

chanticleer

Vol. 14

JACKSONVILLE STATE UNIVERSITY, MONDAY, NOVEMBER 20, 1967

No. 5

No ZIP Code only a minor problem: Some letters don't even have address

By Paul Merrill, Staff Writer

"Everything is O. K. I really like it up here. I'll be home Wednesday."

"Make sure Carol has a pillow to bring, and you too, Hose. Love, Pam."

"Don't worry too much about my English grade, I am sure I can pull it up."

Stanley, Cathy, Pam, Jack and Tom are a few of the authors of these literary postcard works which did not reach their destination. In each case, the messages were scrawled on post cards and mailed without addresses or return addresses.

When parents complain they don't receive letters, a sweetheart feels she has been neglected by her favorite college Joe, or a vital message fails to confirm a date, a blanket indictment should not be passed on the U. S. Post Office Department.

According to Jacksonville Postmaster Jack Dempsey, approximately 10 of the 5,000 pieces of mail generated by JSU daily are incorrectly, insufficiently or not at all addressed. Letters which can not be delivered are forwarded to the dead letter office. Postcards are held and the writer is sought.

"It's a continuing problem," said Dempsey. "It's not so much trouble to us, but should be to students whose mail goes undelivered because of a lack of address or return address on incoming mail."

Correspondence is held at the post office a few days - - both incoming and outgoing - - when it is not deliverable. Postmaster Dempsey invites students with questions about lost letters to contact him at the post office. It's a good chance an unexpected or undelivered letter may be held there.

All return addresses should contain the

student's name, dorm name, room number, and of course, JSU and Jacksonville, Ala. Zip codes are a must for fast service. Addresses help, too.

Working with the university auxiliary services under the direction of Mr. Edward Fain, the post office often delivers mail which bears only the student's name. More often than not, however, a letter and money from home is delayed at least one day in reaching the student.

According to Mr. Fain, there is no intra-campus mail for students. An administration message center is located in Hammond Hall near the "Grab" and may be utilized by students if messages to offices and other dormitories is deposited here.

Remember, neither rain nor snow, nor dark of night will stay the postman from his appointed rounds, but the letter must be addressed.

Call it a boost to agriculture or a nice harvest scene, pretty Gem of the Hills Marilyn Duke of Heflin dresses up this corn field any way you look at it.

Third annual Christmas party is planned at JSU

For the third straight year, Jacksonville State University will host a Christmas party for all children whose father is serving in the military service in Vietnam.

The party is set for Dec. 13 in the Round House and students are already "digging into their pockets for funds to purchase toys for the expected 300-400 children of North Alabama whose fathers will be away from home for the Christmas season.

Various dormitories are also collecting food for needy families that live in the Jacksonville area. This procedure is being followed throughout the state by various civic clubs, "Goodfellows" and other organizations.

The unique party at Jax State originated in 1965, due to the contents of a letter from a soldier in Vietnam to a Jackson-

ville minister.

He wrote his minister: "If I had one wish, it would be that I could be home for Christmas with my family... especially to see the children's happy faces when they see what

Santa Claus brought them."

Knowing this was impossible, the student body here did the next best thing: had a party for his children and others in the same situation.

SCOAG debuts with speech by Brewer

Revision of Alabama's "outmoded constitution" was listed here last Tuesday by Lt. Gov. Albert P. Brewer as the basic issue facing the state's young people today.

Equal ad valorem taxes across the state was named the most important issue to all Alabamians.

Brewer's remarks on "Current Issues in State Government" were addressed to approximately 500 Jacksonville University political science students and opened the fourth

annual Student Conference on American Government. More than 35 high school students participating in SCOAG, joined the college students in a question-answer session with Brewer following the speech.

The 60 delegates to SCOAG participated in three conferences Friday on the judicial, legislative and executive aspects of federal-state government relationships. According to SCOAG Chairman Steve Carlson, (See SCOAG, Page 8)

As result of meetings, Law seminar to be held at JSU

A special three-day seminar will be held in Leone Cole Auditorium Nov. 27-29 for an interested law enforcement officers and their department heads of Calhoun County, according to James Jackson, JSU Campus Police Chief.

The seminar, being sponsored by JSU, is the result of recent meetings between JSU officials, students and the City of Jacksonville.

After hearing grievances from students concerning the Jacksonville Police Department, the Jacksonville City Council agreed to accept two requests by Dean Theron Montgomery, one being more training and schooling for police personnel of Jacksonville.

