

Welcome To JSC's 76th Session—1883-1958

Learned From The Chimes

What with the newness of the semester, you wouldn't expect to hear any gripes or gossip this issue—you're wrong, as usual. Only difference this time is that you're being served left-overs.

The latest investigation of subversive activities and outstanding discrepancies revealed a shocking fact—by use of the veto power, certain parties are blocking the Chat-em Inn lend-lease plan by which Franklin Estes hopes to equip said edifice with air-conditioning. A short but enlightening talk with Mr. Estes revealed a simple low-cost proposition to air condition Chat-em with part of the proceeds from the lucrative business done during regular sessions. It is impossible to perceive any reasonable objection to his plan, so why not?

To the new additions to our student body: Some of you, being new to this area, are uninformed as to the best place for hamburgers; the best neck of the woods to neck, etc. By all means drop in as soon as possible at the Gamecock road house—located on the Anniston highway—for some of the finest grub in these parts, talk to the owner, Robert Kennamer, while you're there he should know something about the necking situation. Tell him you read about his place in Chimes.

The raised scholastic standards had drastic but perhaps beneficial results last spring semester. Some young men in the engineering department failed more hours than the average student takes. Goodby folks. Actually this isn't so bad as it seems. The increased pressure in the long run enables the students who transfer to better cope with the much tougher advanced work. Ought to make for better bridges in the future too.

There is going to be nice going back to school after spending a lazy summer at home; swinging on the screen door—letting the fat flies out and the hungry ones in. I'll be forced to admit that I missed these long study hours at night in the dorm—broken occasionally by explosions of illicit fireworks reverently placed in the ash trays—people coming back from "sight-seeing" trips to the Georgia line—the "heart" games which never wind up until one a. m.—it's nice to be back.

Confucius Winterhalter, French philosopher, once re-
(Continued on page three)

Dear Student:

Welcome to Jacksonville State College!

You will find there a fast growing educational institution. Its place in the education of youth in Northeast Alabama becomes greater with the passing years. The student body is growing in size, the physical facilities are increasing with the years, and the curriculum is being broadened from time to time.

We are glad to have you as a student and I would like to urge you to take advantage of all aspects of the college in order that you may prepare yourself adequately to meet the demands of our modern technical civilization.

Please drop by my office to see me whenever I can be of service to you.

Sincerely yours,
Houston, Cole, President

HELLO!—Pretty Miss Beverly Newberry from Sylacauga, Ala., surrounded by books, pennant and Teddy Bear, is very typical of the many attractive young ladies who are arriving this week to attend Jacksonville State College during its 75th Anniversary. You will see a lot of this refreshing junior around the Dean's Office where she works.

Oct. Pageant Will Highlight Anniversary Celebration

Thursday, October sixteenth, is scheduled to be a gala event here at Jacksonville for the student body, and faculty too, for that matter, Mr. Mason chairman of the Jubilee committee, has an elaborate and extensive program diagrammed for the entertainment of those attending.

A brief resume of his program includes the colorful

pageant beginning at 7:30 p. m. in the college stadium. This pageant will portray past college history, using such props as a large, accurately-scaled replica of Bibb Graves Hall, which will be erected on the field. This pageant will be cast from members of the faculty and student body, with a script prepared by Mrs. Forrester.
(Continued on page two)

New Dean Heads List Of New Faculty, Staff Members

DEAN WILLMAN

A larger faculty has been employed for Jacksonville State this fall. Some of these faculty members were here during the summer semester but for the benefit of the students who took a vacation this summer, here is a brief description of the additions:

Dr. Leon Willman took over in June as dean of students. He completed work on his doctorate in August at the University of Alabama. His dissertation topic was "Proposals for Setting Up An Office of Guidance in the State Department of Education".

Miss Mary Moss Goggans, who has been a supervisor in the secondary laboratory school—Jacksonville High School—will join the college English faculty. She has a B. A. and an M. A. Degree from the University of Alabama and has been a member of the Jacksonville faculty since 1945.

Orientation For Freshmen Begins

Freshmen will begin their orientation at Jacksonville State College on Monday, Sept. 1, at 10:30 a. m. Placement tests will be held on Monday and other tests will be held on Tuesday morning with the first freshmen convocation Tuesday afternoon in the Leone Cole Auditorium at 1:30 o'clock. More than 600 freshmen are expected this fall, an increase over last year's freshmen enrollment.

