

The Gem of the Hills will, for the remainder of the semester, be chosen by a secret committee.

Don't miss the Brandy-wine Singers!!!!

THE HOMECOMING QUEEN and her two alternates are shown above minutes after they had been selected. Mary Anne McCurdy was selected Miss Homecoming for 1964-65, and Anita Henry, on left, was elected first alternate. Jeannie Hicks, right, a sophomore from Marietta, Ga., was selected second alternate.

Pep Rally Highlights Start With A Boom

As the highlight of a colorful and spirited pep rally held on Thursday morning in the Leone Cole Auditorium, Mary Anne McCurdy, a junior from Huntsville, was crowned "Miss Homecoming" for 1964. The crowning ceremonies were performed by last year's

beginning of a weekend of enthusiastic support for homecoming, the parade and other activities. A giant bonfire and pep rally on Thursday night added to the excitement. Mary Anne, Anita and Jeannie rode in the parade and reigned over the festivities

Homecoming Enjoyed By Returning Alumni

Low hanging clouds and the threat of rain failed to dampen spirits of Jacksonville State's alumni and former students on Saturday when homecoming was observed.

Graduates of the old State Normal School lent a touch of nostalgia at their reunion on Friday night when the toastmaster, Percy Plyer, insurance executive of Birmingham, brought greetings from a former athletic coach, "Rabbit" Harris, now retired in Tuscaloosa. He coached a team in 1913 that won the state championship. Tribute was also paid Coach J.W. Stephenson, now very ill, who had champion basketball teams through the years.

Mrs. C.W. Daugeette entertained at a coffee Saturday morning at her home, "The Magnolias", for all graduates through 1942. The old college colors of purple and white were emphasized in the chrysanthemum corsages that were presented to women guests and purple asters for boutonnières.

Jim F. Clark, Riverview, presided over the executive board meeting and luncheon and brought members up to date on activities of the association, including the securing of the old International House as headquarters for the alumni.

Class reunions, the J Club smoker, a reception by Presi-

dent and Mrs. Houson Cole at the new International House, the ROTC retreat, and the alumni banquet were main events for Saturday afternoon.

Col. C.W. Daugeette, Jr., son of Mrs. C.W. Daugeette and the late Dr. Daugeette, was presented the alumnus-of-the-year award in appreciation of his work as chairman of the International Endowment Foundation, Inc.

Col. Daugeette graduated from State Normal School and received his degree at Auburn University. He rose to the rank of colonel during World War II, and since that time has been engaged in the insurance business. He is president of the Life of Alabama; a vice president of the Alabama Cancer Society; and president of the First National Bank of Jacksonville. He is also active in the Episcopal Church, civic and patriotic organizations.

"Jacksonville State College has more to show its alumni this year than ever before," President Cole stated at the alumni banquet. One new air-conditioned girls' dormitory and the International House have been completed since last homecoming; a men's dormitory, a book store, and auditorium are under construction. The enrollment increased from 2600 to 3300 and the outlook is bright for still greater growth."

ROTC Officers Sport Commission

BSU FLOAT WINS--The above float designed and built by the Baptist Student Union at the college took first place honors in the homecoming parade held last Saturday. The award also brought a \$50 cash prize.

Jax State Accentuates The International

Jacksonville students went all out for dormitory decorations and parade floats on homecoming using the slogan "Destroy Troy" and the theme "Accentuate the International."

The Baptist Student Union float received first prize for its originality; second place went to the Masque and Wig Guild; and Scabbard and Blade and Pershing Rifles shared honors for third prize.

The BSU float was a huge battleship, the Good Ship Gamecock, with a Gamecock riding in the beautifully-decorated vessel. Masque and Wig's float depicted a Trojan horse overlooking the city of Troy with a student dressed as a Gamecock standing over an amphitheater.

Luttrell Hall won first prize in the dormitory decorations' competition with an exhibition of a giant Gamecock pushing the plunger on Troy State.

The parade was led by president and Mrs. Cole, with a police escort and ROTC guard. Mary Anne McCurdy, "Miss Homecoming", her attendants, Jeannie Hicks and Anita Henry, and SGA officers followed president and Mrs. Cole's car. The mile-long parade consisted of the college band, "The Southerners", Troy State Band, Jacksonville High School's Golden Eagles, and the WAC Band from Fort McClellan; class beauties, officers, and favorites, sweethearts of various clubs, and a large number of floats.

THE HOMECOMING QUEEN and her two alternates are shown above minutes after they had been selected. Mary Anne McCurdy was selected Miss Homecoming for 1964-65, and Anita Henry, on left, was elected first alternate. Jeannie Hicks, right, a sophomore from Marietta, Ga., was selected second alternate.

Pep Rally Highlights Start With A Boom

As the highlight of a colorful and spirited pep rally held on Thursday morning in the Leone Cole Auditorium, Mary Anne McCurdy, a junior from Huntsville, was crowned "Miss Homecoming" for 1964. The crowning ceremonies were performed by last year's homecoming queen, Pam Borgfeldt of Anniston, and SGA President, Tony Normand.

Mary Anne was elected by the student body for the honor, and Anita Henry, a senior from Oxford, and Jeannie Hicks, a sophomore from Marietta, Ga., were chosen alternates.

As the band played, the cheerleaders made their appearance to lead several yells and to welcome the entrance of the football team and coaching staff. Coach Don Salls introduced co-captains of the football team, Gary Tucker and Tommy Carpenter, and his assistant coaches, Tom Roberson and Jim Blewens.

The pep rally was the be-

ginning of a weekend of enthusiastic support for homecoming, the parade and other activities. A giant bonfire and pep rally on Thursday night added to the excitement.

Mary Anne, Anita and Jeannie rode in the parade and reigned over the festivities which reached a climax Saturday night at halftime during the football game. The queen and her attendants rode on to the field in convertibles and alighted in front of the grandstand where their escorts were waiting. They were presented bouquets of flowers by Tony Normand and Pam Borgfeldt.

Other pretty girls trying for the title of "Miss Homecoming" were as follows:

Mary Jane Baker, Martha Crawford, Alice Sue Deakins, Alice Fulwider, Sandy Hughtette, Nancy Jordan, Mary Mitchell, Virginia Mayorga, Sue McDonald, Sarah Robinson, Linna Shirey, Barbara Smith, Glenda Templin, Carol Tyson and Sonia Farr.

through 1942. The old college colors of purple and white were emphasized in the chrysanthemum corsages that were presented to women guests and purple asters for boutonnières.

Jim F. Clark, Riverview, presided over the executive board meeting and luncheon and brought members up to date on activities of the association, including the securing of the old International House as headquarters for the alumni.

