ouachita Singers and was president of the Musician's Guild.

Renella Hardin, an elementary education major, is from Arkadelphia. She served as secretary of the EEE Social Club and is an active member of the SNEA and BSU.

David Kossover hails from England and his major is physical education. He was Arkansas state tennis champion for 1963 and 1964 and also the AIC tennis champion. He lettered in basketball for four years and received All-American Honorable Mention.

A business administration major from Waldo, **Judith Ann Jackson** has participated in various activities including Freshman Class senator, EEE Social Club, Phi Beta Lambda and the Psychology Club. She is also interested in reading, travel, and politics.

Wayne McGraw, a chemistry major, is from Jacksonville, Fla. He is a member of the Beta Beta Social Club, Pershing Rifles, Scabbard and Blade, Alpha Chi and the Chemistry Club. Other activities include the Gamma Sigma Epsilon Chemistry Fraternity, Math Honor Society, and Intramural All-Star Football team.

Michael Maksholo from Rhodesia has a double major in English and history. He has been president of the International Relations Club and is a member of the BSU, CCU and SNEA. He enjoys reading and tennis.

A music education major, **Ellis Melton**, is from North Little Rock. He is the drum major of the OBU band and is president of Phi Mu Alpha Sinfonian and Alpha Chi. He is also an active member of the Musician's Guild.

WHO'S WHO . . .

Bill Neal, a physical education major, is from Du Quoin, Ill. He is an active member in the Beta Beta Social Club and the Physical Education Majors Club. He has shown his athletic ability by being on both the varsity basketball and baseball teams.

Celia Nourse is from Texarkana, Tex. and has a double major, English and music. She is a member of the OBU choir, the Singers and the Musician's Guild. She also participated in the Young Republicans, Sigma Tau Delta and Kappa Delta Pi. Her hobbies include reading, playing the piano, and sewing.

Jo Anne Pearman, an English major with a French minor, is from Almyra. During her college career she has participated in SNEA, YWA, Sigma Tau Delta, and Kappa Delta Pi. She is a member of the EEE Social Club. Her hobbies include reading and attending sports events.

Cherry Pemberton from Little Rock is a French major who has been a member of the SNEA, Young Democrats Club, BSU, and the EEE Social Club. She also has been a Pershing Rifle Honorary Sponsor, ROTC Honorary Sponsor, cheerleader, and a senator in the Student Senate.

A music major from Memphis, Tenn., John Hershel South has served as president of Sigma Alpha Sigma, and as president of the OBU band. He has also participated in Scabbard and Blade, Pershing Rifles, the Singers, and Phi Mu Alpha. He likes water skiing and hiking as hobbies.

Jane Pouzar Terrell, a history major from Little Rock, has been active in a variety of organizations. She was treasurer of her Junior Class and is a member of Gamma Phi Social Club, Alpha Chi, SNEA, and the Young Republicans.

WHO'S WHO . . .

Jerry Wayne Thompson's major is music education. Jerry, from Smackover, has served as president of Sigma Alpha Sigma, and has participated in band, OBU choir, and the Singers. He is a member of Phi Mu Alpha, Pershing Rifles, ROTC, and MENC. His hobbies are hunting and listening to records.

Carol Wenzel, who has served as editor and co-editor of the **Ouachitonian**, is a journalism major from North Little Rock. Carol has also been a **Signal** staff reporter, a member of SNEA, Alpha Chi National Honor Fraternity, Gamma Phi Social Club, YWA, CCU, and BSU choir. Carol's hobbies are sewing, reading, cooking, knitting, and fishing.

A home economics major from Weiner, **Doris Westerman** was the recipient of the "Miss Home Economics Award." She is a member of Colhecon, Gamma Phi Social Club, Kappa Delta Pi, SNEA, and served as Junior Class secretary. She was a member of Homecoming Royalty one year and was ROTC Honorary Cadet Colonel.

Johnny Williamson
Student Senate President

STUDENT SENATE

Officers, Student Senate Govern Student Body

Student Senate officers are elected each spring for the coming year. The Senate has full power to transact all business pertaining to student government, but the right of initiative and referendum may be exercised by the Associated Students.

The president appoints four agencies each year to handle matters of different concern. These are social, booster, elections, and finance. He also presides over all meetings of the association and of the Student Senate, enforces the constitution, and discharges any other duties delegated him by the Student Senate.

Duties of the first vice-president are the same as the president when he assumes that office for any reason. At other times he serves in the Senate as the representative-at-large from the Student Body.

The second vice-president is chairman of the Booster Agency, and fills in for the first vice-president when necessary.

The treasurer supervises all financial receipts and disbursements of the Senate. He keeps an up-to-date account of all Student Senate funds.

Keeping complete and available records of the Senate is the secretary's job.

Jerry Kossover
Vice President

Doyne Robertson
Treasurer

Paula Brown
Assistant Vice President

Senate-sponsored broadcasts kept the fans posted with up-to-the minute reporting on out-of-town basketball games. Bob Willis and Eddie Rettstatt handled the commentary.

STUDENT SENATE

Many Campus Activities

Sponsored by Senate

Ouachita's Student Senate sponsors many yearly campus activities. Homecoming, Dad's Day, and Tiger Day are projects carried out by senate committees.

Broadcasting out-of-town AIC basketball games is one of the senate's largest projects. This year the Senate also sponsored broadcasts from the NAIA tournament at Kansas City, and contributed to funds for sending the cheerleaders on the same trip.

It is through the Student Senate that soft drink and candy machines have been placed in the dorms, and each dorm receives a kickback from these each semester.

Giving Ouachita a representative government, the Student Senate serves as a median between the student body and faculty. This organization provides co-ordination and support of all other campus organizations.

Sammy Watkins, chairman of Tiger Day, types plans for the all-day event held here April 2.

Ray Hardin and Paula Brown make plans for Dad's Day, an annual event for which they were co-chairmen.

Eugene Whitlow enjoys the morning newspaper in the lobby of Flippen-Perrin. The paper is ordered for each dorm by the Senate.

Freshman class officers include Bob Dawkins, president; Judy Philliber, treasurer; June Wright, secretary; and Paul Batson, vice president.

Sophomore class officers are Ronnie Coleman, treasurer; Dean Dickens, vice president; Tommy Carroll, president; and Pam Shipps, treasurer.

Junior class officers include Don Watkins, treasurer; Don Smith, president; Bob Willis, vice president; and Pat Turpin, secretary.

CLASS OFFICERS

Officers Force Behind Many Class Activities

Senior class officers are Diane Cato, vice president; Ed Coulter, president; and seated on front, Betty Emanuel, secretary, with Nancee Dickson, treasurer.

Cheerleaders Pilot Pep Through School Events

Contrasting moods are displayed by alternate cheerleaders, Jenny Boley (kneeling), and Veronica Dopierala. Both are sophomores.

Rita Bradley
Head Cheerleader

Mary Beth Biggs

Judy Cook

Sherlyn Davis

Cherry Fisher

Judy Pat Neely

Tiger cheerleaders are (left to right) Cherry Fisher, a junior from North Little Rock; Judy Cook, a sophomore from McGehee; Mary Beth Biggs, a sophomore from North Little Rock; Rita Bradley, a

senior from Morrilton; Judy Pat Neely, a junior from Warren; Sherlyn Davis, a sophomore from Searcy. Gold and purple pom-poms are effective in leading cheers.

Activities

*"The work has multiplied like stars at night
When darkness deepens: every noble deed
Lasts longer than a granite monument."*

RAY M. JOHNSON

Carolyn Brown purchases a freshman beanie that will be her constant companion for the next week, while **Bill Dawson** and **Gene Spearman** make plans for the torture ahead.

Many students have to re-arrange their schedules after desired classes have been filled and closed.

Dan Davies, one of the few lucky freshmen, is exempt from ROTC since he attended a military academy.

Enrollment Sets Record In Student Registration

Lines and more lines make up registration, and it is little wonder since these students are but a few of 1301, record enrollment.

Bob Willis punches buttons while the dazed expressions of Robert Crockett, Mary Ann Campbell, and Gordon Cagle reflect their exasperated feelings as they pay their way through the business line.

Registration is over at last, and these students find relief as they gather to discuss it all in the student center.

Donna Hadfield says "cheese" as Lee Floyd snaps pictures for student identification cards and Donna McCoy supervises.

Sharon Windham discovers that her expenses aren't over as Don Bryan breaks the news of book prices.

Although Cissy Bell is on trial at Kangaroo Court, it looks like Ed Coulter is having to defend himself.

Terri Shaver is one of the talented freshmen who entertained during the Freshman Talent Show.

Senior class president Ed Coulter dubs Truett King "Freshman of the Day."

Freshman initiation and singing to the Tiger every morning are all part of Ouachita tradition. When bad weather makes outside singing impossible, students are forced inside Mitchell Hall for the routine.

That Was The Week That Was—Frantic, Fun

Bob Dawkins addresses the first freshman class meeting after being elected president in a run-off race.

Re-painting the Tiger was the first project of the freshman class.

Bob Snider's group entertains with folk music during the Sophomore Talent Show in September.

Exuberant freshmen spring a surprise pep rally on unsuspecting upperclassmen as they leave their first Chapel and head for classes.

Tiger Spirit Awakens As School Greet's Fall

It can't be that bad, but maybe two cameras at one time frighten Nick Lanpher.

Sandra Martin and Jim Moody rehearse scene from the drama department's first play of the season, "Five Finger Exercise."

Kangaroo Court provides an opportunity for faculty members to have fun with the students, as these men can testify.

The crew agreed that getting ready for the show involved a lot of time and hard work, but that was half the fun.

Dads Are Entertained By Sons and Daughters

Moms and dads get acquainted while visiting their daughters at Johnson Hall, first-place winner in dorm displays.

Nominating her father as "Dad for the Day," Carolyn Yelldell sings "My Heart Belongs to Daddy" at the talent show.

Bill Derryberry, Tom Elliff, Ruffin Snow, and Doug Prichard entertain parents and students with some original songs.

Expressions are varied as students and parents discuss features of the talent show as they leave Mitchell Hall.

Ronnie Lewis, Bob Braswell, and Bill Dawson ham-it-up backstage before the show.

Parents and students fill the dining hall to overflowing during the pre-game dinner.

Proud papas watch intently from the sidelines as their sons score a 13-0 victory over Harding.

Leisure Moments Filled With Varied Activities

Rev. Bill Seward chats with Charlotte Halbert, Bob Dawkins, Judy Travis and Anita Wood during one of the occasional school picnics.

Jim Conner and Thomas Wilson display specimen of poisoned fish as Mr. Sandifer supervises study.

Student director Barbara Hall follows the script as Barbara Pannell and Spencer Honey rehearse for "The Apollo of Bellac," a one-act play by Guaudaux.

Tiger Trail boosts team to victory over the Harding Bisons.

Musically talented students, like the Malhinis, often form groups to entertain fellow students.

Brenda Dale signs out as she leaves Perrin.

The art of ironing is a skill quickly learned by most college boys. Mike Bigham practices by getting his shirts ready for classes.

Cooking is a favorite pastime of many girls. Linda Marie Devis and Linda Ream combine their talents for a Sunday night dinner in Perrin.

Dorm Provides Leisure, Opportunity for Study

Some students even study in the dorm, if they aren't interrupted by pesky photographer. Jim Bledsoe reviews for a test.

Marilyn Matlock gives Suzanne Russell a new hair-do for EEE formal initiation.

Hobbies give students a more varied dorm life. Ronnie Hankins tunes in his ham radio set.

Knitting fills many leisure hours in the lives of Ouachita coeds. Nola Shaddox gives Pat Jamoson advice on the sweater she is making.

It's cafeteria food but Janice Grigsby and Judy Hargan dish it out with a smile.

Jim Larkin, a member of the campus crew, helps to keep the Home management house running smoothly.

The library employs many students for various jobs. Dona Hatcher aids T. J. Cunningham at the reserve desk.

After classes, Malcolm Stuart and Bob Dawkins lend a steadying hand to Brenda Guinn as she tries her luck on a surf skate.

Students Ride Again Via Skates, Horseback

To buy or not to buy: that is the question on the mind of Jim Rees in the Ouachita Bookstore.

Carol Ann Wilson takes a break from work and studies by riding a horse at the OBU stables.

Adding Nursing School Helps University Status

After years of preparation, a vote of approval by the Board of Trustees, filing with the Secretary of State, and approval from the State Board of Education, Ouachita officially became a university on February 15, 1965.

Besides the Arkadelphia campus, Ouachita Baptist University also operates branch schools at Little Rock and Camden. The Arkansas Baptist Hospital School of Nursing became a part of OBU in January, and Mrs. Mildred Armour was appointed dean there. In the future, nursing students will study at both Little Rock and Arkadelphia to obtain a degree from Ouachita.

Dr. Phelps, Dr. Elrod, and Dr. Lindsey were leaders in paving the way and preparing the program for Ouachita to achieve university status.

Little Rock students register for evening classes at the branch there in February. Mr. Sandford and Dr. Wolber are assisting.

"We're a university now!" Dr. Phelps beams at this dream come true as he strolls across campus with a hot cup of coffee in hand.

Students at Ouachita's School of Nursing in Little Rock hear a lecture on anatomy by a doctor at Arkansas Baptist Hospital.

RFW speaker Charles Graves listens from the sidelines as the New Day trio entertains at the Coke Party. Jenny Boley, Marsha Riddle, and Sandi Sylvest compose the popular musical trio of students.

Enjoying a joke at the RFW Coke Party are Jeff Campbell, innocent Glynn McCalman, Leroy Summers, Bill Derryberry, and Charles Graves.

Charles Graves explains a point as he speaks in Chapel.

Mr. Kendall Berry talks with the boys in West Dorm. Seated on each side of him are Parvin Waymack and Paul Marus.

Evidence of Reddie spirit on the Ouachita campus was found on the paint-spattered Tiger one morning during Homecoming week.

Sally Spearman and Sandra Martin lend a hand in stuffing a float.

Representing the Sophomore Class, Harriet Gabbie appears in Chapel during student voting for Homecoming royalty.

Cheerleaders and fans form a "Tiger Trail" to greet the team as they enter the field to play.

Campus Comes Alive As Homecoming Nears

With the spirit of rivalry running at high pitch, road blocks were set at all entrances to check the identity of persons entering.

First place winner in the dorm display competition was West Hall with their unique, "Tiger Square," predicting a Ouachita victory.

Suzanne Russell is chauffeured by a Tiger on the Junior Class float, "Ride to Victory," as the crowd waves from the sidelines.

Contestants arriving backstage before the pageant include Nancy Gardner, Sue Williams, Donna Merritt, and Sharon Carwile.

Representing Alpha Rho Tau, Emily McCarley models for the beauty pageant judges.

Twenty-five Beauties Parade Before Judges

Top ten beauties in the Ouachitonian beauty pageant were Jan Ezell, Brenda Dale, Cheryl Jenkins, Judy Cook, Sharon Carwile, Mary Beth Biggs, Joan Balfour, Jane Ellen Miller, Ann Routon, and Becky Dryer.

Johnny Heflin sits atop Johnny Williamson's shoulders to hang mistletoe at the Beta party.

Mary Etta Arnold tells Santa Claus what she wants for Christmas while he visits the Christmas party at Blake Hall.

Thearon McKinney demonstrates his unusual skill of tossing pizza dough at the Ouachitonian-Signal Christmas party.

Dr. Riley's daughter Megan is entertained with a Christmas story by Nancy Thompson, one of his students.

Gamma Phi members sing Christmas carols to the residents of West.

Carolyn Yeldell and Charles Covington entertain at West Hall's Christmas party festivities.

Babs Luckie presents a gift from Cone Bottoms to Mrs. Morgan at their annual Christmas party in the dormitory lobby.

Cathy Layman is packed and ready to go home for her Christmas holidays.

Sam McKinney leads boys from West Hall in caroling to the girls.

Parties and Caroling Highlight Christmastime

Johnita Higgenbotham leads the children in a game at the Alpha Rho Tau party held in the Upstairs Student Center before Christmas.

Pledges Learn Humility, Amuse Club Members

Sinfonia pledge Buddy Barnett is interrogated by Bill Dawson.

Dickie Murphy holds his composure as Carolyn Yeldell tries to distract him during pledging for Pershing Rifles in the fall.

Dick Rose leads Sinfonia pledges Joe Williams, Jim Rees, Buddy Barnett, and Bill Borland in singing their "Worm Song." Sinfonia was

organized last year as an honor fraternity for male music majors. The group held its first pledging this spring semester.

Gammis Judy Pat Neely and Cherry Fisher discuss "rush" procedures with Becky Dryer during a tea in the Student Center drawing room.

Joy Cook is overcome with ecstatic emotion as she receives her much desired bid from EEE.

Many girls attend an organizational meeting for a new girls' social club.

Paula Ray entertains AOE rushees during a party at Citizen's Bank.

1,200 Prep Students Visit On Tiger Day

Cheryl Bechtelheimer and Ken, Martin sing a duet at the Tiger Day talent show as Carolyn Sue Hart accompanies.

Curious Tiger Day visitors investigate embryos in the biology lab.

Barbara Hill (left) of Hot Springs was selected as Tiger Day Queen. Claudette Shinn of Pickens was the first runner-up; Carolyn Blevins of

Magnet Cove, second runner-up; and Barbara Glover of Arkadelphia, third runner-up.

Leading a cheer at the Tiger Day talent show are Jane Ellen Miller, Mary Beth Biggs, and Sharon Carwile.

Laugh and Be Happy-- The Motto of All OBUers

Keeping people happy seems to be Bill Derryberry's main ambition in life, or so it would seem to all OBU students. Combining a distinctive personality with original wit, Bill becomes the life of any party and literally keeps his audiences in stitches. It's no wonder he's the first choice in emcees for many of the club-sponsored events, including Dad's Day, Religious Focus Week, and the AIC Talent Show.

Ripples editor Raymond Caldwell looks over the shoulder of sponsor Mr. Gilbert Morris as they read a copy of last year's magazine.

RIPPLES

Student Writing Talent Displayed in Magazine

Each year the students of Ouachita contribute to and publish **Ripples**, a literary magazine sponsored by the English department. A compilation of the students' best creative works, **Ripples** contains art work, short stories, poetry, and prose. Its purpose is to discover and encourage literary ability among students, and to make their literary productions available to students.

Ripples is distributed each spring. Raymond Caldwell served as editor this year. Mr. Gilbert Morris was sponsor.

Staff members selecting works for this year's **Ripples** magazine include Sharon Duvall, Raymond Caldwell, Lindi Stilger, Margo Hicks, Anna Waldron, and Jimmy Green.

Wednesday afternoon popcorn-coke parties were lifesavers for students who stopped for rest and fellowship before tackling the next activity.

Cathy Layman looks over the Focus Week Handbook as Eddie Retstatt accepts suggestions for a better smoother-running schedule of events.

Many a B.S.U.er knows the gratifying feeling that comes from working with the children's Bible School each Saturday morning, a club project which has been in existence and operation for twenty years.

Spiritual Growth Promoted Through Active Service

Sponsorship of summer missionaries and mission points in Hot Springs, Pine Bluff and Arkadelphia are just a few of the activities the B.S.U. undertakes in the interest of Ouachita students.

The B.S.U. is interested in promoting the spiritual growth of each student. For this reason, Noonday devotionals, led by students, are held daily in Berry Chapel, B.S.U. choir meets on Monday night, religious focus week and three retreats are annual projects; participation in student week at Glorietta and Ridgecrest are stressed.