A series of social events have been planned for evening of the first week to break the routine of orientation. On Monday night a jazz concert will be presented in the Leone Cole Auditorium; a get-acquainted party sponsored by the Student Government Association Tuesday night; open house at local churches Wednesday night; free movies at Princess Theater Thursday night; and a special program on the terrace of Graves Hall Friday night.

Registration for upper classmen will begin Tuesday and continue through Thursday. All
(Continued on page three)

NOTICE

Sock Hop—7:30-9:30 Tuesday night. Sponsored by SGA—Music by Combo. Late Permission—10:30.

NOTICE

There will be a Collegian staff meeting Thursday at 4 o'clock in Room 204 Bibb Graves. All students interested in writing for the paper, please attend the meeting.

Miss Gerrye Clegg of Rome, Ga., will also join the English faculty. She received her master's degree from the University of North Carolina this summer. She has a B. A. degree from Mercer University, and has taught in the public schools of Georgia.

Dr. Frank Frese of Chicago, Ill., will teach mathematics. He has a Ph. D. from the University of Chicago with majors in chemistry, physics and mathematics. He has worked in research with Reynolds Metal Company, and other large companies and has served as an engineer with the City of Chicago. During recent years he has been a member of the faculty of Waynesburg College, Pa.

John Hugh Patty will teach general science. A native of Centre, he hold a B. S. degree from Howard College and a master's degree from API. He also did graduate work at the University of California and the University of Houston. He has been teaching in the Gadsden City System.

John J. Knox will join the music faculty. He has a B. M. degree from Ohio State University, a B.S. degree in Public School Music from Ohio State, and a Master of Music degree from the Manhattan School of Music, New York City. He has taught privately in Marietta, Ohio, Columbus, Ohio, and New York City and for the past two years has been on the faculty of the Shenandoah Conservatory as band director.
(Continued on page three)

Have You Heard?

To the New students:

This is as good a time as any for you to get acquainted with the "progressing" Jacksonville State College. You must take notice of the fact that this is no longer a place where one may transfer low grades from other institutions. It is no longer a ticket for easy quality points—it is no longer a haven of laziness of any sort. If you really want someone to stare at you, be lazy and try walking on the grass. Jacksonville has been known as "the Scenic Campus of the South". Great progress has been made, especially this summer, to live up to that title.

Look around and you will see construction workers busily erecting a building to accommodate the ever increasing number of students. Soon a chapel will tower by people who are not lazy.

Unknown to many students, President Cole, Dean over our campus as a result of hard work and planning Montgomery, and Dean Willman spend many hours trying to make Jacksonville a truly distinguished institution. Already we are third only to the University of Alabama and Auburn in size. Now the campaign is for growth and strength in the academic factors of education. Every year, the budget is stretched in order to employ more experienced and qualified teachers.

New organizations such as The Order of Three Keys have come into existence as a plan to inspire students to grow stronger in mind, body, and spirit. Then of course the established SGA is constantly alert to new methods and ideas for campus improvement.

These are only a few of the many facts about Jacksonville, our school where laziness, indifference and neglect are quickly becoming traits of the past. If you will co-operate, you can progress with Jacksonville.

Activity Timetable

Monday, September 1

- 8:00 a.m.—Dormitories open for occupancy
- 10:30 a.m.—Mathematics testing of freshmen
- 1:30 p.m.—English testing of freshmen
- 7:30 p.m.—Jazz Concert, Cole Auditorium

Tuesday, September 2

- 8:00 a.m.—Personality and College Qualification tests for freshmen
- 8:00 a.m.—Registration of upper-classmen
- 1:30 p.m.—Convocation of all Freshmen
- 7:00 p.m.—Students Government Association Social

Wednesday, September 3

- 8:00 a.m.—Registration of upper-classmen
- 9:00 a.m.—Dormitory meetings, and organization of intramural games and teams

Afternoon—Intramural games

- 7:30 p.m.—Church night at different churches

Thursday, September 4

- 8:00 a.m.—Freshmen registration
- 7:00 p.m.—Free movie for freshmen at Princess Theater

Friday, September 5

- 8:00 a.m.—Classes begin
- 7:00 p.m.—Program for freshmen on the Terrace of Graves Hall.