Class reunions, the J Club smoker, a reception by Presi-

He is also active in the Episcopal Church, civic and patriotic organizations.

"Jacksonville State College has more to show its alumni this year than ever before," President Cole stated at the alumni banquet. One new air-conditioned girls' dormitory and the International House have been completed since last homecoming; a men's dormitory, a book store, and auditorium are under construction. The enrollment increased from 2600 to 3300 and the outlook is bright for still greater growth."

ROTC Officers Sport Commission

The Corps of Cadets at Jacksonville State College has 1,098 students enrolled for military training this semester, according to Lt. Col. John A. Brock, professor of military science.

Cadet ratings have been announced as follows:

Cadet Colonels Andrew W. Bolt, Bessemer brigade commander; Ronald S. Sibert, Jacksonville; Ronald E. Adams, Lancaster, Pa.; Donald E. Cook, Piedmont.

Cadet Majors Michael R. McGuire, Montgomery; Donald E. Clemmer, Weaver; William M. Allen, Bessemer; Anthony H. Normand, Birmingham; Melvin L. Morrow, Oxford; Ernest A. Frank An-

niston; Cary D. Allen, Childersburg; William G. Rylant, Sylacauga.

Cadet Captains Joe C. Creel, Morris; James E. Hanks, Hokes Bluff; John H. Heathcock, Hugh D. Spears, Jacksonville; Johnny M. Castleberry, Trussville; Roger L. Williams, John S. Turner, Anniston; Chester M. Pruett, Gadsden; Kenneth L. Allred, Earl L. Hollingsworth, Lincoln; Charles B. Lee, Camden; Glenn H. Hester, Bessemer; Charles E. Jennings, Estaboga; Michael L. Dorsett, Leeds.

First Lieutenants William E. Ellis, Bobby H. Welch, Fort Payne; Robert B. Clotfelter, Gadsden; Kenneth H.

See Cadet, Page 3

Miss Mimosa To Be Crowned

The annual Miss Mimosa Pageant will be held this year on Nov. 20, 1964, in Leone Cole Auditorium. Doug Layton and Tommy Charles of WYDE radio fame, will be at the microphone as co-emcees.

The Mimosa Staff is striving to make the 64-65 pageant the best yet. This can only be achieved with the support of Jax's clubs, dorms, and organizations. Elect your representatives today.

The candidate's name and the \$5.00 entrance fee is due no later than October 14. This information should be given to Becky Wood in Rowan Hall, or Sue Tavel, Pannell Hall.

All candidates are to meet on the night of October 14, for a brief meeting, the time and place to be announced.

Jacksonville students went all out for dormitory decorations and parade floats on homecoming using the slogan "Destroy Troy" and the theme "Accentuate the International."

The Baptist Student Union float received first prize for its originality; second place went to the Masque and Wig Guild; and Scabbard and Blade and Pershing Rifles shared honors for third prize.

The BSU float was a huge battleship, the Good Ship Gamecock, with a Gamecock riding in the beautifully-decorated vessel. Masque and Wig's float depicted a Trojan Horse overlooking the city of Troy with a student dressed as a Gamecock standing over an amphitheatre. An armored tank identified as the First Gamecock Division, JSC, was the Scabbard and Blade-Pershing Rifles offering.

Delta Omicron music sorority won the prize for the best-decorated car--a beautiful arrangement of pink and gray with the club's symbols emphasized on the front.

Luttrell Hall won first prize in the dormitory decorations' competition with an exhibition of a giant Gamecock pushing the plunger on Troy State.

The parade was led by President and Mrs. Cole, with a police escort and ROTC guard. Mary Anne McCurdy, "Miss Homecoming", her attendants, Jeannie Hicks and Anita Henry, and SGA officers followed President and Mrs. Cole's car. The mile-long parade consisted of the college band, "The Southerners", Troy State Band, Jacksonville High School's Golden Eagles, and the WAC Band from Fort McClellan; class beauties, officers, and favorites, sweethearts of various clubs, and a large number of floats.

The International House was featured in a float with all the foreign students wearing their colorful native costumes. A handsome decoration in front of the International House drew much attention emphasizing the theme, "Accentuate the International".

--by CYNTHIA LINICHAN

THE ABOVE SCENE could have been observed last Thursday night when a bon fire and Jax State students' spirits were set off to lead the Gamecocks on to victory against the Troy Red Waves.

PRETTY Carolyn Pettus, our Gem of the Hills, is shown raising the United Nations Day flag of United Nations Day which will be observed this week. Carolyn is a senior from Orange, Fla. majoring in secretarial science and minoring in Economics.

Morale: People Who
Live In Glass Houses
Shouldn't

THE APPLE CORE

Gee!
It Sure Is Weather
Around Here

Monday, October 12, 1964 - Editorial Page 2 - The Collegian

New Lab For JSC

The editorial staff would like to take this opportunity to give an unanimous "hurrah" for the International House 1964. The International Endowment Foundation was established here at Jacksonville in February of 1953; the International House Program in 1946. For a decade now the students of this college have been privileged to play guest to people from every corner of the globe. If you enjoy looking to your Southern ancestry with pride, look to the new International House as a concrete example of hospitality at work.

This year, especially, the program has, in our estimation, been more successful than ever. For a starter the students who came here--some from the other side of the world--to live in this strange and perplexing society are left a little room for explosion and a little more time for adjustment by being housed in a building especially dedicated to accommodating them in the most comfortable and hospital manner available. They are not stuffed away in a pigeon-hole dormitory where the life of the American student is so disgustingly evident, they are no longer our guests in the

strictest sense or the one from such and such a place.

In their own building they are themselves hosts to American stu-

dents. This is the best idea yet--there sprinkled among the foreign students are selected American young men and women. The latter are our representatives. Whether it was planned or not, it is a good practice. In ancient Hebrew history, about the time of the Gospels, there existed the custom where the guest was expected to play host to the host. If one can skirt around the paradox of the custom it appears a very attractive thing. Let us become so accommodating as to be wated upon.

In the New International House the American students housed there should be considered guests of our guests, representing of us, the hosts, and a real and practical mean by which to affect the over-all goal of the International Endowment Foundation--to make it a human relations laboratory, confronting east with west, Europe with America, mother with child.

From Speck To Shining Speck

Dear Mr. and Mrs. Average American College Student. What did you come to college for?