"The God We Worship," "Remember Thy Brother" and "Wise Men Worship" were topics discussed by Kenneth Chaffin, professor of evangelism at Fort Worth seminary, at the Union convention in Hot Springs.

Four Christmas parties were sponsored this year in connection with club projects. They included the Girls Training School, the Rehabilitation Center, International students and the Negro Bible School. Sammy Watkins served the club as president.

Students and faculty "make a joyful noise" under the direction of Leroy Summers, religious focus week song leader from St. Louis, Mo.

Dr. and Mrs. George Stokes, now a well-known pair on this campus, entertain at RFW fun night. They work with Baylor students and grads.

Dr. Wolber, professor of religion, checks some resource material before a regular ministerial alliance meeting of which he is sponsor.

Ministerial Alliance

Guest Speakers Discuss Areas of Church Ministry

"Ministries of the Church," this year's Ministerial Alliance theme, provided program material for the club's 12 guest speakers, including Rev. Vernon Dutton, Matthew Memorial Baptist Church, Pine Bluff; Dr. Tal Bonham and Rev. Lex Acre, Southside Baptist, Pine Bluff.

Other speakers were Dr. Robert Smith, First Baptist, Pine Bluff; Rev. Walter Yeldell, Arkansas Baptist Convention president; Mr. Jessie Reed, executive secretary of state evangelism; Rev. Glenn McCalman, University Baptist, Little Rock; Rev. William Philliber, Calvary Baptist, Little Rock; and Rev. Glendon Grober, missionary to Brazil.

Dr. Ralph Phelps and Professors Bill Horton and Charles Wright also spoke to the group.

Club projects included Razorback license plate sales and a membership drive in the form of a spring fish fry.

Jim Crowder served as club president, aided by sponsors, Dr. James Berryman and Dr. Vester Wolber.

Christain Commission Union

Students Strengthened Through Christian Service

C.C.U. enables a Christian to strengthen his life and witness through service in various areas. It is an organization designed to allow Christians to work throughout the state. The main aim is to reach youth in a way that they might not otherwise be reached.

Major emphasis this year was evangelism. A revival seminar was held in the spring to train students for revival work in which they participated throughout the year. Attitude, personal evangelism, music, and teamwork in recreation were topics of discussion.

Inspiration received at the missions conferences in Fort Worth and New Orleans helped the club in the ministry to the 14 mission points it sponsors, including the Rehabilitation Center in Hot Springs and Benton State Hospital.

Realizing that all work and no play is good for no one, the club took time out in the fall for a hayride and again at Christmas for caroling and a party.

The special project for the year was placement in the student center of a tract rack containing many helpful pamphlets covering many areas of service. Dr. Wayne Peterson is sponsor.

C.C.U. officers, president, Russ Burbank; vice president, Pam Shipp; secretary, Racine Richardson; treasurer, Cliff Rawley; mission point chairman, Norman Wright; song leader, and Art Morris led the club in carrying out the Christian Commission, its aim.

Speakers and Houseparty Make Big Year For Y. W. A.

Programs and guest speakers such as Mrs. Clarence Allison and Mrs. Robert Denny challenged the girls at each of their monthly meetings. Campus president Carolyn Hart presided at these meetings.

The biggest event was the Y.W.A. houseparty when girls from many colleges and high schools throughout the state came to hear missionary speakers Rev. and Mrs. Glendon Grober from Brazil and Mrs. James Hamptson from Africa. The theme "Declare His Glory" was carried out in the speeches and decorations.

Mrs. R. E. Haygood, state W.M.S. director, Hazel Reeves help Glenda Lambert and Mary Eta Arnold register for Y.W.A. houseparty.

Dotty Ivy, Hazel Reeves, In Je Byun, Libby Wallace, and Charlotte Halbert don apparel of other countries for a program presentation.

Over 100 girls and leaders attend the "Boa Noche" houseparty banquet planned by Miss Mary Hutson, state Y.W.A.-Sunbeam director.

Sinfonia

Pledges Hold Carwash To Build Club Funds

Phi Mu Alpha Sinfonia, a fraternity for music majors, held pledging this spring from February 15 through March 15, when the new members were formally initiated by the charter members.

The fraternity, sponsored by Dr. Bill Horton of the music faculty, held several social events during the year.

Sinfonia pledges Joe Williams and Bill Borland wash cars to help raise money for the new music fraternity.

Ray Hardin leads a group of Sinfonia members in singing around the piano as Bob Braswell plays. Singing are Doug Prichard, Ben Gray, Ronnie Lewis, Ray Vardaman, Ellis Melton, and Bill Dawson.

Raymond Caldwell, Jim Moody, and Margo Hicks sign the guest register at a reception for members of National Collegiate Players.

National Collegiate Players

Children's Theater Play Club's Major Activity

Sponsorship of the annual Children's Theater production is one of the major activities of National Collegiate Player's membership in the American Educational Theater Association and the American National Theater and Academy.

NCP's purpose is to foster interest in the arts, especially the dramatic arts, and to encourage an effort to perpetuate an appreciation of theater arts as the most representative form of art.

Membership in National Collegiate Players is highly selective. Qualifications for membership include junior standing, a grade point of 2.5 or better, a number of hours in drama courses, and service credits in theater.

The Ouachita chapter is composed of seven members and is sponsored by Mr. Dennis Holt.

Diapason members listen as Shelby Bolton plays a new organ piece.

Diapason

Interest in Organ Music

Draws Students to Club

The Diapason Club, composed of students interested in the field of organ music, was active in attending organ recitals, both at Ouachita and in surrounding cities.

The club held several parties throughout the year to enliven its program of activities. Miss Evelyn Bowden is the group's sponsor.

Bill Sorrells gives Ben Clements instructions in pinning the party pin on Linda Lewis; Tommy Brock looks for new recruits to sign up.

Sam Boyce, former candidate for attorney general of Arkansas, speaks to the club before the Nov., '64, election and urges everyone to vote.

Young Democrats

Election Year Stimulates Student' Political Interest

Since this was an election year, interest soared to a new high, and membership increased considerably.

Getting off to a strong start, the Young Democrats took an active part in the 1964 election. The gubernatorial campaign was an especially controversial one, with the opponents putting up a good fight to the very end. Before the election, meetings were held once a week at which great speakers from the state administration took part.

The purpose of the Y.D. club is similar to that of any governmental organization of institution—that being to increase awareness of all phases of government and what it is doing for the people.

A social was held late in the spring for all members, and delegates were sent to the state convention in April. Mac Roberson served as club president, Roger Harrod as vice-president, and Delores Williams as secretary.

Other officers serving this year include Jim Conner, treasurer; Clyta Edwards, reporter; Jerry Ball, Frances Goacher and Chavalit Manjikul on executive council. Dr. Riley was the club sponsor.

Don Pennington, Y.R. sponsor, and Clarence Allison, teaching fellow and pastor, discuss their favorite hobby — ham radioing — which enabled Pennington to talk to Barry Goldwater during the campaign season.

Young Republicans

Y. R.'s Say Moral Victory Is Better Than No Victory

The Young Republican Club had somewhat of a trying year with the defeat of both state and national candidates but the fight they put up was equal to no other ever staged.

Group discussions, held several weeks before the election, gave the students the latest statistics and aided in the outcome of the mock campus election, which gave the state to Rockefeller and the nation to Johnson.

When the polls had been closed and the authentic votes tallied, the group was still in high spirits, and felt as if a moral victory had been won anyway.

Activities during the year included the endorsement of a new constitution and attendance of the state Y.R. convention in April.

Mr. Bob Hightower, chairman of the Arkansas Young Republicans, was one of this year's feature speakers. Doane Robertson was club president.

Ben Owen talks with one of "Barry's Boys," Clarence Bengé, about the campus campaign and the latest newscast predictions.

Students Take Interest In Present World Affairs

The purpose of International Relations Club is to encourage interest in and the gain of information about world affairs. It has, this year, reorganized its program to provide for greater participation by members in planning and presenting programs.

Topic for discussion are determined by a board of directors. At the monthly meetings a discussion leader states the problem and an informal examination of the situation follows. The organization has done much to broaden the horizons of its members and to prepare them for a more responsible role in their world.

Topics of discussion this year have included "The Break-up of the Sino-Soviet Alliance," "The Viewpoints of Lyndon Johnson and Barry Goldwater on Foreign Policy" and "The Peace Corps as an Instrument of American Foreign Policy;" "German Reunification."

Officers and board members of the club were president, Lindi Stilger; vice-president, Chavalit Manjikul; secretary-treasurer, Fran Holden. Other board members were Merl Estep and Bill Holloway.

Ali Alkincilar, David Alvarez, Ho Soo Byun, Mansour Duhbiban, Sang-Kyu Kim, Chavalit Manjikul, Ben Mau listen as In Je Byun plays.

President, Lindi Stilger, leads the group in a discussion of "Japan As a Force in the Far East" at one of the club's regular meetings.

Senior women and faculty chose Rita Bradley, an English and French major from Morrilton, to receive the first Outstanding Senior Girl Service Award to be given. Selection was based on such things as attitude, character and service throughout her college career.

Another verdict will be passed at this judicial board meeting as "Miss X" goes on "trial" for coming in ten minutes late Saturday.

Association of Women Students,

Government of the Women By Women; For Women

Mary Beth Biggs shows the freshmen girls the appropriate attire for the President's reception. Other outfits modeled at the AWS style show were date dresses, classwear, churchwear and sportswear.

No girl complains about the mandatory membership in AWS realizing its purpose is to bring the girls together and create a respect for government.

Carrying out this purpose in the form of a judicial board, problems of discipline are brought before the thirteen members, consisting of six officers, a representative from each dorm and the Dean of Women, for discussion and settlement. The board decides, except in extreme cases, the penalty to be inflicted. Penalties range from call downs and date jerks to campuses — terms with which all female students are familiar.

The board's function is not all negative, however. Twice a year the club sponsors a one-penny night when girls are allowed to stay out till 12 p.m. providing their dates pay a penny for every minute they are out past 11:30 p.m. Proceeds from this project go to a Korean child whom the club sponsors.

AWS has this year initiated a scholarship which will be given to a freshman girl each year beginning next fall. Requirements will be set later.

Members take time out from studies to compare "Mountain Dew" bottles as well as the differences in each teacher's method of presentation.

Alpha Chi

Honor Fraternity Promotes Scholastic Excellence

Plans for the year were laid at a fellowship meeting at Dr. Riley's home at the beginning of the year. Officers installed at that time were president, Ellis Melton; vice-president, Shelby Bolton; secretary, Lindi Stilger; and reporter, Judith Dotson.

Eight new members who showed outstanding scholastic excellence were inducted into the club in December. Seniors in the top 10 per cent of their class were inducted in April.

Alpha Chi sponsored the showing of the movie "Battle Hymn" and sent a representative to the state convention in April.

Alpha Chi president, Ellis Melton, warms up the projector before showing the film to see that everything is in working order.

Future Benefits Multiply In Field Of Mathematics

Panels, guest speakers and "math bees" made interesting program material for Sigma Gamma Sigma. The special feature of the year was Mr. Buddy Boren, civil engineer for the DeGray Dam Project in conjunction with the Corps of Engineers. Mr. Boren spoke on "Mathematics Applied in Engineering," indicating examples of everyday math problems encountered in engineering through the use of slides.

Social events of the year included initiation of 11 new members and the annual Christmas party at home of Dr. Seward, the club sponsor. Entertainment at the party was provided by working out unique mathematical puzzles and quizzes.

Serving the club in the administrative capacity this year was president, Mike Cosgrove; vice-president and program chairman, Donna Hadfield; secretary, Cheryl Friday, and social chairman, Judy Dotson.

Kappa Delta Pi

Sixteen Members Added To Education Fraternity

Pledge week, conducted the second week in October, added 16 new members to Kappa Delta Pi Education Honor Society. Formal initiation was held in the reception room of the student center with president Johnny Owens in charge.

Other officers participating were vice-president, Ed Coulter; secretary, Judy Dotson; treasurer, Beverly Tucker, and sounselor Dr. Kelley. Now members were honored at a party at Dr. Kelley's in November.

Spring activities included the Regional Kappa Delta Pi Convention at North Texas State University, Denton, and a joint meeting with Henderson in March, with OBU serving as host.

A briefing for student teachers was held just before leaving for assignments on March 22.

Fran Coulter does a monologue at one of the Kappa Delta Pi regular meetings. Educational problems are easily brought to light this way.

After one of the club's regular meetings, president Mike Cosgrove is confronted by Mary Jane Speer, Dale Cartmel, and Larry Hampton to explain the procedure he used to arrive at the final answer.

Chemistry Club listens as guest speaker discusses opportunities open to college graduates in the field of bio-chemistry this year.

Science Clubs

Scientific Topics Arouse New Interest In Science

"Medicinal Herbs," "Admission to Medical School," "Geochemistry," "DNA," and "Radio-Biology" were topics discussed by guest and student speakers Dr. Lewis from Little Rock Medical Center, Dr. Clark from Henderson State Teachers College, Mr. Thomas Ellis, Mr. Joe Nix, Bob and Jim Sykes, Gordon Smith, Judy Dotson, Cheryl Friday and Bill Wingfield.

Biology Club combined work with play in a Christmas party when everyone brought a grocery item of some sort to make a basket for "Buster," custodian of Hamilton Moses, when his home burned shortly before the holidays.

The chemistry club was responsible for the lab displays on Tiger Day. Students were stationed in the various labs to explain the displays to visitors.

Science club officers for the year included: presidents, Thomas Wilson and Wayne McGraw; vice-presidents, Jim Sykes and Curtis McManus; secretary-treasurers, Louise Pinson and Eva Gamble.

Lab sessions give students a chance to test their theories, but the right answer doesn't always come easy — this calls for a break.

Dr. Everett examines the infra-red spectrophotometer (right) and the electroanalyzer (left) to see that they are in perfect order.

Dr. Mundie inspects Jerry Bibb's cat to see how much fluid it has and how near ready it is for the final step — dissection.

Science is not all work as this group proves. Mike Crotts receives only praise and encouragement on this job, as smiles indicate.

Home Economics Major Interest of Members

Colhecon president Marilyn Matlock makes plans with the other officers: Ann Chesser, Susan Ritter, Sandra Cash, and Judy Dellinger.

One of the best known activities of Colhecon, a club for home economics majors, has been selling sloppy-joe sandwiches in the dorms.

Its many activities began with a reception for freshman home economics students, and continued throughout the year, concluding with the annual spring outing to honor the club's senior members.

Under the leadership of president Ann Ellis, Colhecon met regularly, held a Christmas banquet, and attended the college club section of the Arkansas Home Economics Association in the spring.

Other officers for 1964-65 were Vida Hill and Brenda Dale, vice presidents; Dorris Westerman, secretary; Diane Cato, treasurer; Virginia Pasley, reporter; and Marilyn Matlock, historian. New officers for next year were elected and installed in the spring.

Colhecon also elects Miss Home Economics and Miss Freshman Home Economics each year.

Sandra Cowling shows Colhecon members a new type of stitch she used on the striped shirt she made for her brother in clothing lab.

Doris Westerman, Carol Wenzel, and Nancee Dickson enjoy refreshments at a Coke Party in the Student Center during the fall membership drive.

President Gloria King signs up members for SNEA during a Coke Party in the Upstairs Student Center.

SNEA

Students in Education Find Association Helpful

Students majoring in education are brought together in the Student National Education Association.

Under the leadership of Gloria King, president, and Dr. A. B. Wetherington, faculty sponsor, the group held a hamburger fry, several coke parties, and attended the state education convention.

Members of SNEA, one of the largest groups on campus, receive four publications during the year: a national magazine, national newspaper, a state magazine, and a state collegiate newsletter. The Arkansas Journal of Education published a feature article by a Ouachita member, Linda Marie Davis, in its December issue.

Faculty and students turned out for the annual hamburger fry at the home of Dr. and Mrs. Wetherington.

W P E M

O. B. U.'s Active Club For Its Active People

Members of the Women's Physical Education Majors-Minors Club and co-sponsors Mrs. Goff and Miss Downing began the year by attending the physical education sections of the AEA Convention in November.

Guest speakers at the regular monthly meetings included Mr. Wayne Williams of the Ouachita physical education department, who spoke on various aspects of track and field, and Dr. Stanley, head of the Henderson physical education department, who gave a lecture concerning graduate work in physical education.

The WPEM Club is in charge of operating the concession stand at all home basketball games. The proceeds from this go into a joint account with the newly organized Men's Physical Education Club and are used for purchasing equipment in the Physical education department.

WPEM members were guests of the MPEM Club at a cook-out in the City Park in November.

Knowing that the concession stand is a very popular place at half-time, Mrs. Goff pitches in and helps the girls serve the crowd.

After a vigorous discussion of speedball, badminton, tennis, and golf, the girls take time out for cookies, Cokes, and light talk.

W R A

Girls Bring Ouachita Into Spotlight Sports Day

Three out of four is a pretty good average in anyone's book and that the record Women's Recreation Association came back with from sports day at Arkansas State College in Jonesboro in October. The girls placed first in both speedball and track and third in pool.

In the spring, Ouachita attended the outing at Devil's Den Campout Area sponsored by the University of Arkansas.

W.R.A. girls sold doughnuts in the dorms every Saturday morning to pay for their homecoming float upon which their candidate, Brenda Young, rode.

Cheryl Rodgers, Camille La Grossa, Jeffrey Graves, and Vicki Roberts served as club officers.

Student Psychologists End Second Successful Year

OBU'S Psychology Club is in its second year of service to the psychology department and to its members. Its purpose is to stimulate interest in the field of psychology and to encourage independent research by students associated with the department.

The club meets in conjunction with the monthly afternoon departmental seminars. This year members attended the annual Institute in Psychiatry and Neurology at North Little Rock, and plans are being made for psychology majors to take an extensive tour of the Menninger Clinic and several other psychiatric institutions during the summer.

Officers who served during the 1964-65 school year are president, James Millaway; vice president, Larry Kircher; secretary, Joan Balfour; and treasurer, Robert Hicks. Mr. Maurice Hurley and Mr. Kenneth Moxey served as co-sponsors for the club.

Dr. Hurley brings a brief dissertation at a monthly club meeting.

Students are encouraged to present new concepts and ideas to the club for discussion so that all might benefit from teamwork involved.

English Fraternity Aids Campus Literary Interest

The national society of Sigma Tau Delta is an out-growth of the English Club at the Dakota Wesleyan University, Mitchell, S. D. Plans made there resulted in the nationalization of the order in 1924. There are 100 chapters in this country.

Ouachita's Beta Zeta chapter originally dates back to 1930; not until 1954, however, was the present charter issued. Miss Holiman is one of these charter members. This year's chapter initiated 12 pledges, bringing the total to 19 members. Eligibility is extended to persons having maintained a 3.0 grade average in the area or related field of English. The senior with the highest average this year, Beverly Tucker, assumes the presidency.

At the informal initiation, according to tradition, each inductee read his original composition. They were later formally presented national certificates and signed into the permanent record.

Johnita Higginbotham was commissioned to re-create permanently the society's national emblem, symbolizing sincerity, truth, and design.

Miss Rasberry and Dr. Lindsey reviewed several New York plays at one of the monthly programs planned around topics of literary interest which promote intellectual curiosity in a congenial spirit.

Mrs. Black and Miss Holiman served as co-sponsors.

President Beverly Tucker, vice-president, Nancee Dickson, and secretary-treasurer, Margo Hicks proudly display the new club emblem.

Sigma Tau Delta members review their aims—to encourage worthwhile reading, promote mastery of written expression, stimulate search for truth and beauty, and provide fellowship for English students.

