

Band Day Saturday, November 11

AROUND
HERE

by
HAL
HAYES

Intentions were for the heftiest of the three emcees in last week's talent show, to file away his jokes and emcee no longer. But too much 'ham' wouldn't allow the announcement to be made. I just love emcee work, man!

So many folks up here this semester it's almost impossible for the 'Basket', Don Moon and Jack Gauldin to stroll down the halls of Bibb Graves side by side. Guess we need to widen the halls as our next construction endeavor.

Dr. Frank Logan, dean of Wofford College, was my favorite of the five distinguished educators who visited here last week in connection with the evaluation of Jacksonville State. All of the gentlemen possessed winning characteristics but Dr. Logan, a life long personal friend of our Dr. Montgomery, owns a quick sense of humor and an easy, friendly smile. Real swift with a quip too; guess that's one reason I liked him so much.

Heard about the new hair tonic on the market? Metrecal Hair Tonic, made especially for fat heads.

Spoke with Morris Shaw, 50 per cent of the Phil Dayton-M.S. winning number in the talent show, the other day. Leonard that they are planning to add a man with a banjo and branch out as a trio. Look for it in the spring talent show.

Hate to keep harping on the T.S., but, can't help but have great respect and admiration for Dr. Elmer Pendell. His talented and delightful dancing really stole the show. In remarkable health, Dr. Pendell could almost put Fred Astaire to shame.

Social life for JSC is on the upswing. The other night in SGA meeting, a committee was named to provide some form of activity from week to week.

Well, gotta go for now. Mrs. Hazel Hudson, one of my favorite ladies on our campus, has lunch almost ready. If the 'Basket' isn't sitting in front of the new dining hall at least one hour before time to eat, some folks might think they're not serving.

Til nextime . . .

Mimosa Pageant
Dec. 14 - 8 p. m.

By JIM TRAVIS

Preparations are under way for the Dec. 14 presentation of Jax State's gala "Miss Mimosa" pageant to be held in the new Leone Cole Auditorium.

The curtain will rise at 8 p. m. on the production which culminates in the selection of some lucky girl to be "Miss Mimosa", 1962.

Miss Mimosa festivities will follow the example of Atlantic City's famous "Miss America" pageant and doubtless the winner will feel almost as happy as if she had become "Miss America".

Throughout the day of the event, candidates will be observed and evaluated on their merits. A banquet-type luncheon will be given in their honor to allow judges to become acquainted with each nominee.

Tentative program plans are for all the girls to appear on stage in evening gowns. From these, ten will be chosen to appear in sports apparel. The field is then narrowed to five who again don formal wear.

Finally, on the basis of beauty, poise, personality, intelligence and character, one young lady is selected to reign as "Miss Mimosa", 1962. Two pages of the year-book will be devoted to her. All Miss Mimosa candidates and runners-up will be pictured in the '62 annual.

Live music and other fine entertainment will be featured throughout the evening. All in all, the "Miss Mimosa" '62 pageant promises to be one of the year's big events.

Campus organizations are requested to nominate candidates of their choice. A \$5.00 entrance fee, paid by each participating organization, must accompany all entries.

For further information get in touch with Reeves Smith, editor, *The Mimosa*, or any Mimosa staffer, right away.

Freshman-Sophomore
Dance November 11

There will be a dance in the new Leone Cole Auditorium following the football game of Jacksonville vs. Louisiana College on Nov. 11. This dance is being sponsored by the freshman and sophomore classes. Come, dance, and enjoy the fun!

Over 2,000 Hear
Dr. Fine's Speech

Dr. Benjamin Fine delivered a very interesting lecture here Tuesday night, Oct. 24, to approximately 2,000 people in the new Leone Cole Auditorium. His message was very informative and interesting.

Dr. Fine is well qualified to speak on his thesis, "Education is Important." For 17 years he was education editor for the New York Times, and he is also a Pulitzer Prize winner.

In his message Dr. Fine reported that enthusiasm for education in America is as high as the enthusiasm is for education in Russia. He also reported that education is becoming so important that the United States cannot survive without it. According to Dr. Fine, the United States graduated 58,000 engineers in 1951 while Russia graduated only 36,000. In 1961, however, the United States graduated only 38,000 engineers while the Soviet Union graduated 117,000.

Dr. Fine reported these facts to his audience: The real war of the next 20 years will be determined in the classroom. We do not realize the importance of education; at least we do not realize it enough to support it. Last year the United States spent \$15 billion for education. The people of the United States also spent \$16 billion for cigarettes and \$35 billion for automobile tires and gasoline.

The schools of the Soviet Union are open 232 days in a year, while schools of the United States are open only 180 days in a year. Dr. Fine believes in an eleven-month school year.

Dr. Fine said, "education is our most precious and tangible asset." We throw away money on luxuries, but money which is spent on education is not thrown away. The battle between communism and freedom is being fought on the college campus.