Perhaps you don't really know yet. This is not inexcusable. After all, Jesus was twelve years old before he started teaching. Can you be blamed for this turmoil we call a world? Can you be blamed if for anything? After all, what are you but a speck on a population distribution chart. If there is one thing which is discouraging it is trying to make yourself bigger than a speck. Don't fight it. After all, are you worth the fight? If you found you could

a few ideas and memorize them so you can get through this semester. You fight it out with your conscience because you aren't studying as much as you should and aren't thinking about God as much as you should and aren't using your cuts wisely and you win out and hide yourself in a small ring of friends who have to be out of the room by 7 o'clock. When the crowd is gone and the fighting is over and the skimming has been done you spend an hour or so smoking a cigarette or finding out where your roommate lived or went to school and then you go to sleep.

Letter To The Editor

Dear Editor:

In recent weeks the military draft has become a subject of major interest. I believe this is as it should be, for as you will see from the enclosed Senate speech made more than two months ago, I am convinced that the military draft can be ended,

The draft affects the life of almost every American boy. Yet more than 40 per cent of those theoretically eligible never enter the military, making a mockery of the ideal of 'universal' service. In the coming years, the large number of young men born in the post-war baby boom will come of age for military service. By 1967 we will have three times as many as we can possibly use.

While I do not believe it is possible to end the draft immediately, as some have suggested, I do believe that by 1967 we will be able to afford a highly professional volunteer service which will safeguard our interests without the draft. At the same time tremendous savings brought about by reduced training costs will enable us to pay adequate and attractive salaries for the volunteers we need.

These and other facts concerning military manpower are taken up in the enclosed speech. It occurred to me that students at your college might be deeply interested in a full picture of the problems of the draft. If you are able to use the enclosed speech in your newspaper, I would appreciate hearing any comments or suggestions students may have after reading some of the ideas it contains.

Sincerely yours,
Gaylord Nelson

Burton Baby

As to the merits of HAMLET, no one would dare cast shadows of derision there, but when it comes to a particular performance of HAMLET, there is left some room for comment. Burton has spread himself out over America with a classic medium for attaining heights as an actor and done it very successfully. Everyone--almost--is crazy about his acrobatic portrayal of the Danish Prince who slaughters everyone in the last act, but has four preceding acts in which to establish himself a hero image. Burton does not take this opportunity, which is surprising. He has certainly taken the opportunity to do everything else with his part.

Poor Guildenstern and other, equally gratified by the famous role, had to do it the hard way. Burton, with to shows, has established himself as the Hamlet of the 20th century and only had to sweat for about three hours to do it. Not to say it wasn't hard work, but one must admit it was considerably easier to reach America by motion picture than by stage-play. It would seem as though, now at long last, our culture and our taste and our legitimate theatre has been, to some extent, commercialized. Well, nobody paints signs and goes on strike against Santa Claus in his red flannel suit anymore, maybe we can take it on the chin and trudge onward without a flinch.

It just seems an injustice that Burton should go down as one of the most popular Hamlet's ever when the great majority of people

who saw him and applauded him and are now immortalizing him, have never seen another Hamlet before--probably never seen the play Hamlet before. It is right and just that Burton should be accorded recognition for a job well done--and he did do it well--but only time should allow him deification, just as it has been with everyone else. This is a time for instant everything, coffee, tea, coolade, ulcers and now theatrical triumphs.

At least Lionel Barrymore had the courage to call his HAMLET a motion picture. If one is going to try for success on the stage, remain there. A film is a film. A camera is a camera. Burton's Hamlet was a good movie. Give him credit for that, not for legitimate dramatic success.

Can movements like those Sir Richard pounces through, in the "Get thee to a nunnery" scene, be picked up from the three-hundredth and thirty-second row at Lunt-Fontaine and still look like movements of a harassed individuals purely taking his spite out on his love or do they look like an acrobatic dance routine? Can you hear the subtle gurgling sound of that throaty tonsil-twitching laugh Burton uses to scorn his tormentors? How do modern dress and modern brick walls and modern light plugs look in modern color?

The mediums are too different, the atmosphere is completely estranged to stage drama. It would be a pity if we let Burton get by with it.

--by CHARLES LYBRAND

Confessions, Confessions

I have been in college for just one week. During this week, I have been associated with a certain freshman. I must admit this kid is having a ball. The first day he arrived, he began an around-the-clock party that came to an abrupt halt Monday morning.

I have known this guy for quite some time. When he scored high

time to learn the difference between the president of the college and the president of the Student Government Association.

Just like all other loyal college freshmen, loyal to their high school, he made a little journey home last weekend. "Mother, I went to see the President the other night. We had re-

From Speck To Shining Speck

Dear Mr. and Mrs. Average American College Student. What did you come to college for?

Perhaps you don't really know yet. This is not inexcusable. After all, Jesus was twelve years old before he started teaching. Can you be blamed for this turmoil we call a world? Can you be blamed if for anything? After all, what are you but a speck on a population distribution chart. If there is one thing which is discouraging it is trying to make yourself bigger than a speck. Don't fight it. After all, are you worth the fight? If you found you could be bigger than a speck, what difference would it make, seeing that you are so useless-- nobody wants an overgrown speck. And if there's one thing you don't want it's for everybody else not to want you. Maybe, after all, it's better that you don't know why you are here-- if you did you might try something every once in a while. And if there's one thing we don't want to do, it's try something.

Won't it be nice when they turn the heat on in the dormitories-- soon Christmas will be here-- tomorrow is Tue-day, or Wednesday, or Friday, I don't have any classes on Friday--if you have the rook, save it. Don't play the rook until the last trick-- Let's have a hate-club meeting, whom shall we pick on this time. It really doesn't matter, it'll give us a change to go to the Grab and talk--tomorrow is Saturday or Sunday or Monday or doomsday-- as they were saying--tomorrow don't play the Rook and maybe you'll win.

You go to your room and you close yourself up with books that have hard covers and long sentences and then skim the surface of

a few ideas and memorize them so you can get through this semester. You fight it out with your conscience because you aren't studying as much as you should and aren't thinking about God as much as you should and aren't using your cuts wisely and you win out and hide yourself in a small ring of friends who have to be out of the room by 7 o'clock. When the crowd is gone and the fighting is over and the skimming has been done you spend an hour or so smoking a cigarette or finding out where your roommate lived or went to school and then you go to sleep. You dream. You wake up and forget what you've dreamed or if you remember it you feel guilty about it and have to hide some more.

You clothe yourself with the best; you buy only from the best stores; you walk down the street holding the packages so everyone will see the store name printed on them. You take your shoes off every now and then so everyone will see what the label says and you're afraid that if you didn't take them off nobody would know that they cost \$12.98. You encumber yourself with habit, with false laughter, recorded voices, tape-measure minds, Wejuns, Parkas, leather belts, matching sweater sets, a system of numerically evaluating your knowledge, elaborate hoaxes, flimsy disguises and a half-done, shame, shameful, wade in the pool of all things which make up nothing. You do all this--well, perhaps you couldn't be more than a speck after all. Remember, the only important thing is don't play the rook until the last trick. Who was that. . . who. . .? Who said "I can stand on my head." Who was it? Oh goody! An upside down speck.