CELEBRATION

(Continued from page one)

Her script will involve representatives from each department of the college, each organization and the Student Government Association, who, in the final scene, will present the purpose and functions of their group, respectively. Music for the scheduled program will be assembled by the music faculty.

After the pageant, the audience will be invited to partici-

pate in an entertaining costume ball held in the college gym, to the delightful music of the band orchestra. Mr. Mason stressed the fact that this Jubilee reception is for all students and not just those interested in music. It is really going to be lots of fun, so come on out.

A paratrooper is the only one who can be a success by falling down on the job.

Jacksonville State Collegian

Published semi-monthly except August by the Student Body of the State College, Jacksonville, Alabama, and entered as second-class matter March 30, 1943, at the Post Office at Jacksonville, Alabama under the Act of March 3, 1879.

Editor Fay Blackwood
 Associate Editor Norman Alexander
 Circulation Managers James Ray and James Persons
 Photographer Opal Lovett
 Faculty Adviser Mrs. R. K. Coffee

SGA Plans Eventful Year

The beginning of each new year at Jacksonville marks the beginning of a new era in student government. The Student Government Association always has dreams, plans, and hopes as to how it can serve the students profitably and successfully. Problems concerning the students' social life and adjustment are foremost matters of consideration. The Council works solely for the improvement of student life and well-being on the campus.

BELCHER

The Council is made up of the four officers, four class presidents, two SGA representatives from each class, one social chairman for each class, one representative from each dormitory, two representatives from the commuters, and the editors of the COLLEGIAN, MIMOSA, and STU-JAX. This

KIMBROUGH

allows equal representation for every student enrolled and is designed to give everybody an indirect voice in SGA through

YOUNG McCain

his representative. One of the frequent complaints on the campus last year was over-crowded telephone facilities in the girls' dormitories. Plans are now underway for the installation of a third phone for Daugelette Hall in an attempt to alleviate this condition. It is hoped that further action can be taken but at present this is the only thing

definite.

Another desire of the Council is to see a campus post office established. Jacksonville is practically the only campus in the state which does not have such facilities. There would be many advantages to such a project and every effort will be made toward its establishment.

One improvement already under way is the sale of souvenir articles in Chat-em Inn. These items will be displayed from the newly-purchased showcase which has already been set up. Many of the students have asked for these items so they are now available to you.

The award system set up by last year's Council will be in full operation this year. It worked quite satisfactorily last year and should improve with experience. Under this system anyone who shows a considerable interest and willingness to work in campus activities has a chance to be recognized. There is a committee set up especially for the purpose of evaluating and bringing recognition to those deserving awards.

Then there is the familiar complaint that there are not enough social activities. It is sincerely hoped that this year will find a wide variety and an abundance of such activity. There will be jazz concerts, talent shows, dramatic events, dances, athletic events, and many other things that should prove entertaining to each student. These activities cannot be successful unless they receive full cooperation from the student body, so when such affairs are sponsored give it your support so that the SGA can afford to sponsor more social events.

These are only a few of the many plans and hopes of for

the year. The ultimate aim, of course, is an all-round improvement in social and personal acquaintance and relationships for each student enrolled at this college.

Well, registration day surely rolled around in a hurry; you can tell its here by the huge number of cars parked around the campus—which reminds me, assuming that the larger portion belong to commuters, stand by for the fall opening of the commuter's lounge, an exclusive feature of the new Commuter's Club formed last spring. This club was organized by last term's president, Wanda Walton, and operates for the benefit of the many commuters on the campus who must while away those vacant hours between classes—gives us a separate place to relax and to study, beside the other constructive accomplishments.

Last semester we bought a new ping-pong table for the indulgence of our members, and held a highly competitive tournament which was won by the Ike Goldfeld, an International House student from Switzerland, who spotted each of his opponents five points.

All of you prospective new members watch for announcement of our first meeting and come on down to get acquainted. You might even run across an old friend or two you haven't seen for a long time. See you.