Many people agree with Dr. Fine on the point that more state and federal aid must be given to schools to help improve teachers' salaries.

A question and answer period followed Dr. Fine's lecture in which many interesting points were brought out.

Population Explosion
To Be Discussed Fri.

By DR. PENDELL

"Population Explosion" is the subject to be explored at a meeting of Saturday, Nov. 11, (Continued on Page 3)

I H Entertains
Many At Tea

Fifteenth Anniversary
Celebrated Oct. 22nd.

In celebration of the fifteenth anniversary of the International House Program, trustees of the International Endowment Foundation entertained with a tea on Sunday afternoon, Oct. 22, at the International House.

Mrs. A. C. Michaels and Mrs. G. E. Silvey, both of whom are trustees, greeted the guests of whom there were more than 350.

The house was beautifully decorated with varying arrangements of flowers furnished by Mrs. W. S. Pollock, also a trustee. A large anniversary cake was placed in the center of the serving table, bearing these words: "Know One Another; Love One Another." Mrs. Mary L. Lowery, head of the home economics department, and her students prepared and served the delicious refreshments.

Special guests at the affair included Mohammed Abu-Talib, former member of the International House; Mrs. James A. Britain, president of the Alabama Federation of Womens' Clubs; Mr. Eugene M. McLain Jr., representing Raymond Hurlbert, who was in Washington, and many others.

Friends came from all parts of Alabama to join in the celebration.

Mrs. Houston Cole and Mrs. Theron E. Montgomery presided at the refreshment table in the dining room, and they were assisted in serving by Mrs. Mary L. Lowrey, Mrs. John F. Green, Mrs. S. B. Matthews, and a group of home economics students.

During the tea, announcement was made that Marilyn Rumble, Katoomba, Australia, had been named scholarship girl for District 686, Rotary International, and Anna-Marie Buff, Belgium, for the Alabama Federation of Womens' Clubs.

Mrs. J. A. Britain, Jasper, AFWC president, presented the scholarship for Anna-Marie, and E. G. McClain, Huntsville, representing the District-Governor, presented the Rotary scholarship. Accepting for the foundation were Mrs. A. C. Michaels, Gadsden, and General Edward M. Almond, Anniston. Ralph D. Porch, Anniston, presided over the ceremonies.

Group Attends Rotary Club
On Oct. 12, a group of five

(Continued on Page 3)

"Band Day" will be observed here on Saturday, Nov. 11, with the music department as host. Invitations have been extended to high school bands in this section and 20 have already accepted.

The bands will check in at 1 p. m., after which a mass band rehearsal will be held at Snow Memorial Stadium in preparation for the performance Saturday night during the Jacksonville-Louisiana football game.

From 2:30 to 5:30 individual band shows will be presented in the stadium with Wesley Thompson, Gadsden, serving as announcer. Supper will be served at 5:30 p. m.

The bands will return to the stadium before the football game and the college band, "The Southerners", will give a pre-game show. At half-time all the bands will assemble on the field to play together.

Among those who plan to attend are the following:

Geraldine, Glencoe, Munford, Hanceville, Tallapoosa, Ga., Jacksonville, Calhoun, Ga., Cedartown, Ga., Disque Junior High (Gadsden), Alexandria, Leeds, Model High, Shannon, Ga., Haleyville, Pell City.

Wetumpka, Cordova, East Rome, Ga., Scottsboro, Trion, Ga., and others.

Most of the bands which come are directed by Jacksonville alumni.

Big Wiener Roast
Under Stars Friday

It'll be a night under the stars Friday evening for all students who normally take their nighttime meal in beautiful new Leone Cole Center dining hall. A giant wiener roast, to be staged at the old softball field behind college gym, is set for 5 o'clock, according to SGA, president Wayne Hilliard.

In making the announcement to the COLLEGIAN Hilliard, senior leader from Hueytown, noted that the night's activity had been arranged by a committee of SGA members appointed at the last meeting.

The purpose of this wiener roast is to promote greater school spirit and to encourage students to spend their week-ends here on campus. A specific function of this new committee is to provide some form of activity and entertainment on week-ends.

Following the wiener roast a gigantic square dance has been planned for the new Leone Cole Auditorium. It was also mentioned that there will be a wide variety of other dance (Continued on Page 3)

EDITORIALS —

Just An Editor

(Editor's Note: The following editorial, entitled "Just an Editor", has been appearing in college newspapers all over the country. It first appeared in "The Purple and White", the weekly newspaper of Millsaps College, Jackson, Mississippi, and has been reprinted in "The Y News" of Brigham Young University, in "Top of the World", the paper at Gunnison, Colo., in the Wyoming University newspaper, and "The Akron Buchtelite", the publication of the University of Akron, Ohio. We reprint it from "The Alabamian" the school paper of Alabama College in Montevallo.)