Retraction

In the last issue of the COLLEGIAN there was an article entitled "Debate--What is it?" in which there was misprinted the sentence ". . . from conflict to confusion." It is imperative that a correction be herewith rendered with the deepest apology to the student because of such a printer's error. The line should have read. . . from conflict to conclusion. Quite a difference, eh?

Also, it was stated that "The Apple Core" would continually

publish, in the following issues of the COLLEGIAN, similar pages as that outlined in the first issue and clinging closely to the lines of a debate. However, since so much preparation is needed to organize such a page (whether our efforts show or not, they were made,) it will not be possible to print such pages in close succession. At those times when a debate cannot be published the editorial page will run as it has for cons previous.

sional volunteer service which will safeguard our interests without the draft. At the same time tremendous savings brought about by reduced training costs will enable us to pay adequate and attractive salaries for the volunteers we need.

These and other facts concerning military manpower are taken up in the enclosed speech. It occurred to me that students at your college might be deeply interested in a full picture of the problems of the draft. If you are able to use the enclosed speech in your newspaper, I would appreciate hearing any comments or suggestions students may have after reading some of the ideas it contains.

Sincerely yours,
Gaylord Nelson,
U.S. Senator.

The above letter was sent to the COLLEGIAN by the Senator from Wisconsin along with a reprint of a speech which he made in Congress its last session. The speech is too long to print here, but we feel it is of some interest and would like to make it available to the students at Jacksonville who are concerned about the subject discussed.

The COLLEGIAN office will make available the copy to anyone who wishes to see it and will, to some extent, print any opinion which the students might have concerning it. We would like to thank the Senator for sending us his speech and are flattered that he should consider us worth the trouble of informing.

Someone posed the question: "What influence does the college student have on political campaigns and governmental affairs, seeing that most do not vote?"

The answer is, of course, debatable--as all things are--but it is flattering to think that we might have some small influence on things in Washington, even if only on those things which directly pertain to us. However the issue is doubtful because most college students are too wrapped up in other things to care very much one way or the other how political matters settle themselves.

This year the COLLEGIAN is straying from the usual chew of political oratory and turning its editorial page in somewhat of a new direction. So far it has not been too successful. It would seem that it is almost impossible to get the student to react to politics and extremely impossible to get him to react to himself.

Santa Claus in his red flannel suit anymore, maybe we can take it on the chin and trudge onward without a flinch.

It just seems an injustice that Burton should go down as one of the most popular Hamlet's ever when the great majority of people

modern dress and modern brick walls and modern light plugs look in modern color?

The mediums are too different, the atmosphere is completely estranged to stage drama. It would be a pity if we let Burton get by with it.

--by CHARLES LYBRAND

Confessions, Confessions

I have been in college for just one week. During this week, I have been associated with a certain freshman. I must admit this kid is having a ball. The first day he arrived, he began an around-the-clock party that came to an abrupt halt Monday morning.

I have known this guy for quite some time. When he scored high on his A.C.T. test he said, 'I have it knocked now.' But since then he has received a big, fat slap right in the 'kisser.' I actually saw old meathead studying last night. You see, at home he had been the refined, cultural type, but, man, he cut loose when he hit campus. He made hundreds of friends and was thinking about running for president of the college. Actually, he had not taken

time to learn the difference between the president of the college and the president of the Student Government Association.

Just like all other loyal college freshmen, loyal to their high school, he made a little journey home last weekend. "Mother, I went to see the President the other night. We had refreshments and talked for a while. He is President of Jacksonville, Mom." Of course, he forgot to mention the thirteen hundred other freshmen who went along with him.

If you would like to meet this quack, he lives in one hundred and ten, Glazner. Say, that is my room, and I guess that fool is me.

--by LLOYD DECK

Freshman From Graduates

"Be Fit for Your Future" was the caption which drew my attention to an advertisement from a graduate school.

"Be Fit for Your Future" might well be the freshman Class Motto.

"Be Fit for Your Future" would be a wonderful objective for any person of any age. It would be desirable for any family, institution, community or nation.

Opportunity comes to those who have devoted time and intelligent effort to the improvement of themselves. The real solution of life's problems is wrapped up in the wise and sensible use of time.

As applied to Freshmen, "Be Fit for Your Future" implies and involves many things. Basically it necessitates the establishment of standards, objectives, and goals continuous reevaluation and elevation; with the development and execution of procedures for their achievement.

If you are to graduate "With Honors" you must be a student, must continuously devote time and your best effort to your work. It will not just happen that you are so designated--you will make the selection by your standards and your effort.

If you are to be physically sound and effective, your body must be cared for, trained, and developed.

If you are to be socially adjusted, wholesome, and contributing you must know yourself; must understand, properly value, appreciate, and cooperate with those about you.

If your emotional life is to be rich and inspiring you must habitually note and evaluate the many and varied forms of beauty which constantly surround you.

To "Be Fit for Your Future" as you meet life's varied problems and opportunities you must develop your spiritual understanding and strength, and give life a meaning other than mere existence.

Make each contact, each experience, each scene, each opportunity contribute to the richness of the present, and the effective worthfulness and beauty of Your Future.

It is all up to you! Make of yourself the most capable, contributing, wholesome, worthwhile, charming individual possible for you are to spend the rest of your life with the person you are making.

--by PROFESSOR McCLUER

ROTC Officers

On June 13, 1964, some 2300 cadets from six southeastern states and Puerto Rico converged on Fort Bragg, N.C., to begin ROTC Summer Camp. Included in this number were 35 cadets from Jacksonville State College, the number one school of the 1963 Summer

Camp. By the end of camp the cadets of JSC were very proud of themselves, because after six weeks of rugged training and stiff competition, 22 of the 35 cadets finished in the upper third of their respective platoons. Six finished number one in their platoon. The six are:

A.W. Bolt, William M. Allen, Bessemer; Kenneth L. Allred, Lincoln; Johnny M. Castleberry, Trussville; Donald E. Cook, Piedmont; and Michael R. McGuire, Jacksonville. William Allen was also the top cadet in his entire company of almost 200 men. No official report on school standing was issued but it is generally agreed that JSC was again the number one school out of the forty-nine colleges and universities represented. This fine showing by JSC cadets is a tribute to the quality of instruction by the military department and by the institution here at Jacksonville.