Jean Jinks shows Benjamin Mau's interpretation of Ouachita's social, spiritual, political and physical aspects to Emily McCarley and Dian Ray.

Alpha Rho Tau

Campus Artists Find Opportunities For Service

To lead the club in learning more about art and promoting an interest in it was the responsibility of president Dianne Richey; vice-president, Ronnie Hankins; secretary-treasurer, Jean Jinks; pledge master, Paul Stallings; and reporter, Johnita Higginbotham.

Concentrated week of pledging began with a tea for the club's three new pledges, Carolyn Blazin, Benjamin Mau, and John Harris, and was climaxed by a banquet at which time the new members presented a skit on art.

The annual Christmas party in the upstairs student center is something special for Alpha Rho Tau for it is at this time that the club helps a less fortunate family have a Merry Christmas. This year was no exception and happiness was the keyword to the Christmas of one of Arkadelphia's Negro families.

Art projects for the year were many and varied as usual, ranging from preparation of private and organizational displays for local affairs to campus projects such as the AIC Talent Show. Proceeds from these projects help the club with operating expenses.

Mr. Raybon looks on with interest as John Harris and Tommy Carroll begin work on the signs for the AIC Talent Show held in April.

President, Bob Willis; treasurer, Kay Dodson; secretary, Betty Shaw and vice president, Gene Spearman, proudly display new club emblem.

Mr. W. L. Coleman, manager of J. C. Penney, breakfasts with Ouachita business majors, Clyde Hollingshead, Paul Frazier, Lillian Greathouse, and Pat Hamilton in the dining hall.

Phi Beta Lambda

Business Fraternity Looks Good at State Convention

Nine new members — Donna Bonds, Billy Huddleston, Margaret Kilbury, Sang-Kyu Kim, Madonna Leath, Marion Mack, Bubba Ramsey, Allen Smith, and Stewart Smith — were inducted into Phi Beta Lambda this year. All accounting, business, business education, economic and secretarial science majors are eligible.

Guest speakers at the club's regular meetings have been Mr. Browne, president of Crow-Burlingame, Inc., who spoke on the automotive parts in wholesale trade; Mr. Ewing, vice-president of Citizen's National Bank in Arkadelphia, who spoke on the future of banking; and a representative from Proctor and Gamble Corp., who spoke on opportunities with the company.

Several Ouachita business majors placed in the contests at the state convention in Little Rock in the late spring. They were Doyme Robertson, first in economics; Lillian Greathouse, third in shorthand; Marion Mack, second in Accounting I; Kay Dodson, second in typing; and Diane Sadler, third in typing.

Phi Beta Lambda sponsored Betty Shaw, club sweetheart, in the **Ouachitonian** Beauty Pageant. She also represented the club in the homecoming royalty.

A candy sale running through January and February provided the club with a money-making project.

Campus Favorite Retires From Years Of Active Duty

Fall pledging began as usual for the Delta Kappa Deltas with an elaborate series of parties which introduced the rushees to the "better side" of pledge life. Having only three pledges, the girls decided to postpone pledging activities until spring.

By spring, the club, composed of seven graduating seniors, had decided it best to disband since all the members would be practice teaching later in the semester.

It was rough calling it quits after so many years, but Deltas have a lot of good memories to carry with them—pledge parties, weekend excursions at the King's Inn in Hot Springs, homecoming floats, and many more.

Gloria King was Delta Kappa Delta president.

Mary Chenault

Gloria King
Linda Leney

Gail O'Kelley
Virginia Pasley

Betty Shaw
Sherry Tabor

Fall rush brought a "dream" for the Deltas and the new rushees and opened to them a whole new world of opportunities.

Kathy Auberry
 Jean Balfour
 Joan Balfour
 Bobbie Benton
 Paula Brown

Anita Cavanaugh
 Kay Colclasure
 Frances Colvert
 Brenda Dale
 Frances Darby
 Cheryl Davis

Veronica Dopierala
 Ann Ellis
 Cherry Fisher
 Lynn Goodson
 Linda Harris
 Sharon Harris

Carolyn Hart
 Mary Belle High
 Johnita Higginbotham
 Fran Holden
 Cheryl Jenkins
 Jean Jinks

Donna Joyce
 Margaret Kilbury
 Madonna Leath
 Barbara Luckie
 Marian Mack
 Brenda Miles

Jane Ellen Miller
 Judy Pat Neely
 Peggy Price
 Susan Ritter
 Norma Robertson
 Carole Schulte

Kathy Sistler
 Sharon Smith
 Zelda Standiford
 Brenda Sullivan
 Mary Ann Thornton
 Pat Turpin

Carol Wenzel Doris Westerman Dianne Whittaker

Gamma Phi

Projects and Parties Give Gamma's an Eventful Year

Gamma Phi's had two very eventful semesters. Fall pledging added 20 new pledges who worked hard to make the hot chocolate drop-ins after each home football game successful.

One of the biggest parties, excluding the annual Christmas caroling party and the mid-winter "Magic Moments of Winter" banquet, was the spring rush party following the theme "My Dream Come True," in which Pat Turpin led pledges Diana Beard, Robin Bradley, Jan Ezell, Donna Jenkins, Sandy Martin, Nancy Rogers, Pam Shipps, Margie Stobaugh, Libby Wallace and Carolyn Yeldell in making a wish so that it would come true. Carolyn Hart climaxed the program by singing "A Dream Is a Wish Your Heart Makes."

The sale of bulletin boards and candy and sponsorship of Sadie Hawkins Day constituted the club's projects for the year.

Gamma pledges Anita Cavanaugh and Carole Schulte take command of the Dad's Day display and serve punch and cookies to everyone.

Anita Cavanaugh "Puts the Reddies in Dutch" with a pretty smile and a friendly wave to the homecoming parade crowd that's gathered.

Brenda Dale, Norma Robertson, Cheryl Jenkins and Johnita Higgenbotham find it takes patience to build a good homecoming float.

Mary Beth Biggs
Pat Bland
Jenny Boley
Rita Bradley
Diane Cato
Judy Cook

Brenda Craig
Sherlyn Davis
Nancee Dickson
Patsy Ford
Harriet Gabbie
Carol Sue Gibson

Jane Grigg
Peggy Gullage
Donna Hadfield
Charlotte Halbert
Barbara Hall
Renella Hardin

Mary Sue Hill
Dotty Ivy
Judy Jackson
Brucene Jones
LaFran Justice
Linda Lawrence

Key Matthews
Vicki Osburn
Shera Parish
JoAnne Pearman Hope
Cherry Pemberton
Jalene Rice

Mary Roswell
Ann Routon
Suzanne Russell
Dorothy Smith
Sally Spearman
Mary Jane Speers

Patti Stipek
Hope Surman
Judy Travis
Sue Williams
Anita Wood

Presidents Diane Cato and Nancee Dickson serve punch and cake to pledges and members at a pre-Valentine rush party in the center.

Robin Bradley chats with members while enjoying refreshments prepared by the EEE's for a spring rush party. Rita Bradley and LaFran Justice hold another conversation in the foreground.

EEE

Quality Plus Quantity Make E E E's Winner

The 1964-65 school year was a busy one for the EEE's. A house-party at Willow Beach began the year, preceded by fall pledging which added 24 new members. Spring pledges were Barbara Battle, Joy Cook, Betty Corrington, Becky Dryer, Glenda Vonne Lambert, Kitty Nowlin, Ann Pollard, Peggy Smith, Jeannie Thomas and Sharon Windham. Becky Dryer and Harriet Gabbie were chosen as "best pledges."

EEE's homecoming float, "Sail to Victory," did just that when it and the club's candidate, Judy Cook, won second place. Judy was also a finalist in the **Quachitionian** Beauty Pageant.

December brought "An Old-fashioned Christmas" banquet, new club pins, an emblem for the student center and an informal all-school drop-in which honored sponsor Miss Queen and club dad, Dr. Coppenger.

Spring activities included a tea for practice teachers, the reopening of the Fumes, and a banquet honoring all graduating senior girls.

Sandwich sales were the club's main money-making project. The special project was a candy sale.

Reminiscent members and fearful pledges look on as members Suzanne Russell and JoAnne Pearman Hope demonstrate duties of a lowly pledge.

Bill Baker
 Van Barrett
 Don Bryan
 Ed Bullington
 Gordon Cagle

Ken Carpenter
 Ronnie Coleman
 Doyle Combs
 Mike Cosgrove
 Ed Coulter

Barry Crow
 James Dempsey
 Dean Dickens
 Doug Dickens
 Bill Dumas
 Joe Franz

Ron Gray
 Pat Hamilton
 Larry Hampton
 John Harris
 Roger Harrod
 Johnny Hefflin

Gene Jester
 Danny Lowe
 Wayne McGraw
 Tommy Martin
 Roy Parker
 Eddie Rettstatt

John Sawyer
 Max Setliff
 Don Smith
 Bob Snider
 Ruffin Snow
 Gary Stephens

Shelby Stewman
 Lane Strother
 Floyd Taylor
 David Wallace
 Sammy Watkins
 Johnny Williamson

Johnny Williamson, Sammy Watkins and Johnny Heflin discuss plans for a party given in honor of Glynn McCalman and Leroy Summers, former Betas and members of this year's Religious Focus Week team.

More than 50 boys were served pie and coffee at this rush party held at Homer's Cafeteria. Entertainment was provided by the members.

Beta Beta

A Properly Proud Club With a Positive Purpose

All 56 members of the club, including 14 graduating seniors, are rightly proud of this year's accomplishments. Their "Tiger In Our Tank" homecoming float won first place and their candidate, Mary Beth Biggs, was crowned queen. Mary Beth also represented the club in the *Ouachitonian* Beauty Pageant.

The purpose of the club, to break down any existing social barriers between ministerial and lay students on campus, led the boys to adopt a church visitation program in which the boys participated in all aspects of church work for enjoyment and experience as one of their projects. The club tries to maintain a balance between lay and ministerial students in its membership.

Ken Carpenter and Wayne McGraw served as club presidents. Mr. William Horton was club sponsor.

Sally Spearman, a sophomore English major from Dallas, represented Rho Sigma in the Ouachitonian Beauty Pageant December 7.

Joe Ball
Tommy Carroll

John Carter
Gary Chunn
David Clem
Harold Ellis
John Estes

Marcus Everett
Mike Fisher
Hugh Floyd
Atherton Hiett
David Hillman
Jim Lawrence

Robert Moore
Walter Ramsey
Larry Ray
Mac Roberson
Ed Scarborough
Gaylord Solomon

David Trower
Stanley Webb
Pryor Wheat
Charlie Williams
Johnny Wilson
Eric Wolber

Red Shirts Pick Winners In All Areas of Activity

New shirts, wind-breaker jackets and cowboy hats, along with their usual outstanding intramural record, helped distinguish Rho Sigma members on campus this year.

Rho Sigma not only had the No. 1 intramural football team, but it was the undisputed champions of both swimming meets, placing first in all 100 events. It also supported three basketball teams.

The boys proved the prophecy "third time's the charm" by placing third in homecoming float competition, and by being represented in the homecoming royalty by third runner-up, Judy Pat Neely.

Officers for the 1964-65 school term include: presidents, Johnny Wilson and Harold Ellis; vice-presidents, Pryor Wheat and Larry Duncan; secretaries, John Estes and Charlie Williams; treasurer, David Clem; chaplains, Atherton Hiatt and Hugh Floyd; sgts.-at-arms, Marcus Everett and John Estes; pledge masters, Pryor Wheat and John Estes; athletic director, David Trower.

Cherry Fisher was chosen club sweetheart, and Coach Buddy Bob Benson was sponsor.

Following this game, the Shirts celebrated an undefeated intramural football season with a barbeque victory party at the Wesley Foundation.

An all-school coffee break sponsored Monday and Tuesday nights from 7 to 10 p.m. by Rho Sigma helped ease tension during final exams.

Dan Bufford
Jim Conner
T. J. Cunningham
Ken Gray
Gary Howard
Joe Jeffers

Jerry Kosover
David Lewis
Joe Lingo
Eugene May
Lamar Meek
Don Miller

Jerry Reeves
Clarence Rowe
Stewart Smith
Billy Joe South
Danny South

Hershel South
Jim Sykes
Jerry Thompson
Sam Tinsley

Dub Townsend
Parvin Waymack
Bob Willis

Robert Wilson
Thomas Wilson

George Johnson, better known to the boys as "Popsy Johnson," served as club sponsor.

Gary Howard and Stewart Smith check pledge Robert Hicks' sign while Bob Willis and pledge Tommy Page eye an approaching pledge wistfully.

Representing Sigma Alpha Sigma on its float, "Aim to Win," is Doris Westerman, a senior home economics major from Weiner.

Sigma Alpha Sigma

Five Seniors Receive Honorary Membership

Fall pledging brought eight new members — Billy Hargis, Scotty Hardin, Frank Harwood, Robert Hicks, Rodney Holloway, Tommy Page, Allen Smith, and Gordon Smith— into the club and started the ball rolling.

Four graduating seniors — Jerry Cash, Leon Clements, Jim Davis and David Kossover — were given honorary bids and sworn into SAS in a candle-light ceremony March 17. Coach Bill Vining and Sponsor George Johnson witnessed the event along with 13 pledges — David Chitwood, David Claybrook, Richard Clements, Dave Cook, Charles Covington, Ronnie Crouthers, Steve Epperson, Frank Hash, Bryan Keller, Bill Meeks, Jim Phelan, Dwight Weaver, and James Young — who also took the oath. Four red roses, the club flower, and the club plaque served as decorations.

The annual alumni meeting at the Elk Horn Bank honored the club's first president, Joe Bill Gillespie.

A Christmas banquet at Homer's, a hamburger fry and Valentine party at the Legion Hut, an outing at T. J. Cunningham's in Hot Springs, and a spring outing dotted the S's agenda this year.

Hershel South and Thomas Wilson shared the presidential responsibilities. Other officers included: vice-president, Stewart Smith; secretaries, David Lewis and Parvin Waymack; treasurers, Ken Gray and Jerry Kossover; chaplain, Jerry Reeves; pledge master, Joe Jeffers; sgt.-at-arms, Don Miller and custodian, Bob Willis.

Dale Cartmel
 Charles Carver
 Mike Crotts
 Bill Dawsey
 Merl Estep

Mike Keller
 Benjy Kirby
 Roy Leatherberry
 Freddie McKinley
 Hurley MtMoran

Paul Merus
 Bill Mattox
 David Odum
 Larry Smith
 Troy Stair

Prospective pledges are both informed and entertained at a party held in their honor in the party room of the Citizen's National Bank.

Year's Activities Give Member Many Memories

A variety of activities offered this year's AOE members many memorable moments. The birth of the Pennington's first child made the boys honorary godfathers, and a trip to Ft. Worth to visit former president Bob Watkins gave the boys renewed vigor.

Sportswise, the club placed second in intramural football and the No. 1 basketball team, playing in new gold jerseys, stole first place with an undefeated season. Janis Morehead, freshman from Benton, was chosen as homecoming candidate.

The AIC Talent Show, the boys biggest project of the year, was held April 9 in Mitchell Auditorium. A second project, an annual alumni news letter and roll was initiated by spring pledges Jack Breedlove, Gary Cheatham, Joe Gore, Charles Hatch, Wayne Johnson and Bobby Ridgell. Fall pledges were Ali Alkincilar and David Richard.

Officers for the 1964-65 year include: presidents, David Odum and Chuck Piker; vice-presidents, Mike Crotts and George McGill; secretaries, Mike Crotts and Merl Estep; treasurers, Mike Keller and Paul Marus; reporter, Benjy Kirby; chaplain, Troy Stair; pledge masters, Chuck Piker, Jay Fickle and Mike Keller; sgt.-at-arms, Dale Cartmel.

Barbara Daniels, freshman elementary education major, was chosen club sweetheart and represented AOE's in the Ouachitonian Beauty Pageant.

Mr. Don Pennington, assistant professor of speech and AOE club sponsor, offers use of his front lawn as building grounds for homecoming float.

Newly-elected president, Chuck Piker and vice-president, Mike Crotts, check the list of guests at one of the club's spring rush parties.

Jan Turley, class editor, collects money for class pictures from **Marjorie Stobaugh** as **David Alvarez** looks on with interest.

Photographers **Harry Squires Jr.**, **Gail Chisum**, and **Tommy Brock** find plenty to keep them busy in the **Hamilton Moses** darkroom every day.

Layout editor **Donna Joyce** assists club editors **Karen Lundquist** and **Joy Gambrell** with the club section as deadline time draws near.

Business manager **Pat Hamilton** talks with an **Arkadelphia** businessman about placing an advertisement in the 1964-65 **Ouachitonian**.

Yearbook

Film, Folks, and Frenzy Add Up to Ouachitonian

Work on the 1965 **Ouachitonian** began early in the fall with a staff of 21 students. Co-editors Carol Wenzel and Linda Marie Davis made assignments and a deadline schedule for each section. Layouts were drawn, pictures taken, copy written, a cover was designed, captions and headlines were written, and class portraits were made under their supervision.

The responsibility of selling advertisements and planning that section belonged to Business Manager Pat Hamilton, who also kept the books in order.

Many new friendships were formed as staff members worked behind the scenes to help prepare a yearbook that would be an accurate history of 1964-65. Competition in the Arkansas College Press Association encouraged members to put forth extra efforts to produce the best annual possible.

Co-editors Carol Wenzel and Linda Marie Davis look through old magazines for layout and picture ideas to use in the **Ouachitonian**.

Staff members find many tasks to keep them busy as deadline nears. From left to right are Billy Ray Tarkington, Joy Gambrell, Shirley Hilton, Jan Turley, Thearon McKinney, Paul Rhoads, and Carol Wilson.

Paper Seeks to Inform With Bi-monthly Editions

To report the news, and to print it in the highest traditions and standards of journalism as taught by the journalism department — this is the goal of the editor and staff of the Ouachita **Signal**.

In the 16 editions printed this year, the staff strove to follow all journalistic principles — to put forth an award-winning **Signal**. In doing so, it kept the students up to date and informed about campus activities and events.

The **Signal** is staffed by journalism students who work long hours to produce a **Signal** the students will enjoy. **Signals** are placed in the Student Center every other Tuesday for students to pick up at their convenience.

Paul Rhoads, managing editor, and Thearon McKinney, business manager, check lay-out plans for the next edition of the **Signal**.

Mr. Turley and Nancy Matchett make corrections on type at the Southern Standard office before the final run is made on the paper.

Gene Jester and Mr. Turley make corrections in type after checking proof at the printing shop.

Editor Donna Joyce, a sophomore journalism major from Stamps, checks the latest **Signal**.

Sports editor Gene Jester kids photographer Gail Chisum about an unusual assignment.

Club editor Karen Lundquist and news editor Nancy Matchett try to complete stories for the next edition of the student newspaper.

After presenting their first performance at Noonday early in the fall, the Ouachita Singers pause on the steps of J. E. Berry Chapel.

Ouachita's largest musical group is the 110-voice choir directed by Mr. Charles Wright. The Christmas concert is a yearly event.

Choir tour is a highlight of the year. Judy Hill helps load the school bus before departure from campus in the fall.

A new musical group, the Madrigals, performed at Christmastime with seasonal music in a festive but informal setting in Chapel.