SGA Financial Report

INCOME:	
Bank Balance from Spring Semester	\$518.70
Deposit made after books close out May 12, 1958	273.45
Chat-em Inn	350.00
Suggs Candy Service	33.19
Ring Sales	50.00
Cookies Venders	339.30
Washing Machines	167.75
Talent Show	55.25
Socks Hops	38.80
Class Officers Ball	74.50
Locker Rent	4.00
Total Income	\$1904.94
Total EXPENDITURES:	
Repairs on washing machines	\$2.05
Petty Cash fund	10.00
Jacksonville News	30.23
Lance, Inc.	312.37
President's salary	50.00
Servicing Machines	40.00
TV for Daugelette	50.00
Water show	30.00
Chat-em Inn	247.01
TV repairs	16.11
Phi Mu Alpha	51.00
Refreshments for open house	29.87
Use of Gym	5.00
Senior Class	29.25
Class Officers Ball	29.83
College Book Store	3.95
Freshmen Creation Materials	5.00
Show case and delivery	83.00
P. A. System	10.00
Williams Florist	5.00
Total Expenditures	\$1053.72
Bank Balance	851.22
Total	\$1904.94

Select Group Chosen For IH Program

This fall, the International House Program has welcomed eight new foreign students who will study here at Jacksonville. The group consists of young men and women from England, France, Switzerland, Korea, Spain, Cuba, Egypt, and Germany. Their talents and interests range from music to sports.

From Essex, England, comes 18-year-old Jeffrey J. Smith, a member of the Church of England. Jeffrey is interested in the study of history and geography because he says that history is the study of mankind from earliest and geography of the environment as an influence on his development. He is a graduate of Westcliff High School for Boys in Essex. While in high school, he sang in the school choir and played the piano. This talented young man speaks French and has had experience in literary and debating societies. Jeffrey is very interested in football, cricket, tennis and swimming.

Florence Vincens de Tapol, of Paris, France is a 19-year-old lassie who speak Spanish and English as well as French. Languages are her main interest because she says that it is the way to know the country, the people, and the civilization. Denise Devaucher, the sister-in-law of Florence, was a member of the International House Program when it was in the little white building called the French House in 1948. Florence enjoys horseback riding, swimming and skiing.

All the way from Glarus, Switzerland, come Hanspeter Strauch, who has been selected by District 686 of Rotary International to be its scholarship student in the International House Program. Hanspeter remarked, "Language will be of great help in my further studies of law subjects and journalism." He has a good command over English, French, Italian and Swiss-German. Hanspeter is a 19-year-old Protestant.

Suk Won Choi (Stephan), of Seoul, Korea, is a graduate of the Korean Naval Academy and has been an officer in the Navy. Stephan, age 25, plans to stay two years at Jacksonville and then do graduate work that will prepare him for diplomatic service in Korea. He plans to study economics and physics and he is also interested in painting and swimming.

Barcelona, Spain, is the home of 19-year-old Vicente Bores who speaks French, German and English. Vicente plans to study chemistry. "I hope to do something that will be useful to others and to earn my living," says Vicente. Juan Antonio, his brother, will marry Carmen Leonori who was a student here last year.

A young senorita from Matanzas, Cuba, Carmen Rubio plans to major in commercial subjects. The sister of Carmen, was the first student from Cuba to be in the International House Program.

Soliman Lotaief of Midan El Rabich Giza, Egypt, is 22 years old and he speaks English, French, and Arabic. Soliman's father is a lawyer in Egypt. Agriculture and horticulture are Soliman's main interests of study.

Skiing, swimming and gymnastics are of major interest to Peter Seyfang of Stuttgart-Weilimdorf, Germany. This 20-year-old Protestant speaks Eng-

lish, French, and German. Peter plans to be a teacher and he is musically inclined. He sings and plays the block flute and the piano.

Again this year we have a wonderful group of foreign students. During the summer, the Brazilian students received an overwhelming reception.

Now Jacksonville wants to repeat the same hospitality and help Dr. James Jones continue his campaign to acquaint foreign students to with the true American way of life. The International House is only one of the many programs throughout the United States that is making this a small world.

SUK WON CHOI

PETER SEYFANG

VICENTE BORES

Florence Vincens de Tapol

HANSPETER STRAUCH

SOLIMAN LOTAIEF

CARMEN RUBIO

JEFFREY SMITH

Class Officer To Be Elected Soon

NOW is the time to decide to become an active student this year. It is once again time for election of class officers. To become an officer one must first decide that he wants to work for the improvement of the class and college, then must file a qualification blank with the secretary of SGA.