Outstanding ROTC Graduate

Lt. Larry Joe Davis will represent Jacksonville State College in a nationwide competition to select the outstanding U.S. Army ROTC graduate of 1964, according to Lt. Col. John A. Brock, local professor of military science. Lt. Davis graduated and received his commission in May.

Selection of Davis was confirmed today by Dr. Montgomery, dean of Jacksonville State College, and made public by Lt. Col. Brock.

Lt. Davis will compete for the coveted Hughes Perpetual Trophy, awarded annually by

DAVIS

the Secretary of the Army to the nation's outstanding ROTC graduate.

He said the trophy is designed to recognize the important role played in the American way of life by this

Chit Chat (With Pat)

By Pat Stephens

Not all girls can afford to dress like a SEVENTEEN model, but all girls can look just that stylish with what they have. The secret is imagination, good taste, and a very careful selection of clothing.

The classic example of variety of wear in a limited wardrobe is the black sheath. Add a simple jacket or light overcoat to the dress for afternoon occasions, or dress it up with rhinestones or a chiffon overskirt for evening wear. Almost any outfit may be altered to give different impressions. A suit of a neutral shade may be accessorized by a variety of colors, according to the mood of the wearer and the occasion. Three skirts and three blouses of blending hues mean nine different outfits.

No girl can possibly look stylish unless she knows how to walk, stand, and sit gracefully. Walk with your chin parallel to the ground, shoulders back, tummy in, arms (not hips) swinging slightly. While you walk, THINK TALL.

Stand with one foot slightly in front of the other, weight distributed evenly on both feet.

Standing with your weight on just one foot will throw your hip out of line. Let your arm hang naturally or hold one arm slightly in front of you and the other one slightly behind you. Crossing your arms gives the impression of having something you want to hide. Always when you are standing, THINK TALL.

When you are sitting remember you are a lady--not a rag doll. Keep your back straight, but not rigid. Angling your legs somewhat makes a more pleasing sight than if they are straight in front of your body. Always keep your legs together--whether they are crossed or not. Let your hands lie calmly in your lap or on the arms of the chair. Do not clench your hands; this makes the veins stand out and gives the impression of tenseness. Do not use

DISTINGUISHED MILITARY STUDENTS- Lt. Col. John A. Brock has announced the following cadets as Distinguished Military Students for 1964-65: (left to right, 1st row) Ronald E. Adams, Lancaster, Pa.; Donald E. Cook, Piedmont; Cary D. Allen, Childersburg; Anthony H. Normand, Birmingham; (2nd row) Charles E. Jennings, Eastaboga; Melvin L. Morrow, Oxford; William G. Rylant, Sylacauga; A.W. Bolt, Bessemer; (3rd row) Michael L. Dorsett, Leeds; Ronald S. Sibert, Jacksonville; and Donald E. Clemmer. To be eligible for this honor cadets must excel in leadership; possess qualities of high moral character; aptitude for military service; and must be in the upper third of their advanced ROTC class and of their platoon at summer camp.

From The Other Side

Regardless of how rumor has it, academic standards are higher at JSC than some would have us believe, according to Ruth and Aqua Neura, Pannell Hall's blue-eyed blonde sisters from Brunswick, Ohio. "The people are also much friendlier here," they add.

Ruth and Aqua's parents are originally from Lithuania, from whence they escaped shortly before the country was over taken by the Russians. They now own a farm in Brunswick, where the language of their native country is spoken in their home. There are eight other children in their family--five boys and three girls. Aqua is about a year older than Ruth.

Two of their brothers went to Auburn on football scholarships. Their brother Edward attended JSC in 1961. It was through him that they learned about JSC and thus decided to come this fall. Also, one of their brothers wanted to come, but their widowed mother needed him to help on the farm.

Another brother was killed in Vietnam in 1963. He was a captain in the Air Force, and was married to an Alabama girl.

Aqua and Ruth have been

because of their untiring work on Pannell's homecoming display. Ruth is the SGA representative for Pannell Hall, and Aqua is social chairman.

Ruth is a sophomore and Aqua a junior. Ruth is undecided as of now about her major area of study, but she would like to minor in German. Her ambition is to be an interpreter or a diplomat and go to Germany. Aqua is majoring in biology and minoring in art. Her goal in life is to be a teacher, preferably at a nursing school.

With their great energy and likeable personalities, Aqua and Ruth will undoubtedly reach their intended goals. Certainly no one who meets them would disagree with Ruth's smiling remark, "We're not introverts by any means."

Editor's Note:

These are only two more of the students here at Jax State who we felt you would enjoy meeting and knowing about. Why don't you get out and meet more of your fellow students and make a few friends? Who knows, you might end up as having one as your partner for life. Remember what Emerson said, "to

Senior Spotlight

By Sandra Garrick

The glow of our spotlight has discovered an outstanding January graduate from Fort Payne. Randall Cole is well known to many on our campus through his year of service as editor of the COLLEGIAN.

Concerning our big weekend, Randall remarked, "I was delighted at the spirit which was so obvious during this year's homecoming. The pep rallies, dorm displays, parade, and game were the best I have ever seen at Jacksonville."

In January, Randall will graduate with honors in political science, that being his major. His minor is history. The University of Alabama Law School is his destination for the fall of 1965.

According to Randall, "If the spirit of our college, along with its physical plant and scholastic standing, con-

COLE

tinues to grow in the next four years as it has since I was a freshman, Jacksonville will be the finest in-

DAVIS

the Secretary of the Army to the nation's outstanding ROTC graduate.

He said the trophy is designed to recognize the important role played in the American way of life by this country's citizen - officer --the college level ROTC graduate.

Lt. Col. Brock said that approximately 85 per cent of the second lieutenants on active duty in the Army today are from the ROTC program while 91 % of the general officers on active duty are from the ROTC.

Selection of the winning cadet will be based upon the individual's military and academic grades, potential qualities as an officer, leadership in academic and student body fields, and demonstrated qualities of discipline, courtesy, personality and character.

The trophy will be presented for the first time this year, with the first presentation tentatively scheduled in conjunction with the annual meeting of the Association of the United States Army. It is planned for the presentation to be made by the Secretary of the Army.

Hughes officials said that the name of the winner each year, along with the name of his school, will be permanently engraved upon the base of the trophy.

Notice

The Three Keys organization will have lectures, panel discussions and the like on its three points of interest. They are the development of the spiritual, physical and the intellectual. Anyone interested come to room 121, Bibb Graves Hall, Oct. 12, 1964 at 8:00 p.m.

He was introduced by Prof. Howard Prichard, member of the economics faculty.