Choral Groups

Madrigals Make Debut As New Musical Group

For the first time in many years, a new choral group has been organized at Ouachita. Known as the Madrigals, the 12-voice group is limited to membership by invitation only. Mr. Bill Horton directs the group in rehearsal but it performs undirected. The repertoire consists of secular songs from the Middle Ages which are seldom performed or heard in public today. The Madrigals gave two Chapel performances besides singing at high schools and other functions.

Ouachita Singers is another select musical group. Directed by Mr. Charles Wright, 28 members gave their first performance at the Arkansas Baptist Convention in El Dorado in November. A five-day tour was taken in December, then a spring tour was conducted in April to various churches and schools of the state.

Ouachita Choir appeared on KTHV-TV with music for the Christmas season. Two major performances in the spring were "And Isaiah Prophesied" by Francis McBeth and "Requiem" by Faure in March, then "The Seven Last Words" by Dubois in April.

Members of the Pershing Rifles stand at attention in full uniform for inspection.

Pershing Rifles

Parades, Competition Activities of Drill Team

Company N-7 of the National Society of Pershing Rifles completed one of the most successful years in its history. Seventeen new members pledged in the fall.

Activities included firing the company howitzer at all home football games, participating in Seventh Regimental Unit competition, and performing in various parades and drill meets.

Under PR Captain Jim Lawrence, the Pershing Rifles completed the fall semester with a field maneuver.

Sponsor and Honorary Captain for the year was Miss Cherry Pemberton. Captain McCown served as faculty sponsor.

PR pledges have their "rifles" inspected by upperclassmen, Mike Dacus and Robert Hicks.

Gripes are aired by pledges before members arrive at an informal meeting in the fall.

ROTC Cadets Pledge Military Honor Group

Scabbard and Blade is a national military honor fraternity composed of the outstanding ROTC cadets of the advanced corps in colleges and universities across the United States. Membership is dedicated to the spread of intelligent information concerning the military organization of the nation.

Company E, 14th Regiment, completed a successful year under the leadership of Capt. Ed Scarborough.

Major undertaking of the first semester was writing and publishing a Ouachita Military Alumni Directory. The company also pledged eight new members.

Second semester activities included an officers' wives orientation program for future Army officers' wives, and a trip to Little Rock Air Force Base. Members of Company E also made trips to high schools in Arkansas to present the new ROTC program.

Military sponsor Cherry Pemberton looks at some new clippings on the Scabbard & Blade bulletin board located in Bill Walton Gymnasium.

Members of Scabbard and Blade include, (back, left to right) Ken Carpenter, Johnny Owen, Mac Roberson, John Estes, Stewart Smith, Allen Smith, and Robert Jones. Second row: Jimmy Conner, Ken

Andrews, Mike Dacus, Jim Lawrence, and David Odum. Third row: sponsor Capt. John McCown, Mike Keller, and Paul Frazier. On the front is their leader, Ed Scarborough.

Six featured twirlers added extra interest to parades and marching exhibitions during home football games. Beginning at left, they are Karen Stewart, Pat Turpin, Betty Pamplin, Darla Buckhannon, Carol Brown, and Helen Seward in uniform at A. U. Williams Field.

Director Marvin Lawson leads the band in practicing a new piece.

The brass section of Ouachita's Tiger band adds depth to the musical quality as it rehearses for its halftime performance.

Drum major Ellis Melton directs the band during halftime of a home football game. He has held the position for four years.

Band officers include Doyle Combs, vice-president; Pat Turpin, secretary-treasurer; and Danny Lowe, president.

Band Offers Outlet For Student Talents

Offering an outlet to all students who are musically talented is the Ouachita University band. To meet different needs, the band divides its activities into two sections.

The 60-piece marching Tiger band plays at all home football games, pep rallies, and for other special occasions. Adding color to the marching formations are six majorettes.

Second is the concert band, which presents each year two concerts of music for listening pleasure. The stage band plays music of a faster and more peppy nature.

The bands take two tours each year to perform for nearby high schools. All are under the direction of Mr. Marvin Lawson.

Baby Doll, Sharon Carwile, and Archie Lee, Claude Fender, discuss the old lady in "The Unsatisfactory Supper," student directed by Carol Ann Wilson.

"Oh, how thin it is!" exclaims Witch, Margo Hicks, in the Children's Theatre Production of "Hansel and Gretel."

L. D. Hoover plainly shows that this is not quite what he had in mind as he kneels before Sharon Carwile in "The Ugly Duckling," directed by Raymond Caldwell.

Carol Sue Gibson and Sally Spearman enact a scene from Sue Williams' student project, "Not My Cup of Tea."

Drama

Campus and Community View Many Productions

Once again the theater department was able to overcome the obvious handicap of limited facilities and to achieve satisfaction in the success of this year. There were four major productions viewed by the campus and the community. Mr. Dennis Holt directed "Five Finger Exercise," "Liliom," and "Antigone." "Desperate Ambrose" was presented under the direction of Mr. Don Pennington.

The Children's Theater presented "Hansel and Gretel," directed by Nancee Dickson. There were five "One-acts," under the direction of students, presented each semester.

Drama is a vital part in the lives of all human beings. Under the leadership of Mr. Holt, Ouachita's drama department fulfills its obligation to the community.

Hansel, Billy Ray Tarkington, and **Gretel**, Jenny Boley, sleep under the watchful eyes of the Witch, Margo Hicks, in the production directed by Nancee Dickson.

"Liliom," a modern classic, was the second major production, directed by Mr. Dennis Holt. Pictured are Gale Montgomery and Cheryl Bechtelheimer.

"Hey, guys, I'm Desperate Ambrose!" This rip-snortin' comedy was presented under the direction of Mr. Don Pennington. The proceeds were given to the BSU Summer Missions project.

Margo Hicks consoles her son, Jim Moody, in the serious drama, "Five Finger Exercise," written by Peter Shaffer.

Drama

Plays Spell Success For Drama Department

Employed to instruct Sandra Martin, Raymond Caldwell taught the entire family a most important lesson in "Five Finger Exercise." Mr. Dennis Holt once more did an outstanding job of directing.

Debaters Display Talent In National Competition

Debate is one opportunity Ouachita has to compete with larger schools and universities around the nation.

Ouachita debaters have competed against Louisiana State University, University of Texas, Baylor, the University of Arkansas, New York University, and Harvard.

The debaters took six trips to compete in tournaments around the country. They climaxed their season with a debate against Harvard in chapel.

Members of the debate team are students interested in speaking and debating. Mr. Jim Campbell, assistant professor of speech, was the new debate coach this year.

Sharon Duvall and John Harris assist with a high school speech and debate tournament here, sponsored by the Ouachita debate team.

Members of the Ouachita debate team practicing for their next meet are Bill Hollaway, Paul Rhoads, Chavalit Manjikul, and Margaret Sengel. Their navy blue blazers are a new addition.

Rifle team members include (back row, from left) Jim Conner, Mike Keller, Billy Ray Huddleston, Robert Jones, David White, Hoy Spear, and John Blount. Front: Theron Pickering, Gregg South, Sgt/Maj. Hall Allen, Carroll Rickets, and Rick Keller.

Hoy Spear and Gregg South practice for the AIC meet in April when they attempted to re-gain the championship.

Rifle Team

Marksman Rebuilding, See Bright Future

After a lean year in which it lost the AIC championship, the Rifle Team has started a comeback under the coaching of Sgt./Maj. Hall Allen. A group of young and eager marksmen show signs of becoming the nucleus for another winning team.

The Tiger marksmen squad has four freshmen and two sophomores among its 11 members. They are expected to become the stars of the future team when they have gained necessary experience in their field.

Ouachita boasted the perennial AIC championship for years until 1964, when it dropped into second place after its coach was transferred by the Army. Sgt./Maj. Allen has the team thinking of winning again.

When the firing title "crossed the ravine" last spring, it was the first time Ouachita had failed to finish ahead of the Reddies in the sport in a long time.

There Is Certainly No
Substitute For Victory

The Tigers of 1964 are (Front row) left to right: Buddy Key, Bruce Cash, Don Puckett, Billy Joe South, Robert McGlothlin, Jim Lawrence, Sam Tinsley, David Dickenson, and Paul Brown. (Second row): Coach Buddy Bob Benson, Tommy Carroll, James Ralph, Lane Strother, J. T. MacDonald, Johnnie Johnson, Ed Johnson, Jim Hogan, Gerald Leggett, Eddie Melson, Uliston Black, Pete Benton, Ricky Pierce, Larry Thrash,

and head coach Rab Rodgers. (Third row): Jigger Ramsey, Dwight Kaufman, Jackie Elliott, Bob Snider, Frank Spainhour, Jim Jordan, Clint Settle, Woody Hill, Don Miller, Gaylord Solomon, Chuck McFall, Mike Stewart, John Estes, George Baker, Pryor Wheat, Charlie Williams, Jack Mills, Bill Jordan, and Frank Harwood.

Head coach Rab Rodgers and assistant Buddy Bob Benson shaped football players into a football team in an amazing short time.

Don Puckett and Terry Young, two outstanding Tiger tackles, served as co-captains for the "64" campaign.

Tigers Battle to 4-5-1 Season Record

Williams (42) scoops up the punt and is on his way to a 75-yard touchdown against Southeast Oklahoma.

Ouachita lacked one point having a .500 season. That one point would have not only improved the average but it would have made the Tigers victorious in their Turkey Day game with Henderson which ended 6-6. But footballs are not round and don't always bounce the way one wants them to.

There were bright spots in an often unhappy season, though. Three Tigers were named to the All-AIC team. They were Don Puckett, Jack Mills and Gaylord Solomon. Mills and Solomon will be back next year. Freshmen such as Johnnie Johnson and Jim Hogan ran surprisingly well against college competition. Jim Jordan punted a total of 2,703 yards and averaged 37.6 yards a kick.

In February of 1965 it was announced that Buddy Bob Benson would take up the reins of head coach and Rab Rodgers would assume the job of athletic director.

OBU		Opp.
16	Southeast Okla. State	12
19	Ark. State Teachers	27
13	Harding	0
6	Ark. A & M	14
0	Northwest La.	48
7	College of the Ozarks	0
0	Southern State	7
3	Ark. Tech	13
21	Millsaps	15
6	Henderson	6

Young (76), Kaufman (51), and Settle (47) converge on a hapless Okie ball carrier.

Mills, Puckett, Solomon Named All-AIC

Don Puckett, Gaylord Solomon, and Jack Mills, outstanding Tiger linemen, were chosen by the AIC players and coaches for the All-Conference team.

Puckett, a senior co-captain, was selected at tackle. Solomon, who played the Henderson game with a sprained ankle, was placed at offensive guard. Mills, an outstanding Tiger pass receiver, was picked as an offensive end. Mills was second in the AIC in pass receiving with 265 yards.

Don Miller, a junior guard, and John Estes, a junior safetyman, received honorable mention.

Jack Mills

Gaylord Solomon

Don Puckett

OBU 16

S. E. Okla. St. 12

The Tigers traveled to Southeast Oklahoma State for the season opener and won, 16-12. The statistics had the Tigers on the bottom throughout the game, but the visitors from Arkadelphia held the advantage in the only statistic that counts.

Charlie Williams returned a punt 75 yards in the final minute of play for the winning TD. A 53-yard pass play from Frank Spainhour to Jack Mills set up the initial touchdown, which was scored by Robert McGlothlin.

Mills had seven receptions for 107 yards. Terry Young paced the defense with 10 tackles.

Estes (12) returns an intercepted pass as Miller (64) tries to take out the last Harding defender.

Tigers Whip Southeast Oklahoma in Opener

OBU 19

ASTC 27

The Tigers were defeated by the Bears at Conway, 27-19. The host jumped into an early lead with two touchdowns in the first quarter. Jim Turner, a junior Bear half-back, scored both and ended up with three touchdowns.

Ouachita's initial score came in the second quarter when Charlie Williams punched in from the four. The Bears carried a 19-6 lead into the dressing room at the half. The Tigers scored twice in the last half. A two-yard plunge by Robert McGlothlin capped a 55-yard sustained drive.

The last score came on a 15-yard pass from Jim Jordan to John Estes.

The Tigers were weakened by the absence of two starters. Frank Harwood was out with a twisted knee, and Jack Mills missed the action because of strept throat.

State Teachers' Harris (21) shakes loose from Strother (25) as Puckett (75) and Settle (47) look on.

Terry Young leads the team out of the Tiger Trail before the Dad's Day game. Cherry Fisher and Judy Pat Neely urge the Tigers to beat the Bisons.

Ouachita Whitewashes Harding by 13-0

The Tigers defeated the Harding Bisons, 13-0, in the annual Dad's Day game. Johnie Johnson, a freshman from Watson Chapel, scored both touchdowns. The first was set up with a pass interception by John Estes, who intercepted it on the Tiger 28 and returned it to the Bison 46. From there, Jim Jordan completed two quick passes to Jack Mills' and Estes. Johnson carried it from the four. Robert McGlothlin booted the point after.

The Tigers capitalized on Harding mistakes for both touchdowns. The first was the interception and the second was a fumble by the visitors. After a short drive, Johnson took it in from the eight.

Arkansas A&M whipped Ouachita, 13-6, at Monticello. The Tigers had two touchdowns called back on offside penalties. Jim Jordan kept the Tigers out of trouble much of the night with strong punting. He kicked seven times for an average of 41 yards per kick.

Ouachita's lone TD climaxed a 52-yard drive. Frank Spainhour passed to Jack Mills on three consecutive third down situations, and Spainhour finally scored from the one.

Chuck McFall and Jigger Ramsey were outstanding on defense.

Estes (12) backs up Strother (25) as Strother moves in for a sure tackle on Northwestern's Aymond (42)

Spainhour (14) tenses for the shock as Northwestern's Adams (85) and Berlitz (89) move in for the tackle.

OBU 0

N. W. St. 48

Williams (42) tries to sidestep an Ozark tackler as Johnson (32) falls after having thrown a block. Spainhour (14) looks on.

Northwestern State (La.) invaded Arkadelphia and crushed the Tigers, 40-0. To say the least, it was a night of frustration for Ouachita.

The Demons were assessed 318 yards on penalties but the Tigers were still unable to score. A pass from Frank Spainhour to Jack Mills which would have been a touchdown was called back on an offside penalty. The Tigers got inside the Demon 30.

Williams (42) turns on the speed to get a big gain against Ozarks.

OBU 7

Ozark 0

Ouachita ruined the Mountaineers' homecoming by defeating them, 7-0. The lone score came on a three-yard run by Johnnie Johnson. John Estes set up the TD with an interception.

Jim Jordan had another good night kicking with a 37.8 average.

Ouachita's defense had its finest hour as they shut out the usually potent Mountaineer offense. Jackie Elliott, Pryor Wheat, Frank Harwood, Don Miller, Billy Joe South, Jigger Ramsey, and Chuck McFall did a good job on defense.

Tigers Ruin Mountaineers' Homecoming, 7-0

OBU 0

So. St. 7

Ouachita met Southern State at Camden for the first annual Lions Club Bowl. The Muleriders squeaked by the Tigers, 7-0, before 6,000 fans.

The Muleriders intercepted one of Jim Jordan's passes and returned it to the Tiger 20, where a penalty was called for pulling the face mask. The Rider quarterback sneaked it over for the tally from the one.

Ouachita was shocked when news came in the second quarter that two of the players' wives had been killed and another's fiance had been killed in an auto accident on their way to Camden for the game.

Jack Mills (82), all AIC end, comes back to snag a pass as a Millsaps Major safetyman comes up. Mills led the team in pass receptions.

Ouachita Slips Past Millsaps, 21-15

OBU 3

Tech 13

Henderson's Agee (83) attempts to turn in the Tiger's Williams (42).

The Arkansas Tech Wonder Boys defeated the Tigers, 13-3, en route to an AIC championship. The Tigers controlled the first half and at intermission led, 3-0, on a field goal by Robert McGlothlin.

Tech's Lawrence stunned the Tigers with an 88-yard kick-off return for a TD the first play of the second half. The Wonder Boys controlled the game from then on out.

In the second quarter, quarterback Frank Spainhour completed a would-be touchdown pass to end Jack Mills, but Mills was declared out of the end zone.

Tech capitalized on three Ouachita fumbles, and returned to Russellville with a sure share of the conference crown.

OBU 21

Millsaps 15

Ouachita handed Millsaps College of Jackson, Miss., a 21-15 defeat at Jackson. All three of the Tigers' touchdowns were run over by freshman Jim Hogan, a 200-pound freshman fullback.

The Tigers took the opening kick off and marched 74 yards to score. Frank Harwood kicked the extra point. In the second quarter the Majors fumbled on their own 26. Frank Spainhour worked the Tigers to within striking distance and sent Hogan over from seven yards out.

The Tigers' final tally came when Lane Strother intercepted a Major pass on the OBU 18 and returned it to the Millsaps' 43. On the second play from scrimmage Hogan rambled 38 yards for the TD.

McGlothlin (31) rambles against the Reddies. Powell (26), Dawson (29) moves in for the tackle as Benton (54) looks for a block.

Henderson's Tison (23) finds a staunch Tiger defense in the persons of Harwood (64), Kaufman (51), and McGlothlin (31).

Tigers Battle Reddies to 6-6 Turkey Day Tie

Ouachita crossed the Ravine to do Turkey Day battle with Henderson and returned with a 6-6 tie. The Tigers fought the favored Reddies for 60 minutes of the best kind of football. Defense was the key to both teams' efforts. There have only been two other ties in the history of the rivalry. The deadlocks were in 1914, 0-0, and in 1927, 6-6.

Henderson scored first on a 17-yard pass from quarterback Larry Walker to end Mike Steelman. Don Miller broke through to block the point after. Ouachita ran a series of downs, punted and then the Reddies for three downs. The Tigers took over on their own 39.

Frank Spainhour passed to Jack Mills for a 10-yard gain to the Tiger 49. A quick pitch to Charlie Williams got Ouachita 16 more yards. Robert McGlothlin hammered the middle of the Reddie line for four more. The ball then rested on the Henderson 30. Another quick pitch to Williams from Spainhour, aided by a key block by McGlothlin, and the Tiger scatback scampered 30 yards for the touchdown.

Strother (25) bats away a pass intended for Reddie Horace Jennings (33) as Estes (12) moves up.

The Tigers are left to right, front row: Dwight Elmore, Larry Bone, Bob Stewart, and Joe Calhoun. Second row: Bob Humbard, Dave Cook, Danny Gaske, David Kossover, David Jackson, Jerry Cash, and Danny Bufford. Third row: Head coach Bill Vining, student coach Jerry Koss-

over, assistant coach Bill Goff, Nick Lapher, Robert Moore, Don Mansfield, Leon Clements, Joe Franz, Jimmy Moore, Bill Neal, managers Doug Dickens and Marcus Everett.

Tigers Sweep to 27-10 Season

Coach Bill Vining celebrated his tenth year at Ouachita by guiding his Tigers to a third place finish in the NAIA tournament in Kansas City.

Leon Clements averaged 26.5 points per game, scored a total of 954 points, and pulled down 452 rebounds. The senior from Kingsland made the first team All-AIC for the third year.

David Kossover, Ouachita's All-AIC playmaker, averaged 17.3 points per game and drilled clutch baskets on many occasions. His free throw percentage was .809.

Clements, Kossover Named to All-AIC Team

Leon Clements and David Kossover were chosen by the coaches and players of the AIC to represent OBU on the all-conference team. It was Clements' third year to be selected plus an honorable mention as a freshman. Kossover was selected also last year and was and is known around the league for his effective set shot from outside. The pair accounted for 1,492 points this season. Clements broke 10 AIC records including most career points (2,518). Kossover and Clements share the record for most free throws in an AIC tournament (70).