It is the duty of each class officer to plan the affairs and activities of his particular class for the year and work in conjunction with other classes and the SGA to see that these activities are carried out successfully. It is also the duty of a class officer to uphold the principles and ideals of his office. Neither the qualification deadline nor the date of elections has been set. However, they will be held in the very near future, so if you wish to run for an office turn your qualification in early and avoid disappointment. The SGA would like to urge a big number of you to participate in this election and in the activities of the school.

Offices open for election are: president, vice-president, secretary, treasurer, two SGA representatives, social chairman, representatives, social chairman, and reporters. Class presidents, SGA representatives, and class social chairmen are members of the SGA.

ATTENTION!

Mr. Walter Mason of the Jacksonville State music department, recently expressed the desire that all incoming students who have musical backgrounds or experience, contact him.

ORIENTATION

(Continued from page one) classes will begin Friday.

Members of the faculty will meet on Monday evening, Sept. 1, at 7 o'clock in Ayers Hall. Fourteen new faculty members will be introduced at this time.

This college will face crowded conditions as it enters upon its 76th regular session. With indications for an enrollment exceeding an increase of 10 per cent, college officials are urging students to commute wherever possible and local housing is being offered those who have made reservations too late. Although a new dormitory is under construction, it will not be completed in time to relieve congestion this fall. Facilities will be taxed to provide accommodations for all who have applied for entrance.

CHIMES

(Continued from page one)

marked that the never ceasing greed and avarice of man is comparable to the molecular structure of salt—one atom of chlorine, one atom of sodium; one atom of sodium, one atom of chlorine; one atom of chlorine one atom of —

NEW TEACHERS (Continued from page one)

Samuel P. Hatcher will teach in the business education department. He has a B. A. degree from Randolph-Macon College at Ashland, Va., and a M.B.A. degree from the University of Denver. We also attended Virginia Military Institute. He majored in English, social science and languages as an undergraduate student, and his graduate work was done in finance and banking. He taught at Bailey Military Institute, S. C.; the University of Denver, and other Colorado schools. During World War II, he served as a captain in the Intelligence Branch of the Air Force.

Dr. Jackson W. Selman will teach political science. A native Alabamian, he is the son of the late Rev. T. L. Selman, a Methodist minister in the North Alabama Conference. He received his B. S., L. L. B., and M. A. degree at the University of Alabama where he majored in economics and law, and political science. He received his Ph. D. degree at the University of North Carolina in 1955. He comes to Jacksonville from the Georgia State College in Atlanta.

Dr. Arvella Payne of Greenville, S. C., will teach economics. She received her B. Ed. degree from Clark University; her M. A. and Ph.D. degrees from New York University. Since receiving her doctorate, she has studied at Ohio State University, the University of Dayton, and at Oxford University, England.

Miss Kathleen Brown will join the library staff. She holds a master's degree in library science from the University of Alabama, and for the past several years has been librarian at Albertville High School.

Raymond Watson, Jr., a member of the engineering faculty, who has a grant to work on his doctorate, has been on leave for the summer but will return to the campus this fall and fill continue his graduate work next summer.

Dr. Margaret Woodhouse from Conway, S. C. has her A. B. degree from McMurray College for Women, Jacksonville, Ill.; M. A., from Duke University; Ph.D. from the University of Carolina. She has done research in England and France and she will teach history. Dr. Woodhouse has taught at Purdue University and Coastal Carolina Junior College.

Ainsley Whitman will be cataloguer for the library. He has a B. A. degree from San Jose College, San Jose, Calif. Also, he has a graduate degree in library science, Louisiana State University. He has had connections with libraries at University of Ga., Williamette University, Oregon and Central State College, Okla.

Mr. Henry S. Marks, from Miami, Fla., will teach history. He received a B. B. A. degree from University of Miami in 1955; an M. A. degree in history from the University of Fla., in 1956.

Jerry Hayes of Anniston will teach psychology in the absence of Clay Brittain. He was guidance counselor at Johnston Junior High in Anniston. His A. B. and M. A. degrees from the University of Nebraska.

Harold Gilbert from Logan, West Virginia will teach psychology. He has been director of clinic or Logan County Board of Education in remedial reading and counseling. His B. S. and M. A. degrees are from the University of Louisville.