Speaking on the topic, "The Profit Seeker", Mr. Laberee analyzed current business trends based on his observations of 20 years' experience and made a strong appeal for the free enterprise system.

"Capitalism creatively employed contributes more to mankind than any other system so far devised," he declared. Pointing out that profit seeking has ramifications far beyond its dividends, he emphasized that success is something to dream of and work for, and profit is the by-product.

"There is little merit in mediocrity", he said. "The American tradition demands high quality performance. The ability to earn profit is a combination of worker and employer and profits are synonymous with prosperity.

"Competition is a manifestation of economic freedom in the marketplace and competition is in itself a regulatory force", he continued.

Mr. Laberee told of how DuPont, originally a manufacturer of gun powder, had grown and kept geared to the times by means of research.

"Research is necessary; ways of progress must be created. As old products lose their profitability, new ones must be ready to take their places. Research is the seed-corn for future growth," he concluded.

Mr. Laberee spoke to the Anniston Rotary Club at noon.

hip out of line. Let your arm hang naturally or hold one arm slightly in front of you and the other one slightly behind you. Crossing your arms gives the impression of having something you want to hide. Always when you are standing, THINK TALL.

When you are sitting remember you are a lady--not a rag doll. Keep your back straight, but not rigid. Angling your legs somewhat makes a more pleasing sight than if they are straight in front of your body. Always keep your legs together--whether they are crossed or not. Let your hands lie calmly in your lap or on the arms of the chair. Do not clench your hands; this makes the veins stand out and gives the impression of tenseness. Do not use your hands to push yourself out of a chair. Place one leg slightly behind the other and let the leg behind push your weight upward. As you sit, THINK TALL.

Say It Right

FURNITURE--don't say furni-ature; say furnichure, accent on furni.

CRYSTAL--don't say chry-stal, say crystal.

ALUMNI--don't say aloom-ni; say alumni. Singular is alumnus; plural, alumni.

Under The Chimes

J. S. C.

Someone has delicately tagged that circular mass of cement columns trying to be our new Studept Union Annex as the new stone hinge. Leave us hope our's has as long a life as Great Britain's but the way present campus property is treated, it is doubtful it will.

"I haven't read the papers today. I think the Yankees are ahead--of course cabbage is a head too" - Col. Van Keuren.

Professor Rollins, one of JSC's new biology teachers, has found a novel, if not appropriate, use for the COLLEGIAN. In his 101 Biology lab--each student tears on an R or P or an E from the paper and then inspects

it under the microscope. This is done to teach the student how to properly adjust the

instrument. The COLLEGIAN staff is delighted to know they are at last making a small contribution to the field of education.

They now own a farm in Brunswick, where the language of their native country is spoken in their home. There are eight other children in their family--five boys and three girls. Aqua is about a year older than Ruth.

Two of their brothers went to Auburn on football scholarships. Their brother Edward attended JSC in 1961. It was through him that they learned about JSC and thus decided to come this fall. Also, one of their brothers wanted to come, but their widowed mother needed him to help on the farm.

Another brother was killed in Vietnam in 1963. He was a captain in the Air Force, and was married to an Alabama girl.

Aqua and Ruth have been familiar figures around Pannell Hall in the last few weeks,

life is to be a teacher, preferably at a nursing school.

With their great energy and likeable personalities, Aqua and Ruth will undoubtedly reach their intended goals. Certainly no one who meets them would disagree with Ruth's smiling remark, "We're not introverts by any means."

Editor's Note:

These are only two more of the students here at Jax State who we felt you would enjoy meeting and knowing about. Why don't you get out and meet more of your fellow students and make a few friends? Who knows, you might end up as having one as your partner for life. Remember what Emerson said, "to make friends, be one yourself".

COLE

tinues to grow in the next four years as it has since I was a freshman, Jacksonville will be the finest institution in the state. I hope that the students will always maintain our small school hospitality."

Randall has been honored with a Certificate of Achievement and Who's Who in American Colleges and Universities. He serves as captain of the Usher's Club and counselor in Abercrombie Hall.

At most any time Randall might be found discussing politics or scribbling a line of prose. Other of his favorites are watching the Gamecocks and hearing the Southerners.

When asked about the management of campus activities, Randall replied, "I think Jacksonville State is blessed with one of the finest Student Government Associations a school could have."

Cadet

Cont. from Page 1

Only You Can Prevent The Flu

Did you know that with the onset of winter, the commonest causes of illness are various respiratory infections of which influenza is the most important? Flu is an old disease, and its potential danger is generally underestimated. Once contracted there is no prescribed cure and this is undoubtedly one reason why in 1963, 57,000 Americans died as a result of flu or its complications.

Though, there is no cure for influenza there is prevention. In the past a simple immunization program has helped to lessen the flu hazard. Studies have shown that flu vaccine can increase your chances of staying well. The vaccine is manufactured according to formulas the procedures prescribed by the United States Public Health Service.

Science has perfected the

vaccine, but only you can prevent flu by taking the vaccine which will be given at Jax State this year. The vaccine will be administered in the infirmary during regular hours, Nov. 2 through Nov. 6, for the small fee of 50 cents.

Most important of all there will be NO NEEDLES since a hypo-jet will be furnished by Eli Lilly & Co. All unmarried students under 21 years of age must have a signed parental permission slip like the one printed below. This project is sponsored by the SGA and all profits received will be used to benefit the entire student body. So if you aren't 21 cut out the slip below and have it signed. Then prevent the flu, before it gets you!!!!

By Janice Stillwell

Date _____

I hereby give my permission as (parent, guardian) of _____ for him to receive the immunization against influenza administered by a registered nurse under the auspices of the Student Government Association of Jacksonville State College. I understand that Jacksonville State College and associated persons are not responsible for abnormal physical reactions.

Signed _____

Unmarried, under 21

Pollard, Piedmont; Richard C. Miller, Jacksonville; Donald White, Eastaboga; Lewis A. Easterly, Hayneville; Kermit L. DeVaughn, Clanton; Thomas F. Smith, Anniston.

Second Lieutenants Jim L. Wilson, Anthony H. Callan, Larry V. Payne, Gadsden; James T. Boyd, Albertville; Larry N. Street, Bernard L. Street, Oneonta; Michael R. Cornwell, John W. Bauer, Joe A. Sims, Birmingham; Peter N. Kramer, Cedartown, Ga.; Gary G. Canant, Joseph A. Schlatter, Henry L. Raburn, Anniston; Edward M. Harris, Glencoe; Buddy L. Parker, Summerville, Ga.