The senior nucleus of the Tiger team was Jerry Cash, Joe Franz, Leon Clements, Bill Neal, and David Kossover.

David Kossover drives in for a layup in the Hendrix game, which the Tigers won, 67-64.

The Tigers went to the AIC tournament in Pine Bluff and met Southern State in the opening round. The Tigers took the lead in the second half and kept it for an 83-69 win.

Clements scored 32 points, 22 of them in the second half, breaking two tournament scoring records. The records were most field goals (85) and most total points (216).

The second game found Ouachita pitted against Hendrix. The Tigers trailed six to 10 points practically all night. In the final 15 minutes the Tigers again applied the full-court press which had been successful the night before. Ouachita finally went ahead to stay with 13 seconds left on the clock. Clements got 28, and Kossover added 11 in the 67-64 victory.

The final opponent was John Brown University, who had beaten ASTC the night before. The Tigers led most of the way, including a 40-36 advantage at intermission. Clements and Kossover combined for a total of 56 points. Bill Neal collected 12 and Jerry Cash got 10. The Tigers won, 85-78.

Joe Franz attempts to block a shot in the final game which the Tigers won over John Brown University, 85-78.

Big Leon Clements shoots his jumper in the 83-69 win over Southern State in the first game.

After Ouachita's victory over John Brown University in the finals, Leon Clements victoriously takes down the nets.

Before being tumbled against the wall, Leon Clements gets his shot away over a John Brown University Player.

Joe Franz shoots between two Hendrix players as David Kossover Dwight Elmore, and Bill Neal look on.

crowd went wild after the Tigers pulled the Hendrix game out of fire.

Two Hendrix players battle Leon Clements for a rebound.

Joe Franz swipes at a shot by a John Brown University player.

David Kossover heads to cut off the dribble of Hendrix' Kenny Johnson.

Leon Clements (44) towers above a Mulerider. defender as Louis Butler looks on.

Tiger Joe Franz (40) goes up for a jump shot in the season opener against LRU as Leon Clements and Trojan Ronnie Hubbard fight for position under the board.

Ouachita Falls Before Henderson, 70-66

Bill Neal and Leon Clements battle Reddie Peppers (42) as David Finch looks on. The Tigers fell, 70-66.

David Kossover (13) guns a rare jump shot, Reddie Bobby Shirron (14), Bill Neal and Danny Bufford rush to rebound position.

Having slipped past Bear Gene Ary (34), Leon Clements (45) goes above Teachers' Larry Tabor (12) to get off his patented jumper.

Leon Clements (45) tips one in as Robert Moore (33) helps restrain a straining Reddie, Bryan Morrison.

Tech's Jim Gatlin (41) watches helplessly as Leon Clements puts in another basket. Bill Neal (14) comes up for a possible rebound.

OBU

92	Little Rock University
64	Oklahoma Baptist University
84	East Texas Baptist College
63	Southwestern Louisiana
85	McNeese State (La.)
77	Southern State
105	College of the Ozarks
82	Northeast Louisiana
66	Arkansas State Teachers College
66	Henderson State Teachers College
107	Arkansas Tech
89	Harding College
105	Arkansas Tech
60	Hendrix College
80	Arkansas State Teachers College
63	Arkansas College
75	Arkansas A & M
58	Hendrix College
88	Southern State
83	College of the Ozarks
81	East Texas Baptist College
92	Arkansas State Teachers College
64	Henderson State Teachers College
72	Arkansas Tech
81	Harding College
61	Arkansas College
86	Arkansas A & M
90	Hendrix College
83	Southern State
67	Hendrix College
85	John Brown University
65	Arkansas State Teachers College
83	Lincoln University (Mo.)
77	Lewis College (Ill.)
65	Southern University (La.)
53	Oklahoma Baptist University
78	Fairmont (W. Va.)

Opponents

79
57
72
79
61
66
72
84
60
70
102
74
93
76
76
64
66
76
65
60
83
82
65
68
76
68
60
80
69
64
78
63
76
61
64
66
71

David Kossover (12) lays up two as Trojan Charles Sanders (31) vainly attempts a block.

Leon Clements (44) pushes a shot toward the basket. Ozark defender Bill Crumpley (22) gets a free ride.

Ouachita Sweeps To Third Place In NAIA

Bill Neal defends against a Lincoln University player.

In the first round of the NAIA national tournament at Kansas City the Tigers whipped Lincoln University of Jefferson City, Mo., 83-76. Leon Clements scored 29 and snapped up 21 rebounds, and David Kossover added 26.

Lewis College (Ill.) was the second-round foe for Ouachita and the Tigers led all the way to a 77-61 victory. Clements collected 36 and Kossover hit 22.

Kossover hit two free throws with three seconds to go to nip third-seeded Southern University of Baton Rouge, La., 65-64. Robert Moore put in 19 points and Clements had 18. Clements hurt his ankle in the latter part of the game.

With Clements out of the lineup, Ouachita yielded to Oklahoma Baptist University, 66-53. Kossover ended the night with 12 points and Don Mansfield added 10.

In the consolation game for third place, Ouachita won over Fairmont, Va., 77-71. Kossover paced the Tigers with 30 points. It was the first time an Arkansas team had ever won third. Central State of Ohio waxed Oklahoma Baptist in the finals, 85-51, to take the title.

Kossover was named to the first team all-tournament and received the Charles Stevenson Hustle Award. Clements was named to the second-team all-tournament. Coach Vining received an award for being the coach having the most influence over his team.

Leon Clements receives the trophy for third in the national tournament as Joe Franz, Bill Neal, and Jerry Cash look on.

David Kossover closely guards a Lewis College dribbler.

NAIA All-America

Clements Sets 10 Conference Records

Climaxing his career by being named to the first team of the NAIA All-America, Leon Clements finished his career at Ouachita with 10 records in the AIC. He had the most career points (2,518); the most season points (954); the most season free throws (398); the most regular season points (746); the most field goals in an AIC tournament (99); the most points in an AIC tournament (250) and the most free throws in an AIC tournament (70) — a tie with David Kossover.

Joe Franz shoots his jumper against Fairmont in the final game. Don Mansfield (51) waits for rebound.

David Kossover guns his famous set shot over a Lincoln player.

David Kossover shoots a jumper over an Oklahoma Baptist player.

The baseball team is made up of on front row: Rick Keller, Ricky Pierce, Charlie Williams, Paul Brown, and Ken Sneed. Second row: Dave Cook, Raboo Rodgers, Jack Mills, Larry Thrash, Sam Tinsley,

and Cleetis Judkins. Third row: Van Barrett, Bruce Cash, Joe Calhoun, John Estes, Dwight Ledbetter, Jim Jordan, and Larry Kirk.

Tiger Baseball Team Hope For Title

John Estes relaxes in a wheelbarrow while watching the action.

Van Barrett, four-year letterman, follows through on his swing.

Ricky Pierce, freshman second baseman, smashes one in the Henderson game.

Charlie Williams, All-AIC centerfielder last year, slugs one in a Henderson game.

But Finish Second, 8-4

Returning lettermen plus outstanding freshmen make the Tiger baseball outlook for 1965 bright. Returning lettermen include Van Barrett, Sam Tinsley, Charlie Williams, Cleetis Judkins, Larry Kirk, Jim Jordan, David Jackson, and Gary Chunn. Chunn is the only returning pitcher.

Freshmen will see a lot of action. Paul Brown, Dwight Ledbetter, and Bruce Cash will lend much-needed pitching support. Ricky Pierce has taken over as the Tiger second baseman.

Cleetis Judkins stretches a single into a double as a Henderson player bobbles the ball.

First baseman Van Barrett (20) and Jim Jordan run down a Henderson player who got caught off first base.

Ricky Pierce prepares to put the tag on a Reddie runner.

Larry Greene, a senior who led the nation in batting as a freshman, prepares to hit in the Henderson game.

Front row: Buddy Key, Bill Aldridge, Hurley McMoran, and Bob Marti.
Second row: Larry Campbell, Paul Rogers, Roy Vandiver, James Ralph, Howard Harrison, and coach Wayne Williams. **Third row:** Walter

Butrell, Bill Meeks, Ed Scrimshire, Jim Hogan, Bill Dumas, Gary Stephens, and Dub Townsend.

Track

Cindermen Spend Another Year Rebuilding

Coach **Wayne Williams** began the season as track coach and continued the rebuilding program begun by coach Buddy Bob Benson last year.

Paul Rogers and **Gary Stephens** competed in their fourth year of AIC meets. Stephens set a new league record in the pole vault last year of 13-7.

Jim Hogan takes the baton from Paul Rogers in the 440-relay.

The Tiger cindermen, under the coaching of Wayne Williams and Buddy Bob Benson, planned to spend another year in rebuilding. Eight of the sixteen-man squad are freshmen.

The only returning lettermen with experience are Paul Rogers, a short distance man, AIC pole vault record-holder Gary Stephens, and Lane Strother, 440.

Stephens traveled to Sioux Falls, S. D. last summer to win fifth in the nation.

Heaving the shot is big Bill Dumas, 225-pound sophomore.

Distancemen for Ouachita this year are Dub Townsend, Buddy Key, Roy Vandiver, and Bill Meeks.

Tigerette team members include on the front row, from left: Clara Arnold, Connie Kelch, Janice Laney, Melba Calhoun, and Shirley Johnson. **Second row:** coach Margaret Downing, Kathie Court, Sharon

Smith, Jo Bottoms, manager Fay Matthews, and manager Nora Johnson. **Back row:** Kay Matthews, Eva Gamble, Janice Jones, and Lynde Benton. This was Miss Downing's third year with the Tigerettes.

Sixth Consecutive Title Captured by Tigerettes

For the sixth year in a row, the Tigerettes reigned supreme in Arkansas as they copped the state championship title for the eighth time in 10 years.

In winning the state AAU tournament, held this year at Oak Grove High School in North Little Rock, the Tigerettes had to defeat Southern State College, 59-40, then Pine Bluff Sharpshooters, 59-31, in the semi-finals, before taking a 53-42 victory over Everetts Glass of Little Rock.

Not only did they retain their title, but the Tigerettes also had four members placed on the All-State team, and sophomore Connie Kelch was named the "Most Valuable Player" of the tournament. Chosen for the All-State first team were Connie Kelch and Kay Matthews, for her fourth year. Sharon Smith and Clara Arnold, both juniors, were named to the second team. It is the third year for Sharon's honor.

Kay Matthews (31) and Jo Bottoms try to steal the ball from a Piperette player, while Connie Kelch comes in to assist them.

Sharon Smith taps the ball to Kay Matthews as Clara Arnold moves in during a home game against the Raytown Piperettes of Missouri.

The Tigerettes opened play this season with a 57-33 victory over the Arkansas Baptist Nurses. Dot Drummond put in 14 points to lead all scorers.

Raytown Piperettes, Omaha Comets, and Iowa Wesleyan each made two-game visits to OBU before Christmas and each claimed the win. Ouachita came close to having its first victory in the National Girls Basketball League when Iowa Wesleyan edged by, 42-40, after the Tigerettes had held as much as a 14-point lead in the third quarter.

After the holidays, the Tigerettes came back to defeat Stuttgart, 66-28, on the home court. A three-game trip to Texas brought that many losses from the Dallas Crestettes and Wayland's Flying Queens, then two more beatings were taken at Nashville by the national champion Nashville Business College.

A Stuttgart player attempts to score as Tigerettes Melba Calhoun, Dot Drummond (43), Lynda Benton, and Connie Kelch (51) come under for the rebound.

Tigerette Kay Matthews tussles with Piperette Alberta Cox for the ball in a National League game held here.

Tigerettes Sport 9-14 Record for Season

In February, the Tigerettes took third place at the eleventh annual LaRose Invitational Tournament in Houston. Kay Matthews and Connie Kelch were both placed on the All-Tournament team. After defeating Deer Park, 49-36, the Tigerettes fell victim to the Wayland Flying Queens, 52-39. A consolation game against the San Antonio Bubbles gave Ouachita third place with its 63-30 victory. Jo Bottoms sacked 18 points, Kay Matthews scored 17, and Connie Kelch added 12 more to the winning tally. Champions of the tournament were Wayland's Flying Queens, who defeated their own "farm team," the Queen Bees, in the finals.

NBC came to Arkadelphia in March to claim two more victories, then the Tigerettes traveled to Tech and won, 49-31. In their last home game of the season, the Ouachita girls put down Pine Bluff Sharpshooters, 54-36. Clara Arnold led all scorers with 24 points.

Kay Matthews, the team's only senior, was high scorer for the year with 211 points. Jo Bottoms, a sophomore, was second highest in scoring with 175, and another sophomore, Connie Kelch, was third with 150. Freshman Lynda Benton ranked fourth with 137, followed closely by junior Clara Arnold's 132.

Sharon Smith and Eva Gamble were outstanding on defense as they snatched the rebounds and kept the backboards cleared.

Kay Matthews comes down with the rebound for Ouachita as Jo Bottoms stands ready to pull them away from the surrounding Piperettes.

Continuing their emphasis on femininity, the Tigerettes again dressed in travel uniforms for all road trips. A white neck scarf was added this year to the white blazer with purple emblem, white blouse, purple skirt, and black heels, which were introduced last year in attempt to portray the Ouachita slogan, "Queen of the College World."

Miss Downing served as president of the National Girls Basketball League this year while coaching the Tigerettes for their third season. It was the team's sixth year with the National League, a powerful group of eight teams from across the nation. Although the Ouachita girls cannot claim a National League victory, they have gained much experience from the competition.

Jo Bottoms (42) get off the floor for the jump ball and Lynda Benton (12) moves in to keep Ouachita in control over Raytown.

Key Matthews works the ball around a Tigerette from Iowa Wesleyan.

Clara Arnold shoots over the head of a Raytown Piperette.

SEASON RECORD

Opponent		Ouachita
Ark. Baptist Nurses	33	57
Raytown Piperettes	57	36
Raytown Piperettes	57	36
Omaha Commets	66	49
Omaha Comets	50	37
Iowa Wesleyan	42	40
Iowa Wesleyan	54	35
Stuttgart	28	66
Crestettes	69	49
Wayland	52	29
Wayland	52	32
Nashville	68	26
Nashville	75	31
Deer Park	36	49
Wayland	52	39
San Antonio Bubbles	30	63
Nashville	83	28
Nashville	86	34
Arkansas Tech	31	49
Pine Bluff	36	54
Southern State	40	59
Pine Bluff	31	59
Everetts Glass	42	53

Lynda Benton jumps high to control the jump ball as Janice Laney and Connie Kelch (51) stand ready to aid the Tigerette cause.

Members of the girls swimming team include Becky Gannaway, Janice Jones, Kay Matthews, Cheryl Rodgers, Melba Calhoun, Connie Kelch, In Joe Byun, and Judy Hill. Not pictured is diver Pat Turpin.

Girls' Swimming Team Newest Group at OBU

A girls' swim team was a new addition to OBU's sports program this year. Swimming meets were held at Ouachita and at Hendrix before the state AIC meet was held in November at Hendrix.

Hendrix, the strongest team, won first place, with State Teachers second and Henderson, third, OBU came in fourth and A&M finished fifth.

Pat Turpin and Kay Matthews were divers for the Ouachita team. Among the team members was In Joe Byun, champion swimmer of Korea. Miss Margaret Downing coached the girls.

Ouachita girls participated in a swim meet in Ruth Lamb Memorial Pool before the state meet at Hendrix College in November.

Four members of the girls tennis team were Clara Arnold, Camille LaGrossa, Dotty Best, and Connie Kelch.

Nine girls came out for tennis this spring. Only one, Kay Stone, was a returning letterman. The schedule of meets included competition with Hendrix, Tech, State Teachers, and Henderson.

The AIC meet was scheduled for the first of May at Walker Courts in Little Rock. Ouachita has won first place in singles and doubles for the past two years. Mrs. Hazel Ann Goff has coached the team for the last three years.

John Sawyer serves the ball.

Ready to smash a serve over the net is David Kossover, No. 1 singles player in Arkansas.

Tennis

Ouachita Netters Dominate Conference

Since the arrival of David and Jerry Kossover, Ouachita has dominated Arkansas tennis competition. David Kossover has been the AIC champion for the last three years and is now ranked No. 1 in the state. David and his brother Jerry were last year's doubles champions and are expected to repeat.

The Kossovers will get help from John Sawyer, freshman Steve Epperson, and David Wallace.

Jerry and David Kossover, top doubles team in the AIC, teamed up last year in the national tournament to gain a third-place finish.

Golf

Golf Team Takes Fourth In 1964 AIC Tournament

When the **Ouachitonian** went to press, the golf team had competed in two matches. They defeated Hendrix, 17½-21½, and Arkansas A&M, 10½-7½. Charles Carver was medalist in both matches.

Ineligibility kept last year's team leader, Johnny Williamson, from competing this year. He was taking too many hours. Charles Carver, who shot a 163 in last year's AIC tournament, is the only returning letterman. The Tigers took fourth in the AIC tournament last year.

Charles Carver, only returning letterman from last year's team, steps up to the ball.

Gene Rowlette, junior from Arkadelphia, watches his putt approach the cup.

Robin Covington, a freshman from Little Rock, follows through on an iron shot.

The swimming team members are from left to right: Bob Squires, Dennis Watts, Paul Batson, Walter Ellis, coach Bill Goff, Max Settliff, Robert Williams, Mike Reeves, and Gary Guice.

Swimming

Swimming Team Displays Improvement

Through the dedicated efforts of Coach Billy Goff, the Ouachita swim team displayed a tremendous improvement over last season. The eight-man team competed in numerous meets and for the first time played host to three AIC meets.

Dennis Watts, a freshman from Crossett, set an unofficial AIC record for the 500-yard free-style during a dual meet with Southern State. The time was 7:37.2. The old record was 7:40.

The swimming team is expected to grow, after the finest showing in its short history. Ouachita's swimming facilities are second to none in the AIC.

The Red Shirts, intramural football champions, are front row: Robert Williams, Marcus Everett, Gene Spearman, and Danny Gill. Back row:

Larry Kirk, David Trower, Mike Passen, Warren Burlison, Johnny Wilson, Harold Ellis, and Mike Fisher.

Intramurals

Red Shirts Win Football Championship

The All Stars are, front row: Gary Meeks, Jerry Kosover, Dean Dickens, Gerald Leggett, Johnny Owen, Tommy Cunningham, Bryon Brock, John Tolar, and Mike Caldwell. Back row: Shelby Stewman, Allen Smith, Van Barrett, Bob Brown, Larry Ferguson, Wayne McGraw, Thearon McKinney, Gene Jester, Joe Hipp, and Larry Henderson.

Ouachita's intramural program includes football, basketball, and track. Each contest is a hard fought battle. The program is sponsored by Coach Wayne Williams.

The intramural football champion was Rho Sigma Social Club, closely followed by the Betas and AOE.

The basketball program found 20 teams competing. Each team was to play every other team once. The season was never finished because of the Varsity Cage success in Kansas City.

A track program is planned for the spring months.

Chuck Piker takes the snap for the AOE's as the Red Shirts charge.

Johnny Wilson rounds end behind the blocking of fellow Red Shirts Gene Spearman, and Mike Fisher as intramural All-Stars Byron Brock and T. J. Cunningham pursue. The All-Stars won, 6-0.

All-Star Thearon McKinney (3) attempts to evade Red Shirt blockers Warren Burleson and Johnny Wilson as David Trower carries the pigskin.