Profs can sit, crosslegged on top of a desk; dean's first list students can let down their guard; student body presidents can fraternize with the masses.

Only an editor is required to be pontifical always.

Only an editor is supposed to know everything that happens, so it is taken for granted that he always knows it, and nobody ever tells him anything; only an editor is supposed to keep an open mind always, and at the same time snap decisions for each political impasse; only an editor is required to keep his nose out of politics, meanwhile keeping tab on the strength of each separate lineup.

Profs have their apple-polishers who ask questions after class; dean's list students get their quarterly reports; student body presidents their quarterly reports; student body presidents hear complaints in Student Council meetings.

Only an editor has to guess.

Only an editor has to grope blindly along, trying to put out a paper for a student body who will talk only behind his back, who will never tell what they like or don't like, who will squawk audibly only when they are mortally or irreparably wounded, who never thank him when he says anything nice about them or censors anything nasty, who have to be tracked down, cornered, and beaten insensible before they will so much as give him a news lead.

Profs have the satisfaction of seeing their teachings put into practice; deans' list students are an inspiration to their successors; student body presidents can point with pride at each year's end to long rows of achievement.

Only an editor never accomplishes anything.

Only an editor has to endure the spectacle of 641 of his 642 loyal readers each and every week turning immediately on receipt of the paper to the gossip column, ignoring everything else in the issue; to find the layouts on which he and his staff have spent hours of work, editorials which he has planned for months, which are his only method of criticism of his school and society, coldly ignored.

Profs get to sit on the stage; deans' list students don't have to attend class; student body presidents get to introduce visitors.

Only an editor is fool enough not to want to trade places with any of them.

And when all is said and done, only an editor has the satisfaction of knowing that his thousands of words a week are written down in letters that can never be erased; of feeling something in a way which must have immediate and last effect; of knowing that, if he knew how to use it, he has the whole state for his audience; of sensing that he is doing a job for the students which no one else could do in quite the same way; and, last but not least, of being sure of a staff that, no matter how much he is forced to abuse them, overwork them, deny them any reward for their work, will be driven back for more by pure love of literary effort.

Only an editor can gripe about it.

Student Government A Team

Every year students gripe about their SGA concerning the problems on campus. This is a senseless way of solving problems.

The students are the purpose of the school and they should be considered prior to others.

I will admit at times many of us seem to forget that others are to be considered as well as ourselves. Anytime a Jacksonville State student has a complaint he should feel free to bring it to any SGA member and they together may work out a solution.

The Student Government is or should be representing the entire student body. Our SGA is not as powerful as some in other

Jacksonville State Collegian

Published semi-monthly except August by the Student Body of the State College, Jacksonville, Alabama.

Editor-In-Chief Troy Dobbins
 Associate Editor Hay Hayes
 Sports Editor Ken Monk
 Faculty Adviser Mrs. R. K. Coffee
 Photographer Opal Lovett
 Staff of Writers Helen Steakley,
 Clovis Gaskin, Gay Templeton, Jim Travis, Judy Jones,
 Gerald Waldrop, Rudy Abbott, Taska Williamson

Campus Beauty Rated Tops

By STEAKLEY

I believe that Jacksonville State College has one of the most beautiful campuses in the United States; yet, we students do not always take time to see, to appreciate or to enjoy this beautiful scene.

As we rush to class, doing some last-minute cramming for a test, or gossiping with friends, we never see the beautiful structure of Dauge Hall, the pattern of the sidewalks, or the trees which add to the beauty of the buildings. Seidom do we students who live on campus ever go out the front door of Graves Hall and sit on a bench to see the lovely landscape. No one ever comments on the beauty of the dogwood trees, the holly shrubs, or the circle drive which comes from the highway to the front of Graves Hall.

The landscaping of our campus is excellent. Shrubbery and trees add to the appearance of the buildings. For example, look at the new dining hall since the addition of the shrubbery. Its appearance changed enormously. It took roots to the ground instead of looking like it was laid on top of the ground. Look at the flowers which the housemothers have planted and have carefully tended around the dormitories. Look at the grass which gives the campus its colorful appearance contrasted with the red brick buildings.

We're always talking about how far the dormitories are from the academic buildings and dining hall, about having to walk up steps to class, and about the facilities of the buildings on campus. But we should remember that this college campus had a set pattern and it was followed in order to develop beauty as well as for utility purposes. Also the buildings were planned for a certain type of architecture. Had they not been there would be nothing about them that would encourage people to look at them.

New buildings are being added to our campus everyday. When they are finished and ready for use, don't pass them by without looking at them for their beauty.

In our busy world, we should take a few minutes every day to see the things around us. We should listen to birds sing in the trees and notice the turning of the color of the lively green grass to a crisp brown. We should not go through our campus with "our eyes shut." We should notice something, observe it because we're curious; observe it for its color harmony and then look at it from a creative view to see how it could be changed or made more beautiful.