JACKSONVILLE Collegian

Sports

by Dan Kilgore

SPORTS SHORTS

Here it is September and football season is upon us again. In 13 days, the Jacksonville State Gamecocks will open their 1958 season in far-off Pineville, La., against an always tough southern independent eleven, Louisiana College.

Coach Don Salls begins drills with his squad Sept. 1, with scrimmage sessions set for the second day. The big problem which faces the squad and the coaching staff is a ball game in thirteen days. With a lot of inexperienced men on the squad, this means there will have to be lots of work done in what seems to be a limited amount of time in order to be ready for the first game.

There will be at least 22 new faces on the squad this year. Some, however, were here at spring training: Max Bass, center, from Opp, who transferred from Mississippi Junior College; Grover Whaley, a tackle from Wedowee who is a transfer from the University of Alabama; Ted Boozer, end from Alexandria; Billy Kingly, halfback from Buchannon, Ga., and a transfer from Mississippi Junior College; Jim Maben, quarterback from Attalla and a University of Alabama transfer; Rayford Tally, quarter back from Wedowee and Bob Gremmit, tackle from Waco, Ga.

Some of the boys who will be completely new to the Jacksonville squad are: Jimmy Jackson, end from Leeds; Doug Killough, end from Hueytown; Jimmy Screven, end from Anniston; Travis Fleming, tackle from Ochattee; Jerry Hatton, tackle from Lineville, Arthur Faulkner, tackle from Anniston; Wayne Hill, fullback from Jacksonville; Ronnie Hanton, fullback from Jacksonville; William Coleman, fullback from Oak Grove; Jimmy Bussey halfback from Munford; James Price, end from Phillips High School of Birmingham; Bobby Bryan, halfback, from Leesburg; and Bobby Currie, halfback from Oneonta.

The team as it stands now will be weak because of inexperience. A look at each position is as follows:

End position suffers the loss of Dean Akin and Ray Burgess; Ted Boozer and J. E. Phillips tried for this position in the spring. The guards are weak! From a pre-season look at this position, it appears that someone will have to be switched from another position to strengthen them. The three guards returning from last year are Jim Luttrell, Roy Fulmer, and Robert Darby.

Center will also be comparatively weak and will have a depth problem. Last year's starter, E. G. Taylor is returning along with Max Bass, who was here this spring. Tackles will lack depth but two experienced players, Jim Glasgow and Grover Whaley, should give the squad a good pair of starters. Halfback position will have the needed depth with several experienced players returning.

Quarterback also has depth with last year's starter, Harold Shankles, returning along with Jerry Maben and Rayford Tally. Fullback position right now seems weak but has bright possibilities with Wayne Keahey, a well experienced back. Wayne Hill and Ronnie Horton. William Coleman is also a good prospect.

Jacksonville's first two games will be against two of the toughest teams ever faced by Jacksonville's team—Louisiana College always a strong southern independent team. Last year with an inexperienced squad they had a 2-7-0 record. Among these loses was a close decision to Lamar Tech of Beaumont, Texas, at Chattanooga, Coach A. C. (Scrappy) Moore expects eight starters among eighteen lettermen to return. The Moccasins, however, will do well to break even because they play such a rough schedule, which includes such teams as Auburn, Middle Tennessee, Memphis State, Mississippi Southern and Tennessee.

At the present time a 50-50 season would be successful for the Gamecocks. Pre-season prognosticating in football, however, is a risky business, so I am going to hold on my predictions for the season, but from past seasons, I know that Jacksonville will have another very successful season. Here is wishing the best of luck for the coming season to Coaches Salls, Roberson, Wedgeworth, and D'Agostino.

Let's everyone get out and back the Gamecocks all the way.

SECOND GUESSING

BASKETBALL OUTLOOK

With football filling the air everywhere, let's take a look at the hardwood for the 1958-59 season. Coach Tom Roberson's five had a mediocre season last year with the Jaxmen winning 11 out of 20 games.

Several starters will be missing from last year's team but the

IT'S THE LIVING INN—Chatem Inn . . . You are looking at a group of J'ville students who are enjoying music, cards, refreshments, relaxation and spicy conversation in the basement of Daugette. This area has been set aside for you to "hang out" when you take a break from studying. If you like to dance, there is no better place to go . . . see you in Chatem?