James Burleson of Ouachita and Mrs. Gene Drummond, wife of a Henderson professor, combine their talents in "The Music Man," presented by the Arkadelphia Philharmonic Club in March.

ADS AND INDEX

The community of Arkadelphia and surrounding areas offers much to the collegian who is willing to find it. And in turn, the student offers much to the community. One could not very well exist without the other. As in all areas of life, it can be said of this situation that you get as much out of something as you put into it.

Hill Sand & Gravel Co.

FREE ESTIMATES

Fill Dirt, Building Material, Dozer Work, Crane Work, Reinforcing Bars

Paving Mesh, Concrete Paving For Sidewalks, Drive Ways, Patios

Old Gurdon Hwy.

CH 6-4301

For More Than 20 Years
Your OUACHITONIAN Photographer

CAMPBELL STUDIO

5901 R Street
Little Rock, Arkansas

TOWN HOUSE RESTAURANT

Open 5 A.M. to 10 P.M.

Serving Buffet

11 A.M. to 8 P.M. Daily

Arkadelphia's Newest and Finest

Reynolds Metals Company

ROBERT P. PATTERSON PLANT

Arkadelphia, Arkansas

Marvin A. Green

Oil Producer and Operator

STEPHENS, ARKANSAS

Coleman

Benjamin Moore

Johns-Manville

Citizen's National Bank

ARKADELPHIA

TOM CHANDLER'S SHOE CENTER

"Quality Footwear"

Jacqueline
Fiancees
619 Main

Rand
Bostonian
CH 6-2332

Arkadelphia

TASTEE FREEZE

"We serve the best"

Phone-in orders accepted

Highway 67 North

Across from the Tiger Stadium

PYRON-PLUMLEE CONSTRUCTION CO.

Aerial and Direct Burial Construction

P.O. Box DD

330 Winona

Hot Springs, Arkansas

Telephone NA 3-3341

School Supplies

Social Stationery

McCORKLE OFFICE SUPPLIES

Greeting Cards

110 South 6th Street

Arkadelphia, Arkansas

IN YEARBOOKS

THE MARK OF QUALITY

HURLEY YEARBOOK COMPANY IS PROUD TO
HAVE BEEN A PART OF THE PRODUCTION OF

The 1965 Ouachitonian

SERVING AS PRINTER AND BINDER
FOR THIS OUTSTANDING YEARBOOK

HURLEY YEARBOOK COMPANY
A DIVISION OF THE HURLEY COMPANY, INC.
CAMDEN, ARKANSAS

Arkansas Maid and the Little Rock
Packing Company congratulate Ouachita
University for the outstanding work
being done by the faculty and students
LITTLE ROCK PACKING COMPANY

JOE P. FINKBEINER, President

**DELAMAR MOTOR
COMPANY**

Since 1915

Arkadelphia

6th and Clay St.

CH 6-2451

**ARKADELPHIA
PUBLISHING COMPANY**

"Daily Siftings Herald"

All Kinds of Printing

203 South 6th Street

For Health's Sake
Eat More Fresh Fruits
and Vegetables
**DILLAHA
FRUIT COMPANY**

Phone FR 4-8286

Little Rock

GO, TIGERS, GO!!
**CAPITAL PRIDE
MEAT PRODUCTS**

Little Rock

Pine Bluff

**EDDIE CLARK'S
MEN'S STORE**

You, Style, and Quality in Mind

617 Main

Arkadelphia

**MARY & MARTHA'S
GIFTS & FLOWERS**

921 Main

CH 6-2446

Downtown Arkadelphia Highway 67

HOMER'S CAFETERIA

We cater for parties
and banquets

Owned and Operated by Homer Moore

Meet your friends

at

WODELL DRUG STORE

7th and Main Sts.

Arkadelphia

**HARDMAN LUMBER
COMPANY**

Best of Material and Service

Clay Street

CH 6-5824

ELK HORN BANK & TRUST COMPANY

"Since 1884"

COMPLETE BANKING SERVICES

DRIVE-IN MOTOR BANK

Member of Federal Reserve System

Federal Deposit Insurance Corporation

601 MAIN

ARKADELPHIA

CLARK COUNTY LUMBER COMPANY

DIAL CH 6-2465

207 South 8th
Arkadelphia, Arkansas

THE SHERWIN-WILLIAMS COMPANY

The Leader in Quality Paints

Super Kem-Tone Wallpaper
S.W.P. Paints Floor Coverings
627 Clinton Arkadelphia

LOGAN GROCER COMPANY

Wholesalers

Blue and Gold School Supplies

Prescott, Arkansas

1919-1965

Distinctively Different . . .
For Today's Light'n
Lively Taste

H. A. BOWMAN & COMPANY

821-23 West Markham St.

Little Rock, Arkansas

Phone FR 4-0244

FIRE

AUTOMOBILE

CASUALTY

LEWIS AND NORWOOD

INSURANCE AT A SAVING

EXCHANGE BUILDING

PHONE FR 5-3321

LITTLE ROCK, ARKANSAS

Arab

TERMITE & PEST CONTROL CO.

736 ALBERT PIKE NATIONAL 4-2564

Hot Springs, Arkansas

HEARD'S DRUG STORE

Trained Cosmeticians

Max Factor Dorothy Gray

Corday Bonnie Bell

Russell Stover Greetings Cards

Free Delivery

6th & Main CH 6-4515

WEST AND COMPANY DEPARTMENT STORE

"Home of Better Values"

515 Main Arkadelphia

RES. PHONE
MO 3-9251

BUS. PHONE
CA 5-4323

CLASS "A" BINDING

Little Rock
Library Bindery

SPECIALISTS IN LIBRARY BINDING

W. F. JACKSON

HIGHWAY 10
P. O. BOX 3316
LITTLE ROCK, ARK.

OUACHITA VALLEY DAIRY

519 California Avenue, S.W.
Camden, Arkansas
Serving South Arkansas

Restaurant Equipment and Supplies

G-E Appliances

HOT SPRINGS FIXTURE CO.

Manufacturers and Distributors

Ralph Henderson 424 Ouachita Avenue
Phone NA 3-6607 Hot Springs, Arkansas

Murfreesboro Lumber Company

Manufacturers of Arkansas Pine Lumber
from the Foothills of the Ozarks

Phone 285-3471

Murfreesboro, Arkansas

BRUCE R. ANDERSON
ARCHITECT

502 Wallace Building
Little Rock, Arkansas

“Helping to build a greater Ouachita”

Arkadelphia Sand And Gravel Company

Sand, Gravel, and Ready Mix Concrete

CH 6-2751

Arkadelphia, Arkansas

INDEPENDENT LINEN SERVICE COMPANY OF ARKANSAS

Little Rock Forrest City
Pine Bluff Fort Smith
Hot Springs El Dorado
Harrison

A Dependable Arkansas Company

P.O. Box 26 Bus. Phone 772-2214
Res. Phone 774-9410

J. N. SHOPTAW
PULPWOOD DEALER

Texarkana, Arkansas

FULLER Walgreen Agency DRUG STORE

24-Hour Prescription Service

New Enlarged Building

521 Main

Arkadelphia, Arkansas

Phillips Drug Store

Your Rexall Store

Photographic Supplies

Candies

201 S. 6th Street

Arkadelphia

LEE RAMSEY MOTORS

812 Clinton

Arkadelphia

KIMBELL HOT SPRINGS COMPANY

E. G. Berry, Local Representative

Phone CH 6-2795

THE SOUTHERN STANDARD

Serving OBU Needs Since 1886

Keith and Flo Tudor

Arkadelphia, Arkansas

ARKADELPHIA FEDERAL SAVINGS

"Where you save DOES Make a
difference"

COLLEGE INN

MOTEL

MODERATE RATES

1015 Pine

CH 6-2404

Arkadelphia

**NOWLIN FURNITURE
COMPANY**

"Clark County's Leading Furniture Store"
Arkadelphia

The Student Union Lounge Decorated by Nowlin

"Shop Where Your Friends Are Saving"

At Your
Big Friendly
Piggly Wiggly

We give valuable S&H Green Stamps

Paints • Varnishes • Brushes

**DEVOE & REYNOLDS
COMPANY, INC.**

THE FIRST AMERICAN PAINT MAKER
425 West Capitol Ave. • Little Rock, Ark.

"People Who Know Use Devoe"

**ARKADELPHIA
BEVERAGE COMPANY**

1st & Caddo Sts. CH 6-2771

**ARKANSAS
RESTAURANT**

H. G. Fowler, Prop.
819 S. Hwy. 67 Arkadelphia

ANY WAY YOU FIGURE IT

ANTHONY WOOD IS ALWAYS GOOD

Anthony Brothers Wood Company
LUMBER AND WOOD PRODUCTS SOUTHERN HARDWOODS
SOUTHERN PINE - PULPWOOD

OSMOSE PRESSURE TREATED LUMBER

Phone Woodland 2-2501
YOUR BEST SOURCE OF SUPPLY

URBANA, ARKANSAS

WATSON'S FREEZE KING

1413 Pine Street Phone CH 6-2551

CALL FOR TAKE OUT SERVICE

YOUR ORDER WILL BE READY

Tacos, Char-Broiled Burgers, Shrimp

Air Conditioned Dining Room

Cold Drinks, Malts, Shakes, Sundaes

We Serve The Very Best

THE STERLING STORE

"Where Everybody Saves"

624 Main

Arkadelphia

For Good Entertainment

Go To The Movies At The

ROYAL OR SKY-VUE

THEATRES

Cupp Theatres, Inc.

Be Sure To Attend The Church Of Your Choice

Hilltop Farms Poultry Company

Finest "Chubby Chick Fryers"

"Hilltop Farms Finest Eggs"

5th and Oak Streets

P. O. Box 2034

Texarkana, Texas

MERCHANTS & PLANTERS BANK & TRUST COMPANY

A Symbol Of Friendly Banking For Over 50 Years

In Arkadelphia

Salutes

OUACHITA BAPTIST UNIVERSITY

Member Federal Deposit Insurance Corporation

INDEX

A

Abney, Carolyn 76
 Abraham, Carol
 Acklin, Dennis 44
 Adair Sue 76
 Akincilar, Onur Ali 152
 Aldridge, Bill 67, 218
 Allen, Carolyn
 Allen, Michelle 76
 Allen, Wanda 67
 Allen, Wilma 76
 Alphin, Elaine 67
 Alvarez, David 152, 178
 Alverson, Gary 8, 76
 Anderson, Jimmy 44
 André, Jim 55
 Andrews, Kenneth 55, 185
 Andrews, Virginia 44
 Appino, George 67
 Armstrong, Patsy 76
 Arnold, Bill 67
 Arnold, Clara 220, 221, 224
 Arnold, Joyce 44
 Arnold, Mary Etta 76, 147
 Arnold, Patti 67
 Atkinson, Annette 76
 Atkinson, Charles
 Atkinson, Phyllis
 Auberry, Kathy 67, 166
 Auten, Jack 44
 Awabdy, Isaac 76

B

Bailey, Collin
 Bailey, Gayle
 Baker, Bill 55, 170
 Baker, George 84, 196
 Baker, James 44
 Baker, Mari Kay
 Baker, Rosann
 Baker, Sarita 76
 Balfour, Jean 44, 100, 166
 Balfour, Joan 44, 55, 134, 166
 Ball, Jerry 67
 Ball, Joe 67, 172
 Ballentine, Elton 21
 Ballentine, Thomas 76
 Barnes, David
 Barnes, Hattie Mae
 Barnes, Gerald 76
 Barnes, Jim 76
 Barnes, Larry 76
 Barnes, Robert 76
 Barnett, Maurice 76, 138
 Barrett, Julie 44
 Barrett, Van 44, 170, 215, 217
 Barron, Tom
 Bartel, Martha
 Batson, Judy 44
 Batson, Paul 76, 111, 227
 Battle, Barbara 76
 Baumgardner, Preston 44
 Baugh, Betty Jean 76
 Baxley, Jerri Ann 76
 Bayliss, Cholista 76
 Bazar, Sandra 76
 Bean, Luther 44
 Beard, Diana 76
 Beard, Larry
 Beaty, Ed 55
 Beauman, Bobby
 Beazley, Jean 67
 Bechtelheimer, Cheryl 67, 142, 135, 190
 Beene, Linda 44
 Bell, Barbara 67

Bell, Harold
 Bell, Robert
 Bell, Cissy (Tura) 77, 118
 Benge, Clarence 151
 Bengoa, Chris
 Bennett, Charlotte 77
 Bennett, Stephen
 Benton, Bobbie 55, 66
 Benton, Lynda 220, 221
 Benton, Pete 196
 Berry, Tony 44
 Best, Dorothy 67, 224
 Betts, David 44
 Bibb, Jerry 157
 Biggs, Mary Beth 67, 97, 112, 113, 134, 143, 152, 168
 Bigham, Mike 55, 126
 Bishop, Richard 77
 Black, Uliston 196
 Blackwell, Mack 55
 Bland, Pat 55, 168
 Blaylock, Len 67
 Blazin, Carolyn 77
 Bledsoe, Jim 44, 126
 Bledsoe, Nancy 67
 Bloesch, James 55
 Blount, Frances
 Blount, John 193
 Boley, Jenny 49, 67, 71, 112, 168, 189
 Bolls, Robert
 Bolton, Shelby 44, 149
 Bolton, Tommy 77
 Bone, Larry 55, 205
 Bonds, Donna 77
 Boone, Sally 77
 Borland, Bill 77, 138, 148
 Bostian, Ray 88
 Bottoms, Jo 220
 Bowen, Sherry 77
 Bradley, Rita 44, 100, 112, 113, 152, 168
 Bradley, Robin 68
 Brandh, Judy 55
 Branch, Kathy 68
 Brandt, Cheryl 77
 Brannon, Wilbur
 Brant, Harold
 Brant, Sue
 Brasher, Francis 77
 Braswell, Bob 68, 123, 148
 Bray, Robert 77
 Breedlove, Jack 77
 Bretsnyder, Brian
 Bridges, Tommy 55
 Brinley, Velma 55
 Brisby, Carolyn 77
 Brittain, Carolyn 77
 Brock, Byron 77
 Brock, David 55
 Brock, Tommy 68, 150, 178
 Brooks, John 77
 Brosius, Annette 68
 Brown, Bob 44
 Brown, Carol V. 77, 186
 Brown, Carolyn 77, 116
 Brown, Erma 77
 Brown, Paul 77, 196, 215
 Brown, Paula 44, 109, 110, 166
 Brown, William
 Bruening, Harold
 Bruening, Mary
 Bryan, Don 55, 170
 Bryant, James
 Bryant, Louis
 Buckhannon, Darla 68, 186
 Bufford, Danny 68, 174, 175, 205, 211
 Bull, Martha 45
 Bullington, Eddie 55, 170
 Bulloch, Bobby
 Bumpus, Linda 77
 Burbank, Russ 68, 146
 Burleigh, Davis 88
 Burleson, Warren
 Burk, Vanette 77
 Burns, Joe 55
 Burnette, Shirley 68
 Busby, James D. 55
 Butler, Bennie 68
 Buttrill, Walter 77, 218

Buzbee, William 55
 Byun, HoSoo 68, 152
 Byun, In Je 88, 152, 177, 224

C

Cagle, Gordon, 45, 100, 117, 170
 Caillouet, James 54
 Caldwell, Joe
 Caldwell, Lynn 77
 Caldwell, Mike
 Caldwell, Raymond 45, 143, 149, 191
 Calhoun, Joe 77, 205, 215
 Callaway, Bill 56
 Calhoun, Melba 56, 220, 221, 224
 Campbell, Larry 77, 218
 Cappel, Sue 20
 Cannon, James
 Cantrell, Phyllis 77
 Campbell, Mary Ann 56, 117
 Carden, Rhoda
 Carden, Allen
 Carpenter, Ken 45, 101, 170, 185
 Carr, Richard 68
 Carroll, Tommy 68, 109, 111, 196
 Carter, Doug 77
 Carter, John 45, 172
 Carter, Melissa, 45
 Cartmel, Dale 68, 155, 176
 Cartwright, Bob 88
 Cartwright, Norman
 Carver, Charles 56, 176, 226
 Carwile, Sharon 25, 56, 94, 134, 143, 188
 Casey, Linda 56
 Cash, Betsy 68
 Cash, Brenda 56
 Cash, Bruce 196, 215
 Cash, Jerry 205, 206, 213
 Cash, Sandra 77, 158
 Cassaday, Ronnie 77
 Castleman, Dan 56
 Cato, Diane 45, 101, 111, 168, 169
 Cavanaugh, Anita 68, 166, 167
 Chaffin, David
 Chafin, Barbara 77
 Cecil, Rick
 Chandler, Rebecca 77
 Chappell, Sue 77
 Charles Patty 77
 Chatman, Donna
 Cheatham, Gary 77
 Chenault, Mary 45, 165
 Chesser, Ann 68, 158
 Childers, Marilyn 45
 Chisum, Gail 178, 181
 Chitwood, David 77
 Chitwood, Jerry
 Christilles, Carol 56
 Christilles, Joan 77
 Christmas, Royce
 Chunn, Gary 56, 172
 Clarke, David
 Claybrook, Dave 78
 Clayton, Lola
 Clem, David 68, 172
 Clements, Frank (Benny) 78, 150
 Clements, Leon 8, 49, 101, 205, 206, 210, 211, 212, 207, 208 209, 213
 Clements Richard 78
 Cline Paul 56
 Cobb, Fred 78
 Cloud, John 78
 Clower, Viola 68
 Cobb, Fred 78
 Clower, Viola 68
 Cobb, Fred 78
 Coder, Frankie 56
 Coffey, Tommy 78
 Coker, Danny 45
 Coker, Damaras 57
 Colclasure, Kay 45, 166
 Coleman, Kenneth
 Coleman, Ronnie 68, 111, 170
 Colvert, Frances 57, 166
 Compton, Suzie 68
 Conaway, Cheryl 57

Combs, Doyle 45, 170
 Congdon, Roger
 Conner, Jim 39, 124, 175, 185, 193
 Conner, Jo Ann 45
 Conrow, Darwin
 Cook, Dave 78, 205, 215
 Cook, Joy 78, 139
 Cook, Judy 68, 95, 112, 113, 134, 168
 Cooper, Gail 45
 Cook, Virginia 78
 Cooper, Phyllis 68
 Cooper, Reba
 Cooper, Sheryl 78
 Copeland, Karen 78
 Corder, Brenda 78
 Corrington, Betty 68
 Cosgrove, Mike 57, 170
 Coston, Loveda
 Coston, Tommy
 Couch, Nan 68
 Coulter, Ed 45, 39, 102, 111, 118, 170
 Court, Kathie 78, 220
 Govington, Charles 68
 Covington, Robin 78, 226
 Cowardin, Fred
 Cowling, Sandra 57, 158
 Cox, Linda 78
 Cox, Norma 45
 Cox, Stephany
 Craig, Ann 78
 Craig, Brenda 57, 168
 Craig, Janice 78
 Craig, John 45
 Crain, Suzanne 78
 Crane, Jim 78
 Creamer, Calvin 88
 Crews, William
 Crockett, Annette 46, 22
 Crockett, Robert 117
 Crotts, Mike 57, 157, 176, 177
 Crouthers, Ronnie, 78
 Crow, Barry 46, 170
 Crowder, Dan 46
 Crowder, Jimmy 46
 Crowder, Shirley 68
 Crumby, Judy
 Crumpler, Bill
 Crutcher, Carolyn 46
 Culley, Pat 46
 Cunningham, Brenda 78
 Cunningham, John
 Cunningham, Tommy, 57, 175
 Cupples, Tommy 57
 Curp, Bill