No one is going to laugh at us if we are creative viewers of beauty; yet, they might not see things as we do.

Wouldn't it be wonderful if everyone appreciated the beauty of objects? There would be no litterbugs and no destruction of property or possessions.

schools, but it does have a voice which it can and does use when appropriate.

I personally feel that the JSC student government could and would do a much better job if all students would try to work together as a team. I don't think our organization rates a gold medal, but they do rate a fair chance to improve themselves. Students back them, give your support, don't gripe unless you have a just cause. They are doing their best to represent you.

— Dobbins

"GEM OF THE HILLS"—In this issue we find vivacious Julia Drake, a freshman, in keeping with her history major, as she views one of Jacksonville's historic markers. Also a class favorite, she is from Birmingham.

Wofford Dean Guest Of SGA

The Student Government Association met Tuesday night, Oct. 31, with Wayne Hilliard, the president, presiding. After the roll was called by the secretary, Sandra Lester, the devotional was given by Joan Smith-e-y.

Dispensing with the regular procedure, Wayne introduced Dean Frank Logan of Wofford College, Spartanburg, S. C., who was a member of the visitation team for the Southern Association of Colleges and Secondary Schools. Dean Logan complimented our campus very highly and told about the Student Government Association on his campus.

Afterwards the minutes of the last meeting were read and the president asked for the discussion of old business. Sam Houston reported that he had checked on the purchase of a chain for the flag pole and had found that it would have to be bought in Anniston.

Jackie Cooley reported that Dean Montgomery said he would approve stickers for cars on campus if he also received approval from Dean Willman.

Ken Month reported that the jackets which the SGA plans to sell are available. They will be white with the seal of the college in red and can be bought for \$5.50. Dickey Justice made a motion that the jackets be purchased and Thomas Young seconded the motion. The motion carried. Ray Jordan made a motion to accept the committee's plan to buy 200 jackets and it passed after Ed Jordan seconded it.

Dr. Anders suggested that

Art Show To Be Given Nov. 18

The Art Education Association, Alabama Education Association, will hold a workshop at Jacksonville State College on Saturday, Nov. 18, it has been announced by Lee R. Maniers, head of the art department.

The meeting will close an exhibition of art work from the Birmingham City Schools, of which Miss Vera Wilson is supervisor. The work will be examined by the visiting art teachers and artists during the day.

The workshop will include on its program several different types of work, two dimensional (various media), three dimensional (wood carving, wire, pottery, sculpture and prints).

The art exhibit from the Birmingham schools is now on display on the first floor of Graves Hall and can be seen by any who are interested.

SGA be divided into two teams for selling the jackets, and that the losing team give a party for the winners.

Troy Dobbins reported that letters for the bulletin board in the dining room can be purchased for three cents a letter of Sawyer's in Anniston. Thomas Young reported that the SGA made \$277.55 on the talent show, leaving a balance of \$1109.68 in the bank.

A committee composed of Ray Jordan, Crawford Nelson, Don Wallace, Brad Mitchell, Joan Smith-e-y, Judy Jones and Patty Faucett was appointed to plan activities for week-ends. Ray suggested a wiener roast for the Friday night before the Louisiana-Jacksonville game, followed by a pep rally and square dance.

Jimmy Tinker announced that the freshman and sophomore classes will sponsor a dance after the Louisiana-Jacksonville game.

The meeting adjourned upon the motion of Dickey Justice, seconded by Crawford Nelson.

Sandra Lester, secretary

Organizations Law Club Features Speaker

By JIM TRAVIS

Pre-law students and all others with a lively interest in law are invited to join the Law Club of Jax State College.

Purpose of the organization is to develop in students a clearer understanding of the nature, processes and influence of law as applied to everyday activities. Members discuss issues involved in past and pending cases of law.

From time to time the Law Club brings to the college noted speakers, individuals in government, law and related fields, who present their observation and opinions on various phases of legal procedure.

Through these speakers, the Law Club helps pre-law students prepare for tests and familiarizes them with the requirements they must meet in pursuing the profession.

Meetings are held every other Tuesday in Room 317 at 7 o'clock.

Law Club officers include: Don Moon, president; Fred Greer, vice president; Sarah Deck, secretary and treasurer; and Dr. Selman is faculty advisor.

All interested students may contact Don Moon or other Law Club members.

Science Club Views Two Films

The regular bimonthly meeting of the Phi Mu Chi Beta, the local science organization, was held on Oct. 25 in Room 100, Ayers Hall.

Two films entitled "Physics of the A-bomb" and "Atomic Support for the Soldier" were enjoyed by club members, new members, visitors, and visiting faculty members.

The new faculty members were Mr. Bill and Mrs. Chipalech.

The next meeting will be on Wednesday, Nov. 8. Watch for the program announcement.