SPORTS

Gamecocks Draw Throngs

By Thomas Smith

There has been nothing like it in the history of Jacksonville State College. Alumni from everywhere flowed into Jacksonville Saturday, Oct. 3 to witness one of the greatest spectacles experienced by many. First came the parade led by Dr. Cole, and then came the cheerleaders followed by the greatest band in the Southland, the Southerners. The floats and other marching units came next.

After witnessing a wonderful parade, the alumni were welcomed at a reception at the new International House. Then at approximately 6:45 p.m. the crowd started filling Paul Snow Memorial Stadium to watch the Jax State Gamecocks do battle with the Troy State Red Waves.

The Gamecocks opened the season by playing before a capacity crowd against Tampa University, then the homecoming contest was witnessed by an audience of approximately 8,000 fans. This is to be the largest crowd ever to see a Jacksonville football contest.

Credit is due to the whole Gamecock football squad, who win lose or draw playing an exciting brand of football. The coaching staff also deserves praise for working more hours than the average person stays awake.

Last but not least, this corner would like to give a pat on the back to Sports Publicity Director, Rudy Abbott, who has performed his job in a superb fashion.

Ready On The Firing

Phil Jolly pulls in a Joe Haynie pass to complete a seventy-five yard scoring play. (Staff photo-CHARLIEBURKS)

Gamecocks Sail Over The Troy Red Wave

By Thomas Smith

The Jacksonville State Gamecocks returned to the forward pass, a weapon which had become almost obsolete in the Gamecock offensive arsenal this season, and used it to perfection in the 38-0 mashing of the Troy Red Wave.

The Gamecocks, with starting signal-caller Doug Wheeler limited to defensive play due to injuries, abandoned their ground game and took to the airways to lower the Red Wave to ebb tide. Quarterback Joe Haynie pitched three long TD bombs, while scrappy Bruck Peck added another.

Speedster Otis Jones was the favorite aerial target as he snagged TD tosses on three different occasions. Wingback Phil Jolly tallied another on a beautiful 74 yard pass-run play.

for Mike Mann at center. Of course enough cannot be said about unheralded Otis Jones, who made the most of his opportunity to gain a starting berth.

Gary Tucker, James Turk, Rowe Hall, and Doug Wheeler are names that come to mind as having turned in sterling defensive performances, of course everyone who saw action gave what could be termed a 120% effort.

The Gamecocks will not be seen at home again until Nov. 14 when they face the A.C.C. foe Livingston State.

Sportlight

The Gamecocks are on the move! They have taken to the air. The main play of the Troy State game was the long balm passing of quarterback Joe Haynie and Bruce Peck. These two boys did some magnificent passing. Their main targets were Otis Jones, Terry Owens, Ray Vinson, Phil Jolly, Jerry Savage, Barclay Fisher and Robert Kelly.

touchdowns. Otis was playing second string this spring but may not be there any more. Otis has the size, and the speed much needed for college ball. Most important Otis is quick, which is needed to get behind the defense.

Arthur Weldon, the punting specialist for the Gamecocks had a very good night Oct. 3. Arthur is a sophomore, standing 6-1, from Trenton, Ga. Weldon punted five times

HAYNIE

WELDON

The SPORTLIGHT this edition will feature three players. Joe Haynie is a fine quarterback who stands 6-0 and weighs 190 pounds. Joe is a nineteen year old sophomore from Gadsden. Joe enrolled at Jacksonville State

in the Troy game for an average of 41 yards. Arthur has a good chance to be one of the nation's top punting specialists if he keeps consistent.

Go! Fight! Win!

By Charlie Burks

Coming through like a herd of turtle, and sporting rivalry worst than the Martins and Coys, the 1964 Intramural Flag Football League is now in progress. First week activity pitted all six teams in drastic last measure of competition.

The Apaches lead the league in points by scoring a 48-14 victory over the Boppers, and rousing the Rebels 42-6. The Apaches stand a good chance of being undefeated, if they continue such slaughters as these.

In other action the Rebels rondsyou with Glazner saw an 18-0 victory for the big "R". The Bengals made tigermeat out of the Comanches with a 20-0 win. Whether or not you are present, all games begin at 3:45 p.m. on Intramural (Edwards) Field every Monday, through Thursday until Nov. 12.

The big wheels or managers of each of our six glorious garrison are:

Apaches, Larry Holder and Dennis Love; Bengals, L. Higgins and Gary Davis, Boppers, Jimmy Vick and Jimmy Fox; Comanches, Mac Sanderson and Tim McTaggart; Glazner, Jim Henderson; Rebels, L. Lewiski and Buddy Brothers.

How about it sports fans? Let's have a big turn out for each of these contests.

Changing from the students who wear slacks to the ones wearing the skirts and short shorts, brings to mind more capers on the campus.

Rumors have turned into reality as the chicks on the campus have outdone the cats by organizing seven teams for their sport. Girl's Intramural Basketball saw their first week of reality in the way of practice sessions last week.

League play begins round robin style Oct. 14, launching the following teams to recognition:

approximately 8,000 fans. This is to be the largest crowd ever to see a Jacksonville football contest.

Credit is due to the whole Gamecock football squad, who win lose or draw playing an exciting brand of football. The coaching staff also deserves praise for working more hours than the average person stays awake.

Last but not least, this corner would like to give a pat on the back to Sports Publicity Director, Rudy Abbott, who has performed his job in a superb fashion.

Ready On The Firing Line

By Charlie Burks

Hitching its wagon to a star, and setting its sights toward a championship season is the Jacksonville State College ROTC rifle team.

Defender of "The State of Alabama" trophy, our Jaxmen sport four returning letter-men, and a bountiful supply of freshmen.

Sargent Phillips, coach of the rifleteam, said, "I expect a good season with the freshmen doing an outstanding job."

The first page of their 1964-65 history book was filled Saturday, as the Jaxmen were hosts to the University of Chattanooga rifleteam. (Editor's note--the outcome of the match was not available at the time of publication.)

Equipped with precision .22 caliber rifles, each eight man team will fire in three positions (prone, kneeling and standing) for the valuable "bull's-eye". Targets will be scored and tabulated by the team captain.

Each man will also be equipped with a shooting jacket, glove, palm rest, scope-sight, and arm-strap.

Jacksonville's extremely accurate eight is composed of Wayne Sikes, A.J. Self, Jerry Medders, David Cotten, Mike Fitzgerald, Lin Jennings, Marvin Prestridge and Robert Sanford.

During the course of a season, the rifle team will do much traveling. First stop for the Jacksonville caisson will be October 24 at Auburn. Other trips will include matches in Tampa, Fla. and Fort Benning, Ga.