D

Dacus, Mike 46, 184, 185
 Dafford, Betty
 Dale, Brenda 23, 46, 134, 166, 167
 Daniel, Barbara 78, 177
 Daniels, Judy 68
 Darby, Frances 49, 166
 Darden, Warren
 Davies, Dan 78, 116
 Davis, Cheryl 166
 Davis, Gloria
 Davis, James E.
 Davis, James N.
 Davis, Jim R. 46
 Davis, Joe
 Davis, John 68
 Davis, Judy 79, 88
 Davis, Linda Marie 46, 56, 126, 179, 256
 Davis, Norman 86
 Davis, Patricia 79
 Davis, Rose Anne 79
 Davis, Sheryln 68, 113, 168
 Davis, Wayne B.
 Dawkins, Bob T. 79, 111, 119, 124, 129
 Dawsey, Bill 69, 176
 Dawson, Bill 116, 123, 138, 148
 Deaton, Ronny 57
 DeClue, Sara Lee 57
 DeHan, Stephanie 57
 Dellinger, Judith 57, 158
 Dempsey, James 46, 170

Derryberry, Bill 123, 140
 DeVorak, Jerry 79
 Dickens, Dean 69, 111, 170
 Dickens, Doug 69, 170, 205
 Dickinson, John David 79, 196
 Dickson, Nancee 57, 111, 1509, 162, 168, 169
 Diles, Claudia 79
 Dillon, John W. 57
 Dodson, Kay 79, 164
 Dopierala, Vernoica 69, 112, 166
 Dorr, Becky 79
 Dorsey, Fred 88
 Dotson, Judy 46
 Douglas, Paul 57
 Dowdy, Margie 79
 Draper, Charles 79
 Drummond, Dot
 Dryer, Becky 79, 134, 135
 Duhbinan, Mansour 57, 152
 Duke, Tonna 46
 Dumas, Bill 69, 170, 218, 219
 Dunagan, Judy
 Dunaway, Charley H. 69
 Duncan, Alfred
 Duncan, Anne 69
 Duncan, Bill 79
 Duncan, Larry
 Duncan, Robert 69
 Dutton, Donald 79
 Duvall, Sharon 57, 143, 192
 Dwiggin, Jim

E

Earl, Carra Jean
 Earls, Mary Ellen 69
 Earnhart, Carolyn 88
 East, Bruce
 Easterling, Rex 79
 Eaves, Anna 79
 Echols, Charles 79
 Eddlemon, Charles
 Edmonson, Kenneth D. 57
 Edmonson, Kenneth Neil 57
 Edmonson, Sandra 79
 Edwards, Clyta 69
 Edwards, Doris Ann
 Edwards, Earlene 79
 Elder, Thomas R. 58
 Elliff, Tom 123, 135
 Elliott, Jack 84, 196
 Ellis, Ann 46, 166
 Ellis, Harold 46, 172
 Ellis, Ronnie 79
 Ellis Walter 79, 227
 Elmore, Dwight 205, 208
 Emanuel, Betty 45, 46, 111
 Epperson, Steve 79
 Estep, Merl 69, 176
 Estes, John 46, 84, 172, 185, 196, 199, 200
 Ethers, Robert
 Eubank, Rozanne 58
 Evans, Larry 46
 Everett, Marcus 46, 172, 205
 Ewing, Dick
 Ezell, Janice 79, 134

F

Fairchild, Robert E.
 Faulkner, Carole 69
 Faulkner, Dianne 79
 Feiler, Clifford
 Fender, Claude 25, 79, 188
 Fergusson, Larry Dale
 Ferguson, Wally 58
 Fickle, Jay 35
 Fielder, Shirley 58
 Fielding, Jacque 79
 Fielding, Sharon 88
 Fieding, Bill 69
 Fish, Cheryl 79
 Fisher, Cherry 49, 58, 60, 113, 139, 166, 200
 Fisher, Mike 58, 172
 Flannagan Dale

Flannagan, James
 Floyd, Hugh 58, 172
 Floyd, Lee 41, 58, 91, 117
 Floyd, Sharon Gail 79
 Ford, Donita L.
 Ford, Patsy 69, 168
 Fort, William 79
 Fortner, Jeanne 79
 Foster, Judy 79
 Foster, Roger 58
 Fowler, James 58
 Fowler, Judy 69
 Francis, Mike 79
 Franz, Joe 47, 102, 170, 205, 206, 207, 208, 209, 210, 213, 214
 Frazier Paul 39, 47, 164, 185
 Fray Paul 89
 Freeman, Judy 79
 French, Albert 33, 47
 Friday, Peggy
 Fulmer, Lynda

G

Gabbie, Harriet 69, 168
 Gaither, James 79
 Gallegly, Rudy 70
 Gamble, Eva 58, 220
 Gambrell, Joy 59, 178, 179
 Gannaway, Becky 59, 224
 Garner, Nadene 79
 Gardner, Nancy 70, 134
 Garrett, Carolyn 79
 Gaske, Danny 79, 205
 Gaston, Wanda 59
 Gay, Freddie
 Geer, Joe 79
 Gentry, Jo Carol 79
 George, Martha Ann 70
 Gill, Danny
 Gibson, Carol Sue 70, 168, 189
 Gilbert, Jack 47
 Gladney, Sam
 Glidewell, Charles 47
 Glover, Judy 80
 Gnau, Kay 80
 Goacher, Frances 59
 Goff, Lynda 47
 Goodson, Lynn 70, 166
 Gore, Joe 80
 Gosidn, Mary Ann 59
 Gracewell, Linda
 Graham, James 80

Bill Glass was guest speaker for a banquet given by the faculty men's club to honor the Tiger basketball team. Dr. Phelps, Mr. Sandifer, and Mr. Kelly are seated on his left.

Granger, James 70
 Grant, Larry
 Grauman, Carol 70
 Graves, Jeffrey 80
 Gray, Ben 148
 Gray, Ken 59, 175
 Gray, Ronnie 70, 170
 Gray, Wanda 47
 Greathouse, Lillian 28, 47, 164
 Green, Carolyn 59
 Green, Jimmy 143
 Greene, Larry 217
 Greer, Linda
 Gregory, Sheila 80
 Grigson, Quincy 70
 Grigg, Jane 70, 168
 Grigsby, Janice 80
 Grigson, Quincy 70
 Grisham, Judy 80
 Griswold, Danny 20
 Grose, Elaine 59
 Grovenstein, Bill 80
 Groves, Donna 80
 Guice, Gary 227
 Guinn, Brenda 80, 129
 Gullage, Peggy 47, 102, 168
 Gullett, Bob
 Guthrie, Richard
 Guthrie, Nancy
 Guy, Benny 80

H

Hadfield, Donna 70, 117, 168
 Hagan, Jimmy 80
 Halbert, Charlotte 70, 124, 147, 168
 Hall, Barbara 70, 125, 135, 168
 Hall, Jimmy 47
 Hall, John G. 80
 Hall, Mary 59
 Hambrice, Harold
 Hamilton, Pat 47, 164, 170, 178
 Hamm, Janet 80
 Hampton, Larry 70, 155, 170
 Hankins, Jean Ellen 80
 Hankins, Ronnie 59, 127
 Hardcastle, Thelma 59
 Harcrow, Brenda 47
 Hardin, Judy 80
 Hardin, Ray 59, 110, 148
 Hardin, Renella 18, 48, 103, 168
 Hardin, Scotty 70
 Hargan, Judy 80
 Hargett, Ruth 80
 Hargis, Billy 70
 Hargrove, Eva 59
 Harper, Clinton 34
 Harper, Don 48
 Harrellosn, Bonnie 80
 Harrington, Pam 62, 80
 Harris, Bill
 Harris, Charlie Jean 48
 Harris, Emily 80

Taking an afternoon "coke break", Dr. Hurley, Dr. Lindsey, and Mr. Orr listen attentively as Dr. Elrod tells one of his latest jokes.

Harris, John 59, 170, 192
 Harris, Linda 59, 166
 Harris, Sharon 58, 59, 166
 Harrison, Howard 81, 218
 Harrison, Sandra 48
 Harrod, Roger 70, 170
 Hart, Carolyn Sue 70, 166, 142
 Hart, Tommy
 Hartley, Jhonnie
 Harwood, Frank 196
 Rash, Beverly 81
 Hash, Frank 59
 Hash, Mary 48
 Hatch, Charles 81
 Hatcher, Dona 48
 Haynes, Sue
 Hazelrigs, Ruie 25, 59
 Hazelrigs, Ruie 25, 59
 Hazlewood, Jack
 Hefley, Johnny 89
 Heflin, Johnny 70, 28, 170, 171
 Henderson, Coy 81
 Henderson, Davy
 Henderson, Larry 81
 Henderson, Roma
 Henker, Gloria 81
 Hennessey, Jack
 Henry, Suzanne 81
 Hernandez, Tony
 Herron, Shirley 70
 Hethcoat, Sandra 81
 Hicks, Cindy 81
 Hicks, Johnny 81
 Hicks, Margo 48, 143, 149, 162, 188, 189, 190
 Hicks Robert 41, 70 175, 184
 Hiatt, Atherton 59, 172
 Higginbotham, Johnita 60, 166
 High, Mary Bell 60, 166
 Hill, Beverly 81
 Hill, Jo Anna
 Hill, Joy 81
 Hill, Judy 48, 182, 224
 Hill, Mary Sue 60, 168
 Hill, Roger 81
 Hill, Woody 196
 Hill, Vida 48
 Hillman, David 60, 172
 Hilton, Shirley 60, 179
 Hinkson, David 48
 Hipp, Joe 60
 Hodges, Nan 81
 Hoercher, Wayne
 Hogan, Jimmy 196, 218, 219
 Holden, Fran 25, 70, 166
 Holland, Margaret 62, 81
 Holland, Terry 48
 Hollaway, Bill 192
 Holliday, Peggy 60
 Hollingshead, Clyde 48, 164
 Hollis, Linda 48
 Hollis, Paul 81
 Holloway, Rodney 60
 Holmes, Gerry 70
 Honey, Spencer 125
 Hood, Faye 61
 Hoover, L. D. 188
 Horne, Mary Beth 81
 Horton, Peggy
 House, Gary 70
 House, Larry 70
 Howard, Gary 36, 70, 174, 175
 Howard, Linda Kay
 Howard, Marikay 81
 Howell, Bobby Joe
 Howell, Eddie 81
 Hubbard, Jerry 48
 Hubbard, Jon 81
 Huddleston, Billy 81, 193
 Hudson, Richard 60
 Huffmaster, Rickey 81
 Hughes, Betty 81
 Hughes, Eugene
 Hula, Charles 70
 Humbard, Bob 60, 205
 Hunt, Rainey 70
 Hutchins, William Cliff 26, 60

I

Irby, Susan 81
 Irvin, Charlene 81
 Ivy, Dottie 70, 147, 168

J

Jacks, Mack 81
 Jackson, Ben
 Jackson, David 205
 Jackson, Judy 48, 103, 168
 James, Dale 81
 Jameson, Patricia 31, 48, 127
 Jean, Paul 60
 Jeffers, Joe 61, 174
 Jeffus, Jamie 70
 Jenkins, Cheryl 71, 134, 166, 167
 Jenkins, Donna 81
 Jent, Glenn 61
 Jester, Gene 71, 170, 181
 Jimerson, David 61
 Jinks, Jean 61, 166
 Johnson, Arita 81
 Johnson, Ben 48
 Johnson, Edwin Lee
 Johnson, Joe Ed 196
 Johnson, Johnnie 196
 Johnson, Larry 36
 Johnson, Nora 220
 Johnson, Rita
 Johnson, Wayne 81
 Johnston, oe 81
 Johnston, Phillip 71
 Johnston, Shirley 220
 Jones, Brucene 48, 168
 Jones, Janice 220, 224
 Jones, David 81
 Jones, Millard 61
 Jones, Milton 48
 Jones, Norman 81
 Jones, Robert 37, 48, 26, 185, 193
 Jordan, Bill 196
 Jordan, Jim 71, 196, 215, 217
 Joyce, Donna 71, 166, 179, 181
 Joyce, James 81
 Joyner, Lee
 Judkins, Cleetis 215, 216
 Justice, LaFran 48, 168
 Justus, Nancy 81

K

Karbet, Jim
 Kaufman, Dwight 196, 197
 Kelch, Connie 220, 221, 224
 Keller, Brian
 Keller, Herbert 81
 Keller, Mike 45, 48, 176, 185, 193
 Keller, Rick 81, 193, 215
 Kelly, Gary 81
 Kelly, Maxwell 81
 Key, Buddy 196, 218, 219
 Kilbury, Margaret 28, 61, 166
 Kim, Sang-Kyu 152
 King, Cheryl Ray
 King, Dora Ann 71
 King, Frances 82
 King, Joe 82
 King, Pat C. 61
 King, Pat M. 82
 King, Ray 82
 King, Truett 82, 118
 Kirby, Benjie 71, 176
 Kircher, Larry 24, 49
 Kirk, Judy 82
 Kirk, Larry 215, 217
 Ko, Daisy Chu 49
 Koenig, Bob
 Kossover, David 103, 205, 206, 207, 208, 209, 211, 212, 213, 214, 225
 Kossover, Jerry 61, 109, 174, 205, 225

L

LaGrossa, Camille 82, 224
 Lamb, LaVerne
 Lambert, Glenda 147
 Laney, Janice 71, 220
 Laney, Linda 61, 165
 Lanpher, Nick 61, 121, 205
 Larkin, Jimmy 82
 Larson, Max 71
 Lawrence, Linda 61, 168
 Lawrence, Jim 39, 49, 172, 185, 196
 Layman, Cathy 49, 144, 145
 Leath, Madonna 71, 166
 Leatherberry, Roy 71, 176
 Leatherman, Carol 71
 Ledbetter, Dwight 82, 215
 Lee, Jimmy 49
 Lee, Nancy 71
 Lee, William 71
 Leggett, Gerald 196
 LeGrand, Lana 82
 Lemons, Howard
 Lemons, Susan 71
 Leonard, Beverly 82
 Lerch, David 82
 Lester, Steve 82
 Lewis, David 49, 174
 Lewis, Jim 49
 Lewis, Kay 82, 150
 Lews, Ronnie, 71, 123, 148
 Libhart, Ralph 49
 Libhart, Thelma 49
 Liles, Rodney
 Lindley, Richard 82
 Lindsey, Natille 25
 Lingo, Joe 61, 174
 Little, Charles 72
 Littleton, Martha
 Logan, Pat 21, 82
 Long Tom 72
 Lonon, John 82
 Love, Henry
 Luckie, Barbara 61, 166
 Lundquist, Karen 72, 178, 181
 Lynn, Robert

M

Mack, Marian 72, 166
 Makosholo, Mike 50, 105
 Manjikul, Chavalit 50, 152, 192
 Mansfield, Don 205
 Marti, Bob 61, 218
 Martin, Dan
 Martin Gustine 62
 Martin, Ken 135, 142
 Martin, Sandra 83, 121, 191
 Martin, Thomas L. 62
 Martin, Thomas R. 72, 170
 Marus, Paul 72, 176
 Massey, Beth 83
 Matchett, Nancy 62, 180, 181
 Matlock, Marilyn 62, 126, 158
 Matlock, Nancy 9, 50, 56
 Matthews, Fay 50, 220
 Matthews, Kay 50, 168, 220, 221, 224
 Mattox, William 45, 50, 176
 Mattson, Beverly 83
 Mau, Benjamin 62, 152
 May, Eugene 62, 174
 May, Robert
 May, Sherry Stone 72
 Meador, William 62
 Medlock, Thomas 72
 Meek, Lamar 62, 174
 Meeks, Bill 83, 218, 219
 Meeks, Gary 41, 72
 Melson, Eddie 196
 Melton, Ellis 50, 105, 148, 154
 Melton, Jean 83
 Melton, Joanna 83
 Mensinger, Lee Alice 83
 Mensinger, Ronald 62

Merritt, Buddy
 Merritt, Dale 62
 Merritt, Donna 83, 134
 Milbourn, Nancy 83
 Miles, Brenda 50, 166
 Millaway, James 50
 Miller, Don 62, 174, 196, 199
 Miller, Gary 62
 Miller, Jane Ellen 92, 93, 134, 143, 166
 Miller, Janice
 Miller, Janie 83
 Miller, Kay
 Miller, Linda 83
 Miller, Reba 23, 50
 Mills, Jack 196, 198, 202, 215
 Mills, Theresia 90
 Millsapps, Gail 83
 Monks, Terry 83
 Montgomery, Curtis (Butch) 89, 256
 Montgomery, Gale 50, 190
 Moody, Jim 121, 190, 149
 Moody, Mary 83
 Moore, Barbara
 Moore, Don
 Moore, Jeanette
 Moore, Jimmy 83, 205
 Moore, John 50
 Moore, Mike 83
 Moore, Robert 63, 172, 205, 211
 Moore, Wanda 9
 Moory, Kay 72
 Moory, Ruthie 83
 Morehead, Janis 62, 83
 Morgan, Beth
 Morgan, Leon
 Morris, Art 50, 146
 Morris, Johnnie
 Morrison, Garland
 Moseley, Phyllis 63
 Moxey, Geraldine 50
 Mullis, Judy 83
 Munn, Ronald 63
 Munnerlyn, Ann 83
 Murphy, Dick 83, 138
 Myers, Elwin
 McAdams, Dick 72
 McBryde, Jeane 72
 McCaig, Judy 82
 McCaig, Katy 49
 McCarley, Emily 49, 134
 McCarty, Johnny 72
 McClain, Duke
 McCorkle, Martha 72
 McCommas, James 61, 73, 255
 McCown, Sara
 McCoy, Donna 61, 117
 McCurry, Frank 49
 McCurry, Mickey 72
 McCurry, Truett 61
 McDonald, Annalene 61
 McDonald, J. T. 82, 196
 McFall, Chuck 72, 196
 McFall, Sandy 82
 McFerrin, Frank 49
 McGill, George
 McGlothlin, Robert 49, 196, 203
 McGowan, Paul 72
 McGraw, Wayne 45, 49, 53, 105, 170
 McGrew, Kenny 82
 McKinley, Freddy, Jr. 61, 176
 McKinney, Dan 82
 McKinney, Sam 82
 McKinney, Thearon 83, 179, 180
 McLaughlin, Sandra 83
 McLeroy, Eva
 McManus, Curtis 61
 McMahan, Pat 83
 Moran, Hurley 72, 176, 218
 McMorran, George
 Moran, Sherry 83
 McMurrey, Jim
 McNeeley, Joe
 McWha, June 83

N

Nash, Richard

Neal, Bill 50, 105, 206, 208, 210, 211, 212, 213
 Neal, Larry 83
 Neel, Cedric Jr.
 Neely, Judy Pat 63, 113, 139, 166, 200
 Nelson, Carole 83
 Nelson, Katherine 72
 Nelson, Katherine 72
 Newborn, Pat 63
 Newcomb, George 83
 Newman, James 63
 Nicholson, Wayne 83
 Nix, Jayne Sue 83
 Norman, Karen 83
 Nourse, Celia 50, 105
 Nowlin, Kitty 83

O

Odum, David 39, 50, 176, 185
 O'Kelly, Andy
 O'Kelley, Gail 50, 165
 Oliver, John
 Orrell, Judy 83
 Orsburn, Amanda
 Orsbourn, Sue 83
 Osburn, Vicki 50, 168
 Overstreet, Don 51
 Owen, Amelia 83
 Owen, Ben 83, 151
 Owens, Judy 83
 Owens, Sharon