Featuring —

SANDRA LESTER

This week the Collegian would like to feature a young lady who has been a very ambitious member of the college student body. She is Sandra Lester, daughter of Mr. and Mrs. Carl Lester of Dadeville.

This vivacious young lady came to Jax State from Dadeville High School where she maintained an excellent record.

In high school, she was a member of the Beta Club, Senior WRA, FTA, FHA, newspaper staff, annual staff, and of the Student Council. Sandra was class favorite for four years, and was featured in Who's Who.

A senior majoring in physical education with a minor in history, we could not let her leave without receiving a few words of deserved praise. She has served as secretary of SGA, member of Women's Athletics Association, intramural sports chairman, vice president of P. E. Majors Club, secretary of Westminster Fellowship last year and president this year, member

MARGIE MASK

Circle 'K' Sweetheart

Margie Mask has been named Circle K "Sweetheart" by members of the club. A junior from Dadeville, Margie is majoring in elementary education.

At Jax State she is a counselor in Pannell Hall, member of Westminster Fellowship, homecoming queen candidate, candidate for Miss Mimosa, ROTC sponsor, SGA representative for junior class and 1961 alternate Maid of Cotton in Tallapoosa County.

JSC Student Attends Howard 'K' Workshop

The Alabama District of Circle K recently held a workshop for its officers, advisers and committee chairmen on the campus of Howard College in Birmingham. Attending from Jacksonville was Frederick Clontz, president of the Jacksonville chapter. There were nine colleges from Alabama represented at the workshop, as well as numerous Kiwanis Clubs throughout the state.

The JSC Circle K is a service organization, sponsored by the Kiwanis Club of Anniston, and advised by Mr. William Gilbert. The meetings are held weekly on Wednesday at 6:15 in room 217 Bill Graves Hall.

Plans are now under way for the district convention which is to be held here at Jax State in the spring.

WIENER ROAST

(Continued from Page 2)

music to chose from at the student's request.

In closing the interview, President Hilliard urged all students who would like to make suggestions for things to do on week-ends to get in touch with any SGA member.

Hilliard also commented: "These activities will continue on week-ends as long as there is a demand for them."

of Phi Tau Chi, Mimosa staff, and a delegate to Alabama's Association Industry Conference in Birmingham.

She served as counselor at Camp Cottaquilla this summer and is serving as counselor in Pannell Hall.

She has many hobbies, but a few include intramural sports, collecting various items, and keeping a scrapbook.

Sandra plans to teach after graduation in Arizona. Congratulations to a very deserving person whom we are sure will truly represent Jacksonville State wherever she goes.

Lt. Col. Brock Commands 800 ROTC Cadets

By GERALD WALDROP

The Department of Military Science and Tactics (ROTC) at Jacksonville State College reports more than 800 cadets enrolled for training this semester. Lt. Col. John A. Brock is commander of the unit.

Cadet rank and duty assignments have been made as follows:

Tommy V. Whatley, Lincoln, cadet colonel, commander of the battle group; Jimmy A. Avery, Five Points, cadet lieutenant colonel, battle group executive officer; Lonnie F. McCarley, Gardendale; Edward D. Pierce, Birmingham; Samuel G. Davis, Gadsden; cadet majors; John T. Van Cleave, Wadley; Robert M. Hanvey, Anniston; Paul J. Redden, Huntsville; James R. Williams, Hueytown; James H. Bentley, Childersburg, cadet captains.

Cadet first lieutenants: Robert Wayne Hilliard, Hueytown; Harold J. Hicks, Atmore; Fred A. Greer, Adger; Dewey E. Tate, Hollins; Ben W. Jones, Collinsville; Thomas R. Young, Crossville; Elvin C. Scott, Lanett; John W. O'Brien, Jack F. Shotts, Anniston; James R. Hall, Fairfield; Rodney S. Akers, Chattanooga, Tenn.; Herchel O. Billingsley, Clanton; Mitchell W. McKay, Lineville; Charles E. Houston, Lipscomb; Clarence R. Duncan, Alpine; Thomas B. Coggin, Athens; Mickey J. Grimmett, Birmingham.

Bradley B. Mitchell, is a cadet sergeant major.

Cadet first sergeants: Wallace Gerald Halpin, Lineville; Jerry D. Heard, Gadsden; Donald R. Garris, Sylacauga; Gerald C. Patterson, Lipscomb.

Cadet master sergeants: Clinton A. Clark, Edward T. Varcon, Anniston; John R. Mize, Kenneth L. Johnson, Garvis W. Prater, Oxford; Eugene L. Gates, Bessemer; John R. Draper, Gadsden; James L. Rayburn, Albertville; Toby Craft, Eastaboga; Jackie B. Guin, Hueytown; Robert L. Warren, Spring Garden; Walter C. Studdard, John Putnam, Piedmont; Gordon T. Simpson, Knoxville, Tenn.; Jimmy S. Hammett, James R. Wilson, Jr., Jacksonville; Seaward Wainright Bates, Rome, Ga.