Chat-em Inn Makes Progress

It's new, new new! It's not a detergent; it's not a patent medicine. Hurry, hurry, hurry to the new Chat'em Inn

The social center of J-ville's night life opened its doors last night with its own "new" look, which isn't limited to the architectural structure. The colorful cartoons which Gerald Williams painted still decorate the walls; the same chairs still border the wall. But, if you were there you'll agree that progress has definitely been made—and more is in store as the semester advances.

The showcase. A dazzling new showcase was purchased by the SGA during the sum-

mer semester. It is used to display dazzling new merchandise: sweaters, dolls, billfolds, banners, pennants, etc. (A friendly warning—Don't prop on the showcase unless you can afford to pay for plate glass.)

Chat'em is opened for your convenience seven days a week this semester from 3:30 to 4:45 p. m. and 6:30 to 10:00 p. m. New regulations made during the summer now allow girls to smoke there as well as wear slacks and bermudas.

You may depend on being able to dance to up-to-date records since the records will definitely be changed every two to three weeks. Also, there will be an adequate—but not thunderous—volume from the juke box. This will be set, so please don't tamper with it or ask to have it changed.

Chat'em Inn is a creation of the SGA. It is intended to provide a place where students can get together after classes, talk, dance, play cards, and purchase refreshments and the necessary soap, toothpaste, shampoo, etc., that you may need. To make it more business like an auditing

system has been installed. From the profits several students have been employed to run it.

Like other functions of the SGA, Chat'em belong to the student body. To be successful, all changes must be received enthusiastically by the students. So troop down. Take advantage of your spare time before classes start Friday and introduce yourself to Chat'em. Freshmen can meet one another and the upper classmen. Upperclassmen can meet freshmen and say "hello" to their old acquaintances.

Chat'em is simply the living inn.

BSU Reports

Foremost, on the calendar is the Freshmen 'Get Acquainted Party' at the First Baptist Church, Wednesday night at 7 o'clock. The experiences on that night will be some long to remember—come as you are and prepare for a spectacular evening.

And—during those hot, long days of registration B.S.U. will have cold refreshment in front of the Library, simple way to introduce everyone to our work and to our outstanding Baptist Student Magazine. Remember the Baptist students are the composite parts of the B.S.U., run by the students; the many different facets of evangelism, enlistment, promotion, devotional, publicity, Y.W.A., music; all are in the student hands. Sure "there is a place for you in BSU."

During our Pre-school Retreat, August 29th and 30th, officers inaugurated plans and activities for the coming school year. Through this inspirational program, former BSU'ers gained initiative and inspiration for the work of this year. True, we have made plans—now, we need you to work with us for the glory of God.

Find the stability that you need in college life through our B. S. U. Program. Be seeing you, in B. S. U.

KILGORE SIMPKINS
... sports editors

1958 Football Schedule

September 13	Louisiana College	Pineville, La.
September 19	Chattanooga	Chattanooga, Tenn.
September 27	Middle Tennessee	Home
October 4	Maryville	Marysville, Tenn.
October 11	Troy	Home
October 18	Austin Peay	Clarksville, Tenn.
October 25	Livingston	Home
November 1	Carson-Newman	Home
November 8	Tampa	Tampa, Fla.

return of "Lefty" Bollinger, Don Wilson, Jerry Dupree, Jim Hodges, Earl Eleland, Billy Bowen and several new men, our basketball team on Solomon's hill should be stronger than last year's five. It is still too early to make any predictions but it is the belief of Jax State followers that Coach Roberson's boys will be giving their opponents a tough time when basketball season rolls around.

BASEBALL—SUCCESS IN '58

Jacksonville State was proud indeed of our 1958 baseball team that finished the season with a record of 16 out of 8 losses. Coach Frank Lovrich will miss the services of "Jaybird" Weddle, Tom Langston, Corky Newman, Ralph Stevens and several other boys. With such players as Doug Davidson, Don Traylor and Joe Ford returning Coach Lovrich announces that the first organizational meeting of the 1959 baseball team will be held in the Little Auditorium, Wednesday, September 10, at 10 o'clock. All boys interested in playing baseball are invited to attend.