P

Page, Thomas 72, 175
 Page, Thomas 72, 175
 Palmer, Delbert 83
 Pamplin, Betty 72, 175
 Palmer, Delbert 83
 Pamplin, Betty 72, 186
 Pannell, Barbara 125
 Paris, Frank 72
 Parish, Shera 72, 168
 Parker, Frances 83
 Parker, Lanell 84
 Parker, Ralph
 Parker, Roy 72, 170
 Parmelee, Nyle 51
 Parr, Susan
 Parrish, Carol 72
 Parrish, Susan 84
 Paslay, Virginia 45, 51, 165
 Passen, Mike 63
 Patterson, Danny
 Patterson, Marilyn 72
 Patterson, Virginia 84
 Payne, Jonathan 84
 Peacock, Marion 51
 Pearman, Jo Anne 51, 105, 168
 Pearman, Mary Jane 79, 84
 Pearman, Pamela 84
 Pecanic, Patricia
 Pemberton, Cherry 51, 54, 106, 168, 186
 Pennington, Eva
 Penney, Sandra 72
 Peterson, Gladys
 Pettus, Ann 84
 Phelan, Jim 84
 Phelps, Bob
 Philliber, Bill 63
 Philliber, Judy 84, 111
 Phillips, Tawana 84
 Pickering, Theron 84, 193
 Pierce, Beverly
 Pierce, Ricky 84, 215, 216, 217
 Piker, Chuck 177
 Pinson, Louise 72
 Plummer, Don 72
 Plummer, Kathleen Kaye 84
 Plummer, Wanad
 Pollard, Alice Ann 84
 Pollard, Ann Reeves 51
 Polos, Sandra 84
 Porter, Judy 84

Porter, Joe
 Powell, Barbara
 Powell, Jeff 63
 Powell, Robert
 Power, Bobby 51
 Power, Danny 84
 Power, Jimmy 72
 Price, Jack
 Price, Peggy 28, 63, 166
 Prichard, Doug 123, 135, 148
 Pride, Gary 72
 Prince, Donna 84
 Prior, David 51
 Pruitt, Alberta 63
 Pruitt, Britton
 Puckett, Don 51, 196, 198, 199
 Puckett, Judy 90
 Pugh, Sherri 51
 Pumphrey, Mike 84

R

Ragan, Royce 72
 Ralph, James 196, 218
 Ramsey, Kathy 84
 Ramsey, L. C.
 Ramsey, Walter 72, 84, 172, 196
 Rankin, Lana 84
 Rawley, Cliff, 63, 146
 Ray, Hubert
 Ray, Larry 63, 172
 Ray, Jimmie Dian
 Ray, Paula 72, 139
 Ray, Phyllis 63
 Ray, Rose 51
 Rayfield, Martha 84
 Ream, Linda 63, 126
 Reaves, Martha 84
 Reed, Douglas 72
 Reed, Janet May 72
 Rees, Jim 72, 129, 138
 Reeves, Hazel 51, 147
 Reeves, Jerry 63, 174
 Reeves, Mike 85, 227
 Reeves, Ronnie 63
 Rettstatt, Eddie, 51, 110, 144 145, 170
 Reynolds Becky 85
 Reynolds, Danny 85
 Reynolds, Sherry 72
 Rhoads, Paul 72, 179, 180, 192
 Rice, Jalene 72, 168
 Rice, Wanda 63
 Richardson, Racine 146
 Richey, Diane 72
 Rickard, David 72
 Ricketts, Carroll 51, 193
 Rinks, Bernie
 Ricketts, Carroll 51, 193
 Riddle, Marsha
 Ridgell, Bobby 85
 Ridgell, Sandra 72
 Rinks, Bernie
 Riple, Guy 85
 Ritter, Susan 63, 158, 166
 Robbins, Don 64
 Roberson, Mac 64, 172, 185
 Roberts, Gloria 72
 Roberts, Kenny 89
 Roberts, Vicki 64
 Robertson, Doyme 52, 109
 Robertson, Norma 72, 166, 167
 Robertson, Sandra 85
 Rodgers, Cheryl 64, 224
 Rodgers, Raboo 215
 Rogers, Nancy 31, 72
 Rogers, Paul 52, 218, 219
 Rogers, Phyllis 64
 Rogers, Richard
 Rosamond, Henry
 Rose, Brenda 85
 Rose, Richard 72, 138
 Ross, Barbara 85
 Roswell, Mary 64, 168
 Rousseau, Durwood 85
 Routon, Ann 52, 134, 168
 Rowe, Betty 85, 256

Rowe, Clarence 52, 174
 Rowlette, Gene 226
 Rushing, Kerby 64
 Russell, Suzanne 64, 126, 168

S

Sadler, Dian 74
 Sanders, Neal
 Sawyer, John 74, 170
 Scarborough, Ed 39, 52, 172, 185
 Schroeder, Bill
 Schroeder, Mary
 Schulte, Carole 166, 167
 Scrimshire, Ed 218
 Seal, Larry 64
 Self, Adrian
 Sellers, Marilyn
 Sengel, Margaret 85, 192
 Sesser, George
 Setliff, Max 52, 85, 170, 227
 Settle, Bonnie
 Settle, Clint 64, 196, 197, 199
 Seward, Helen 78, 186
 Seymore, Charles 64
 Shaddox, Nola 127, 64
 Sharpe, Rodney 85
 Shaver, Terrie 118
 Shaw, Betty 64, 164, 165
 Shelton, Mark 52
 Shempert, Sandy 85
 Sheridan, Lon 52
 Shipps, Pam 74, 111, 146
 Shipps, Sandie 85
 Shirley, Harold 74
 Simmons, Mary 85
 Simmons, Tommy 85
 Sims, Lewis 74
 Sistler, Kathy 64, 166
 Skinner, Bill 64
 Slack, Mike 64
 Smart, Dorothy
 Smith, Allen 28, 65, 185
 Smith, Billie Lou 85
 Smith, Carolyn Ann 85
 Smith, Dan 74
 Smith, Don 8, 65, 111, 170
 Smith, Dorothy 52, 168
 Smith, George G. 65, 85
 Smith, Gerald
 Smith, James David 85
 Smith, Jimmy N.
 Smith, Kay
 Smith, Larry 41, 74, 176
 Smith, Marilyn 85
 Smith, Martha Camille 85
 Smith, Sandra 85, 89
 Smith, Sharon 65, 166, 220, 221
 Smith, Stewart 52, 174, 185
 Smith, Tom
 Smith, Wilma 52
 Sneed, Ken 85, 215
 Snider, Bob 74, 120, 170, 196
 Snow, Ruffin 74, 123, 135, 170
 Solomon, Gaylord 65, 172, 196, 198
 Sorrells, William 74, 150
 South, Camille 65
 South, Danny 65, 174
 South, Greg 85, 193
 South, Hershel 52, 106, 174
 South, William 52, 174, 196
 Southerland, James 52
 Spainhour, Frank 65, 196, 201
 Sparks, Beverly 65
 Spearman, Gene 52, 116, 164
 Spearman, Sally 74, 165, 168, 172, 189
 Speck, James M.
 Speed, Carolyn 26, 65
 Speed, Gene 49, 52
 Speer, Hoy 74, 193
 Speer, Mary Jane 9, 74, 155, 168
 Spencer, Claire 85
 Spillyards, Charles
 Spraggins, Gerald 85
 Spurr, Jac k74
 Squires, Harry Jr. 65, 178

Squires, Bob 89, 227
 Stackhouse, Calvin
 Stair, Richard 74
 Stair, Troy, 65, 176
 Stallings, Paul 74
 Standiford, elda 65, 166
 Stanfield, Janet 65
 Stanford, Charles 65
 Steed, Kathleen 85
 Steele, Larry 85
 Stephens, Gary 52, 170, 218
 Stevenson, George 89
 Steward, Charles
 Stewart, Angela 85
 Stewart, Betty 85
 Stewart, Charlotte 52
 Stewart, Glynn 85
 Stewart, Mike 196
 Stewart, Robert 85, 205
 Stewman, Shelby 65, 170
 Stiffler, Deborah 85
 Stilger, Lindi 34, 52, 143, 152
 Stilger, Mary Jo 34, 52
 Stipek, Patti 28, 74, 168
 Stobaugh, Marjorie 85, 178
 Stoker, Butch
 Stone, Kay 53
 Stone, Sherry
 Stratton, Judy 62, 86
 Stripling, Danny 86
 Stroope, Ruth 53
 Strother, Lane 74, 170, 196, 199, 200, 204
 Stuart, Malcolm 86, 129
 Stuart, Paul 65
 Studdard, James 74
 Sullivan, Brenda 65, 166
 Surman, Hope 9, 74, 168
 Sutley, Ellajane 53
 Suttle, Donna 89
 Swigert, Martha Ann
 Sword, Sherman
 Sykes, Brenda 47, 53, 23
 Sykes, James, 65, 174
 Sykes, Robert
 Sylvest, Sandi 74, 135

T

Tabor, Sherry 53, 165
 Tapley, Dana 86
 Tarkington, Billy Ray 71, 86, 135, 179, 189
 Tate, arlene
 Tatom, John
 Taunton, Kay
 Taylor, Carol 86
 Taylor, Floyd 74, 170
 Taylor, Jerry 86
 Taylor, Ron 86
 Temple, Linda 86
 Temple, Ann 86
 Terrell, Jane Pouzar 106
 Terry, im 74
 Terry, Rich 86
 Thomas, Jeannine 86
 Thomason, James 86
 Thompson, Jerry 53, 107, 174
 Thompson, Lynne 65
 Thompson, Nancy 86
 Thompson, Robert
 Thorn, Dale 74
 Thornton, Mary Ann 53, 166
 Thrash, Jim 96
 Thrash, Larry 86, 215
 Thurman, James 86
 Tingle, Kelly
 Tinsley, Clyde 53
 Tinsley, Hattie 86
 Tinsley, Sam 74, 174, 196, 215
 Tolar, John 86
 Toombs, Marjorie
 Townsend, Dub 74, 174, 218, 219
 Travis, Judy 74, 124, 168
 Treece, Betty. 53
 Trout, Bob 86
 Trower, David 66, 172
 Tucker, Beverly 53, 162

Tucker, Jesse
 Tufts, Bruce
 Turley, Jan 86, 178, 179, 256
 Turner, Dennis 86
 Turner, Ed
 Turner, Sam 75
 Turpin, Pat 66, 111, 166, 186, 187

U

Urrey, H. B. 75
 Urrey, Sylvia 66

V

Vance, Cathryn
 Vandiver, Roy 75, 218, 219
 Vardaman, Ray 75, 148
 Vaughter, Paul 86
 Vines, Marilyn 86
 Vire, Clyde 86
 Voss, Janey 75
 Vurman, Karen 86

W

Waites, Carol 86
 Waldron, Anna 143
 Waldron, Paul 87
 Walker, Billy
 Walker, Dale, 87
 Walker, Ethelene 53
 Walker, Jeania 87
 Wall, Linda 87
 Wallace, Carolyn 87
 Wallace, David 66, 170
 Wallace, Marilyn 30, 87
 Walters, Beverly 75
 Walz, Jean 75
 Ward, Grady 90
 Waters, Jo-Ellen 87
 Watkins, Derrel 53
 Watkins, Donald 66, 111
 Watkins, Sammy 66, 110, 170, 171
 Watson, Jimmy
 Watson, Lou
 Watts, Dennis 87, 227
 Watts, Jones
 Waymack, Parvin 75, 174
 Weatherly, Gloria 87
 Weaver, Dwight 89
 Webb, Stanley 75, 172
 Webb, Ted 75
 Webber, Bill 75
 Weber, Christina 87
 Weber, Mike 8
 Webster, Bob 87
 Welch, Dale 53
 Welch, Jenny 87
 Wenzel, Carol 53, 107, 159, 166, 179
 West, Bob 87
 West, Don
 Westerman, Doris 38, 39, 53, 107, 159, 166
 Wetherington, Al 87
 Wheat, Pryor 66, 172, 196
 Wheatley, Morton
 Wheeler, Dick Terrell
 Wheeler, Merriam 47, 53
 Whitaker, Dianne 66, 166
 White, Betty, 87
 White, David 75, 193
 White, Linda 66
 White Sammy
 Whitlow, Ann 54
 Whitlow, Eugene 54, 110

Widener, Juanice 87
 Wilfong, John 87
 Wilhelm, Elaine 89
 Wilhelm, Marjorie
 Wilhelm, Nelson 54
 Wilkerson, Linda
 Wilkerson, Mary Anne 54
 Wilkerson, Ruth 66
 Wilkins, Carolyn, 66
 Williams, Barbara 66
 Williams, Charlie 66, 84, 172, 196, 201, 202, 215, 216
 Williams, Charlotte
 Williams, Delores
 Williams, Janice 66
 Williams, Joe 87, 138, 148
 Williams, Kerry 87
 Williams, Larry 87
 Williams, Louis
 Williams, Johnnie Sue 134, 165, 168
 Williams, Robert 87, 227
 Williams, Tom 87
 Williams, Wanda
 Williamson, Johnny 54, 97, 108, 170, 171
 Williamson, Pat, 54
 Willis, Bob 66, 110, 111, 117, 164, 174, 175
 Willmoth, James
 Wilson, Arlene 54
 Wilson, Carla Sue 87
 Wilson, Carol Ann 54, 129, 135, 179
 Wilson, Johnny 54, 172
 Wilson, Ray 75
 Wilson, Robert 174
 Wilson, Thomas 54, 124, 174
 Windham, Sharon 87, 117
 Wingfield, Bill
 Wingfield, Margaret 54
 Winstead, Ronnie
 Winters, Alfred 87
 Wiseman, Sue

Wofford, Gwen 66
 Wolber, Eric 87, 172
 Wood, Anita 75, 124, 165, 168
 Wood, Anne 54
 Wood, Clyde
 Woodall, Wanda 75
 Woodruff, Peggy 87
 Woods, James 87
 Woodward, Mary Ann 87
 Woolf, Jim 87
 Wooten, Al 75
 Wooten, Brit
 Wooten, Mary Ann 75
 Worthington, Charles
 Wright, Billy 89
 Wright, Ellis 87
 Wright, June 87, 111
 Wright, Larry 54
 Wright, Margaret
 Wright, Norman 66, 146
 Wright, Norman 66, 146
 Wright, Phillip
 Wynn, Albert 66

Y

Yaeger, Linda 87
 Yeldell, Carolyn 87, 122, 138
 Young, Brenda 87
 Young, James 87
 Young, Jerry 89
 Young, Linda 87
 Young, Terry 28, 196, 197, 200
 Youngman, Jimmy 87

Dr. Chu illustrates his lesson on labor in "Man and His World" by dressing in workman's cap and overall, complete with a hammer.

Administration, Faculty, and Staff

A

Allen, Hall 193
Allison, Clarence 151

B

Barnett, Juanita 21
Beard, Ruby 19
Benson, Buddy Bob 23, 196
Black, Martha 25
Blackmon, George 9, 93
Blazin, Carl 40
Bowden, Evelyn 30
Bowers, Fay 19
Bruner, Robert 30
Burlison, James 230
Busby, Joan 18

C

Campbell, Jim 25
Chapel, Dewey 23
Chapel, Dorothy 23
Chu, Finley 28, 29
Conner, Irene 20
Coppenger, Raymond 69, 151
Coulter, Fran 18, 155

D

Davis, Judy 20
Davis, Maudie 36
Dixon, John 36
Downing, Margaret 220

E

Eaves, Royce 40
Elrod, Ben 16, 255
Everett, Wayne 36, 157

F

Fisher, Mrs. Jim
Flaig, Neno 15, 25
Frazier, Helen 28
French, Mrs. Leroy 21
Fuqua, Harold 40

G

Gambrell, Tom 15, 33
Gatlin, Herbie 41
Goff, Billy 23, 205, 227
Goff, Hazel Ann 160
Goodson, Carl 9, 33
Goodson, Carl 9, 33
Goodson, Rozelle 9, 18
Goodwin, Violet 19

H

Harper, Rita 18
Holiman, Fay 25, 26
Horton, Peggy 30
Horton, William 30
Hurley, Maurice 23, 161, 255

J

Johnston, Beverly 18
Johnson, George 174
Johnson, Ruth
Jones Kathryn 36
Jones, Mary 250

K

Kelley, Glen 24
Kelly, Jonathan 28, 249

L

Lawson, Marvin 30, 186
Lindsey, Henry 9, 15, 250, 255
Lindsey, Natille 25, 255
Lyon, Helen 30

M

Mason, Anna 19
May, Margaret 19
Miller, John 41
Miller, Kay 31
Morgan, Ina 19
Moore, Eunice 19
Moore, Nannie Mae 19
Morris, Gilbert 26, 177
Moxey, Kenneth 24, 250
Mundie, J. R. 36

Mc

McBeth, Francis 31
McCarty, Clark 36
McCommas, Betty 26, 73, 255
McCommas, Jim 61, 73, 255
McCown, John 41, 185
McDade, Hilda 19
McLeroy, Eva 20

N

Nisbet, Alex 37

O

Orr, James 16, 255

P

Parsons, Elizabeth 19

Pennington, Don 177
Phelps, Ralph 14, 13, 249, 255
Provine, E. A. 37, 53

Q

Queen, Virginia 31
Quick, Jane 18
Quick, Randolph

R

Ramirez, Manuel 26
Ranchino, James
Rasberry, Betty 26, 73
Raybon, Jean 21
Raybon, Phares 31
Riley, Bob 34
Rodgers, Laurie 16
Rodgers, Rab 196
Root, Paul 34

S

Sandford, Herman 26, 27
Sandford, Juanita
Sandifer, Kenneth 37, 67, 125, 157, 249
Scott, David 31
Scott, Frances 31
Seward, D. M. 37
Slavens, Everett 34, 35
Smith, Virginia 18
Squires, Harry Sr. 28, 29
Steele, Essie 19
Sumerlin, Claude 21, 26
Sutley, Cecil 33

T

Tabor, Robert 29
Thomas, Hazel 37
Troxell, Mary 19
Turley, Bill 21, 26, 180, 181

U

Upton, Jerry 29

V

Vining, Bill 205

W

Watson, Thurman 24
West, Lennie 18
Wesley, Charles 31
Weatherington, A. B. 23, 24
Williams, Wayne 24, 218
Wolber, Vester 33, 146
Wright, Charles 31

Faculty Members Eat, Drink, and Be Married

Mr. Orr, Dr. Phelps, and "Wimpy" Hendricks proudly display their catch from a fall fishing trip.

Mr. and Mrs. Jim McCommas beam from the steps of J. E. Berry Chapel where they were married by Dr. Phelps on March 26.

Dining in the Home Management House are Mr. Moxey, Mrs. Jones, Dr. Lindsey, and Annette Crockett on the back, then Mrs. Lindsey and Robert Crockett in front.

1965 OUACHITONIAN STAFF

Co-editors	Carol Wenzel Linda Marie Davis
Business manager	Pat Hamilton
Photographers	Harry Squires, Jr. Tommy Brock Gail Chisum Lee Floyd
Club Editor	Karen Lundquist
Class Editor	Janet Turley
Sports Editor	Thearon McKinney
Recognition Editors	Carol Ann Wilson Shirley Hilton
Feature Editor	Billy Ray Tarkington
Layout Editor	Donna Joyce
Faculty Adviser	Claude Sumerlin

Without such dedicated help from such hard-working staff members as these, the 1965 yearbook could never have been.