Cadet sergeants: Jerald D. Abercrombie, Blountsville; Arnett A. Anderson, Jr., George N. Sears, Jr., Stanley M. Martin, Kenneth R. Nelson, Morris L. Parker, Charles F. Williams, Michael O. Altoonian, Horace L. Martin, Charles D. Moore, Kenneth E. Reid, Anniston; Willie M. Caldwell, Dadeville; Windell T. Bishop, Robert L. Morton, Donald J. Robinson, Billy J. Lester, Albertville.

Ralph T. Dunn, Green E. Goodson, Larry W. Booker, Jerry L. Jackson, Wayne R. Clotfelter, J. L. Bellamy, John E. Brooks, James E. Jones, James D. Brookes, Robert C. Taylor, Gerald Wayne Waldrop, Gadsden.

Robert D. Camp, Eastaboga; Joe C. Glasscock, Chester M. Pruett, Cullman; John K. Hudson, DeArville; Charles R. Keith, Trion, Ga.; David L. Moore, Tommy L. Porter, Jack W. Morris, Edward G. Collier, Jr., Frank S. Tully, Birmingham; William A. Stephens, Selma; Thomas M. Gilreath, Harper S. Edwards, Wayne E. Fincher, Summerville, Ga.

John D. Coggin, Athens; Lar-

IN THE SPOTLIGHT — Glenda Hawkins, Elmer Tate - Front and Center

By GASKIN

The spotlight is shining very brightly on Elmer Tate a very deserving, ambitious and friendly person. He is the son of Mr. and Mrs. Milton L. Tate of Sylacauga.

He entered Jax State in the summer of 1958 and is majoring in business administration with a minor in economics. Elmer has been active in several activities which include Scabbard and Blade, Ushers Club, military editor of Mimosa, counselor in Patterson Hall, and member of Rho Omega Tau Chi.

GLENDA HAWKINS

The beams of the Collegian Spotlight radiate this issue to Glenda Hawkins. Glenda is the daughter of Mr. and Mrs. J. R. Hawkins of Trion, Ga.

Glenda is a graduate of Trion High School. During her attendance at Trion High, she was a member of the Beta Club, Library Club and vice president of the FHA.

She attended Reinhardt Junior College at Waleska, Ga., in 1959-1960. While at Reinhardt, she was extremely active in school functions being a member of the S.N.E.A., Phi Alpha Literary Society, Girls Athletic Team, Dramatics Club, secretary of Methodist Student Movement, secretary of Religious Life Council, and associate feature editor of the school paper.

Glenda came to Jacksonville State in 1960. She was Abercrombie Hall's candidate for homecoming queen. She will graduate in 1962 with a B.S. Degree in Elementary Education.

I am happy to find that Miss Hawkins exercises herself both physically and mentally. She puts forth much of her time on her hobbies of bowling and reading.

POPULATION EXPLOSION

(Continued from Page 1)

at 10 a.m. in Room 205 of Bibb Graves Hall. A short panel discussion will be followed by questions and comments from the floor.

Students, and citizens of Jacksonville, and guests, are welcome. The meeting is under the sponsorship of Population Parliaments, Inc., and President Rodney Hurt will preside.

ry J. Davis, Robert W. Hanson, Wendell C. Hubbard, Boaz; Raymond L. Kay, Rock Springs; Charles B. Lee, Camden; Donnie M. Myers, Collinsville; James A. Callaway, Cedartown, Ga.; Herbert E. Griffin, Lineville; Ronnie R. Harris, Crossville; Winston T. Hay, Oxford; Ronald F. Goss, Perry L. Savage, Piedmont.

Fred W. McLeod, Newell; Windell Nix, Scottsboro; Rodney D. Shirey, Fort Payne; Clyde B. Wyatt, Harpersville; Charles D. Miles, Lanett; Bobby D. Johnson, Centre; Douglas Stewart, Talladega; James R. Linton, Vinemont; Hudon J. Priest, Jacksonville; Gary W. Tolbert, Blue Mountain; James L. Hilderbrand, Tallapoosa, Ga.

Robert L. Dalton, Birmingham, is cadet master sergeant, drill team; and Billy B. Wein, Jacksonville, is cadet first sergeant, headquarters company.

ELMER TATE

He is a graduate of Bibb Graves High School in Clay County where he was a member of the Beta Club, basketball team and PFA.

After graduation, Elmer is thinking of making a career with the Army. Good luck to a very friendly person.

Letters to the editor are welcomed by any JSC student or faculty member. Each letter must be signed by the person writing the letter. If you want to criticize the COLLEGIAN or the Student Government Association do so in a dignified manner rather than griping behind their back.

I.H.T.