The Jacksonville State Gamecocks returned to the forward pass, a weapon which had become almost obsolete in the Gamecock offensive arsenal this season, and used it to perfection in the 38-0 mashing of the Troy Red Wave.

The Gamecocks, with starting signal-caller Doug Wheeler limited to defensive play due to injuries, abandoned their ground game and took to the airways to lower the Red Wave to ebb tide. Quarterback Joe Haynie pitched three long TD bombs, while scrappy Bruce Peck added another. Speedster Otis Jones was the favorite aerial target as he snagged TD tosses on three different occasions. Wing back Phil Jolly tallied another on a beautiful 74 yard pass-run play.

Ray Vinson made the lone infantry invasion into the end zone on a 2 yard plunge. Bruce Peck booted a 24 yard field goal for the other Gamecock marker.

After a series of punts and stalled offensive efforts, Phil Jolly recovered a Troy fumble, and the Gamecocks drove 19 yards in 5 plays with Vinson diving over from the two. Peck converted and with 8:34 remaining in the half it was 7-0.

A penalty halted another Jacksonville offensive threat later in the same stanza as Peck booted a 24 yard field goal to give the Gamecocks a 10-0 half time advantage.

The Gamecocks returned after intermission to take up where they left off as Joe Haynie hit Phil Jolly on a 75 yard TD bomb. Billy Thompson rammed over on a two point conversion to make it 18-0.

Haynie was far from through however as he came back and connected with Jones on a 59 yard toss to make the margin 25-0.

Bruce Peck then took over the controls and maneuvered the Jaxmen 59 yards in 10 plays. The tally came on a 4 yard TD toss from Peck to Jones.

Jones later snared a 47 yard aerial from Haynie, and Peck added the PAT to make it 38-0; this concluded the Gamecocks scoring.

Coach Don Salls substituted freely throughout the waning minutes of the contest.

Both Haynie and Peck did outstanding jobs as stand-ins for the injured Wheeler. Coach Salls could probably use any one of the three without hampering his offense.

Austin Joe Kines also did a tremendous job of filling in

course enough cannot be said about unheralded Otis Jones, who made the most of his opportunity to gain a starting berth.

Gary Tucker, James Turk, Rowe Hall, and Doug Wheeler are names that come to mind as having turned in sterling defensive performances, of course everyone who saw action gave what could be termed a 120% effort.

The Gamecocks will not be seen at home again until Nov. 14 when they face the A.C.C. foe Livingston State.

See Intramural
Football
Monday Thru
Thursday
At 3:45 P.M.

Editor's Note

ATTENTION: All men wanting to go out for the Golf Team next semester see Larry Oliver, room 210 at Logan Hall or Mike Robinson in room 214 at Logan Hall.

The October 3 victory of the Gamecocks over the Troy Red Waves set a new record for the highest scoring game against the Red Waves. The old record was set back in 1954, ten years ago, when the score was 38-7. Not since that game in 1954 have the Troy Red Waves defeated the Jacksonville State Gamecocks.

I would like to give credit to the artist who drew the cartoon which appeared in the last issue of the COLLEGIAN. Morris Parker a student here at Jax State and Jack Neeley were the artists. Jack Neeley is with the AN-NISTON STAR, and both Morris and Jack worked hard on this cartoon. Thanks again boys.

HAYNIE

The SPORTLIGHT this edition will feature three players. Joe Haynie is a fine quarterback who stands 6-0 and weighs 190 pounds. Joe is a nineteen year old sophomore from Gadsden. Joe enrolled at Jacksonville State this spring and participated in spring practice. Joe's fine arm was the deciding factor in the Troy game. Joe attempted 21 passes and completed 12 for a total of 393 yards and three touchdowns.

JONES

Otis Jones, a junior from Dawson, Ga., played the best game he ever played. Otis, who stands 5-11 and weighs 180 pounds, received six passes, and ran 211 yards for three

WELDON

in the Troy game for an average of 41 yards. Arthur has a good chance to be one of the nation's top punting specialists if he keeps consistent.

Alabama's All-Americans

Jimmy Sidle, a rare running quarterback who came within 11 yards of winning the national rushing title last year, was picked by the American Football Coaches as a topflight nominee for 1964 All-American honors.

Sidle ripped off 1,006 yards from scrimmage, just 10 short of the 1,016 total which made Dave Casinelli of Memphis State 1963 rushing king. He also led the Southeastern Conference in total offense with 1,712 yards, seventh best nationally. Sidle had a hand in 90 points last season.

Joe Namath, a rifle-armed quarterback whose 12 air-ground touchdowns stoked Alabama to the Sugar Bowl, where it beat Mississippi, also

erson and Tim McTaggart; Glazner, Jim Henderson; Rebels, L. Lewiski and Buddy Brothers.

How about it sports fans? Let's have a big turnout for each of these contests.

Changing from the students who wear slacks to the ones wearing the skirts and short shorts, brings to mind more capers on the campus.

Rumors have turned into reality as the chicks on the campus have outdone the cats by organizing seven teams for their sport. Girl's Intramural Basketball saw their first week of reality in the way of practice sessions last week.

League play begins round robin style Oct. 14, launching the following teams to recognition:

The Rowan Wildcats, The Rowan Rookies, Dugette Devils, New Hall Tomboys, Pannel Pro's, Pannell Rebels, and last but not least the Pannell Duck Finks.

Student supervisors (in charge of running mascaree) are:

Dianne Culver, Marcia Edwards, Sandra Lovvorn, Jeanette Rhodes and Janice Rives.

How about it ladies? Think you can show those boys how to play ball, and not worry about that makeup?

won a berth on a roster of 1964 All-American hopefuls picked by the Nation's coaches.

The 194-pound Namath, a slick senior from Beaver Falls, Pa., was ranked among the hopeful 53. Jewel Joe completed 63 passes for 765 yards and seven touchdowns. Additionally, he rushed for 201 yards, including five TD's.

S.E.C. Has Nine All-Americans

The Southeastern Conference had nine players, from seven teams nominated for All-American. These players were of the fifty-three selected by members of the American Football Coaches

Association. Mississippi and Mississippi State had two chosen from their teams while Auburn, Alabama, Tennessee, Florida and Louisiana State had one from each. The players chosen are:

END	Allen Brown	Mississippi
TACKLE	Tommy Neville	Mississippi State
GUARD	Steve DeLong	Tennessee
GUARD	Stan Hindman	Mississippi
QUARTERBACK	Joe Namath	Alabama
QUARTERBACK	Jimmy Sidle	Auburn
HALFBACK	Joe Labruzzo	Louisiana State
FULLBACK	Larry Dupree	Florida.