(Continued from Page 1)

International students attended the luncheon meeting of the Gadsden Rotary Club and presented an enjoyable program. They were: Maria Nieves Cabrera, Esperanza Vidal, Marilyn Rumble, Patricia Ong, and Isabella Vitoux. Several of the students spoke of their impressions of the United States, while others entertained the club with two Latin American songs; "La Paloma" and "Viva Bolivia."

American Girl Nominated for Rotary Foundation Scholarship

Barbara Christine Brown, who is in her senior year, was unanimously selected by the Anniston Rotary Club, on Aug. 1, to be its nominee for Rotary International Additional Rotary Foundation Fellowship-1962-63. Having cleared this first hurdle, she now competes for the nomination from District 686. If she is selected by District 686, she will then compete with other districts in the United States. The necessary nominating papers have been forwarded to the District Governor. If she is selected, Barbara would like to go to school in Puerto Rico and study Spanish. Good wishes for success in this competition are extended to Barbara.

KEN MONK,
Sports Editor

COMPLETE GAMECOCK SPORTS

Staff Of Writers:
Taska Williamson
Rudy Abbott

Editor Praises Coach Salls

"We couldn't win a game if we had 'Bear' Bryant and the whole 'Bama squad playing for us," was a typical comment I picked up from an average Jax State student after a Jax defeat. This student, incidently, was listening to the mighty Crimson Tide trounce upon its opponent at the time. Coach Salls has done a fine job of coaching the Jaxmen, not only this year, but the past 15 years. Yes, many students complain because the Gamecocks do not win every game. It is amazing to me how these students ever expect to have a winning ball team with the support they give toward the ball team.

KEN MONK

At the home games, the students attendance falls far below the 50% mark. The percentage sometimes rises in away from home games, mainly because a majority of the students enjoy taking a trip. It was noted that at a home ball game, even a number of those students who attended the game carried radios and listened to an SEC game, and actually seemed more interested in that game than the one he was watching. I realize that our students are naturally interested in other ball teams, especially the big SEC teams, but when people yell when their favorite radio team scores and do not yell when their school team scores or makes an outstanding play, then the question is carried too far.

Student spirit at all ball games could be greatly increased. A report from the cheerleaders say that during homecoming game, student spirit was higher than it had been in quite a while. Outsiders appreciate student spirit, as well as the cheerleaders, who work very hard to raise the spirit. Most Jax State students are proud of their school. Let's show our appreciation at the Louisiana game by staying on campus and attending the game.

SUPPORT THE GAMECOCKS!

Girl's Intramural Sports

By **TASKA WILLIAMSON**

Sandra Lester, Joan Strickland, and Shirley Hanson have been working very hard for the past two weeks setting up a program of Intramural sports for the girls who are interested.

The two sports that will be played during the month of Nov. are tennis and volleyball.

There are 18 girls signed up to play tennis. Winners of the tennis games will be playing 2 out of 3 sets. The girls signed up are: Arlene Powell, Frances Fuller, Shirley Hanson, Carol Henry, Lynn Jones, Michenile Bury, Hilda Shaw, Jo Turner, Becky McClendon, Jane Hughes, Pat Easterwood, Nancy Chitwood, Barbara Burgess, Jimmie Cochern, Linda Parker, Joan Strickland, Mary Thompson, and Sandra Lester.

There are 8 teams of Volleyball headed by Cookie Fraldoise,

Joan Strickland, Judy Lambert, Katie Gray, Broughton Harwell, Pat Easterwood, Gloria Owey, and Peggy Blackwell. The volleyball teams will be playing 2 out of 3 games.

All the games will be played by elimination method. The girls are playing on their free time. Trophies will be given to the individual winners, and medals to the teams winning.

After November, badminton, ping, pong, and horseshoes will be the sports played. All the girls who are interested and did not get signed up for the November sports and want to play in December sports, see Sandra Lester, Joan Strickland, or Shirley Hanson before the December games get set up.

Come on girls, be sports and join in the fun. Let's make this the best year of girls intramural sports.

Williamson Joins Sports Staff

The COLLEGIAN announced Wednesday that Miss Taska Williamson of LaFayette, Georgia, has joined the COLLEGIAN staff.

A graduate of LaFayette High School, Taska was a member of the Beta Club, FHA, Tri Hi Y, a member of the annual staff, and sports editor of the school newspaper, the LaFayette RAMBLER.

A member of the freshman class at Jax State, Taska takes part in many campus activities. She is a member of Masque and Wig, the Wesley Foundation, A Cappella Choir, and a Miss Mimosa candidate, sponsored by the Canterbury Club, Taska is a very enthusiastic sports fan. She will write mostly on the girl's intramural sports, but will write other sports activities. She is the daughter of Rev. and Mrs. A. A. Williamson.

Basketball Season Starts Nov. 20

Basketball officially begins for 1961-62's Gamecock cagers Monday, Nov. 20. This is the word from head basketball coach Tom Roberson.

The season opens for the Gamecocks at home Nov. 28 against Georgia State. This is to be the first 20 games for the season.

According to Coach Roberson, his schedule for the year should be ready for publication by next time the COLLEGIAN comes off the press.

RAY GENTLES

ED NEURA

Spartans And Indians Lock Horns Monday

The Spartans and Indians lock up in a real battle royal this afternoon (Monday) at Edwards Field to open the final week of intramural flag football, 1961 style. Game-time has been set for 4:15.

Those rip roaring Red Elephants wrapped up the league championship last Wednesday when they thrashed the Hosses 30-0. This gave the new champs a 6-1 mark for the season.

The final game of this week comes before the home front tomorrow (Tuesday) when the Bengals meets the Rebels in a contest which has definite bearing on fourth place in the league standings. Currently, the Bengals hold down the number 3 spot.

Elsewhere around the intramural trail: Student Publicity Chairman, Wade Nobles, named 1960's COLLEGIAN Rookie Football Star of the Year, wishes to note that the deadline for basketball entries into this semester's roundball league is today, Nov. 6th. All entries should be turned into either Nobles, Coach H. L. Stevenson or Thomas Young, student intramural sports director.

LEAGUE STANDINGS:

	W	L	PCT.
Red Elephants	6	1	.857
Spartans	4½	1½	.750
Bengals	3½	2½	.583
Hosses	4	3	.571
Rebels	3	3	.500
Indians	2	4	.333
Headhunters	1	5	.167
Warriors	1	5	.167

All Stars Play Red Elephants Wed. Night

The All Stars, best of 1961's crop of intramural football talent, will meet the champion Red Elephants Wednesday night in the annual All-Star game at Paul Snow Memorial Stadium. According to Tom Young, student intramural sports director, kickoff time has been set for 7 o'clock.

The All Star, selected by vote of the coaches and officials of the league, were to have been named shortly after COLLEGIAN deadline. A complete list of those honored will be presented when next the COLLEGIAN appears.

"Dink" Lacy, himself a TV protege of a famous soft drink and equally well known potato chip grid instructor, coaches the champion Red Elephants.

Brooks Wins Cross Country Race

Well-conditioned Jimmy Brooks, Gadsden sophomore, last Wednesday won his second Intramural Sports Cross Country Race. The lay of the racing area was supervised by officials of 1961's intramural program.

Jacksonville freshman David Hay came in second.

Carter, Caldwell Tied In A C C Offense

By **RUDY ABBOTT**

COLLEGIAN Sports Writer

Arland Carter and Lamar "Tor" Caldwell, Jacksonville's one-two offensive punch in '61, are currently tied for first place in individual scoring in the Alabama Collegiate Conference. This was disclosed last week in figures released by Ellwood Moyer, statistician of the ACC.

These figures are compiled through games of October 28.

Carter, Fort Payne junior, and Caldwell have garnered 26 points in Jacksonville's front 6 games. Caldwell is from Alex City and is a sophomore.

With 4 touchdowns and 1 two-point conversion, Carter has amassed 26 points, excluding the four touchdown passes he has heaved to Ronnie Harris (2), Doug Wheeler and Eugene Griep.

Using his running and kicking skill, Caldwell has 3 touchdowns for the season and 8 extra points from placement. One six-pointer came on a 48-yard return with an intercepted pass against Mississippi College.

Fullback Tom Reid, also of here, has 2 touchdowns and two, 2-point conversions to rank seventh in the league's scoring. His 16-points is 4 higher than Eugene Griep, JSC left half, who is ranked 11th in scoring.

In the pass receiving department, Gamecock end Ronnie Harris is well out in front with 15 catches and 2 touchdowns. Harris is a 12th in scoring in the conference.

Overall, the Gamecocks have scored 14 touchdowns this season, had 3 two-point conversions and 8 from placement, giving them a combined total of 98 points for 6 games. This is an average of 16.33 per game.

J'ville opponents have scored 91 points.

Louisiana College Play Jax Gamecocks Here Saturday Night

Pineville, Louisiana's representative to intercollegiate football, rugged Louisiana College, is next on the schedule for Coach Don Salls and his 1961 football Gamecocks of JSC. And, the Wildcats will be here, at Paul Snow Memorial Stadium, Saturday night.

Kickoff time is set for 7:30.

A large crowd is expected for this the 8th and final home game of the season for the Gamecocks. It will mark the final home appearance for 7 of our top footballing athletes. They are captain Tom Maddux, alt. captains Gerald Halpin and Ray Gentles, Stanley Bell, Charles Baker, Ed Neura and Jim Williams.

The Jaxmen end their 1961 campaign next week (Nov. 18) against Livingston State, there. This will also be an Alabama Collegiate Conference game.