The City Council also agreed to have the police department phone Dean Jackson or Dean Edwards before a JSU student is jailed. Prior to the meetings, a good many JSU students were arrested and jailed and complained of their rights being violated.

It has been two weeks since the meetings, and since that time, not a single Jax State student has been jailed.

Although it was designed at the beginning to train only Jacksonville and JSU police personnel, the seminar is open to all law enforcement officers of Calhoun County. "While we invite any and all law enforcement officers to attend the meetings free of charge, it is mandatory that members of the JSU campus police force attend the meetings," Chief Jackson said.

On Monday, Nov. 27 from 9 a. m. to 12 noon, Circuit Judge Robert Park- (See SEMINAR, Page 8)

Blood drive date is set

A planning meeting was held recently in conjunction with the scheduled visit of the Red Cross Bloodmobile to the JSU campus Dec. 5. Dean Gus Edwards, who is serving as chairman of the drive, and several Red Cross workers met with students and volunteer workers to map strategy for the annual drive.

It was brought out during the meeting that JSU students gave 752 units of blood last year. Only Auburn, Mississippi State and the University of Alabama donated more units in the two-state area.

(See BLOOD DRIVE, P 8)

Deadline for Miss Mimosa drawing near

Deadline for all Miss Mimosa candidates is Nov. 30. No one will be allowed to enter after that date. All girls, except freshmen, are eligible.

A fee of \$15 is required of each entrant. Candidates' names and fees may be turned in to the Mimosa office, second floor of the Grab.

Editorials.....

Here come the Greeks

Only a few short years ago, social fraternities were in the dreaming stages at JSU. Many thought they would stay there, but today they are a reality, thanks to many hard-working pioneers.

Delta Chi was first on the scene (see page four), and they are doing a splendid job. "ATO is next!" is the cry around certain quarters, and this group of young men will not be content to let Delta Chi outdo them in anything.

Shortly before going to press, the CHANTICLEER learned that Alpha Xi Delta, the first JSU women's social sorority, began pledging campaign Sunday morning in the Round House. Many students have waited a long time for this news.

It goes without saying that we must have the JSU administration's backing in the formation of these fraternities and sororities. So far so good. The success or failure of these pioneer Greeks could determine the administration's policy toward those who hope to follow. --LS

Our first anniversary

Wednesday, Nov. 22, is the first anniversary of Jacksonville State University. It was only a short year ago that Jax State achieved university status, but much has happened during that length of time.

We are currently involved in an \$8 million building campaign, and when this one is over, another enlargement program will take its place. But growth alone does not make a great university.

Rapid growth always brings problems, whether it be on a city, state or national level. JSU could be compared to a boom town, but so far, we have kept ahead of the major problems, trying to solve them before they become acute.

Happy anniversary, JSU, we hope you have many more as successful as the first. --LS

Are we thankful?

At mid-November each year, newspaper editors across the United States traditionally use this space of the editorial page to remind readers of the aspects of their existence for which they should be thankful.

To enumerate such items or stress an appropriate degree of gratitude to CHANTICLEER readers would be insulting the assumed intelligence of college students. Each student has the reasoning and cognitive ability to understand the meaning of Thanksgiving without being told these positive points.

In a negative sense, however, we might pose the question, "Are we thankful?"

Consider facets of day to day existence which are taken for granted or looked on with frustration and disgust. Though they might not be pleasant, what would the individual's potential for the future be without a few challenges today?

The bulk of today's college students have been deprived of little.

The post World War II generation has yet to endure such economic catastrophes as the depression of the 1930's. Again in a negative sense, the Vietnam War, which mars our time, directly affects only one or two per cent of the total population of our country, compared to World War II which brought 13 million persons or approximately 20 per cent of the population under arms or into a direct war effort.

Very fortunate -- this generation -- but, "Are we thankful?" --NB

Helping along the first crop of fraternities

Letters to the Editor

Dear Editor:

I would like to thank everyone for the flowers, cards, visits, prayers, gifts and affection given me during my recent stay in the hospital. There are no words to express my appreciation.

Even if there were sufficient words, my conscience would not be satisfied by merely saying that I appreciate your help and kindness. I hope that God will help me to show my appreciation for your cheer during those hard days.

When I returned to Jacksonville, the well-wishes and smiles were the greatest helps to rid my shoulders of many heavy burdens. Jacksonville State University is truly the friendliest campus in the South and the people of Jacksonville must be the friendliest people in the world. Ghodrattollah "Jeff" Jafari

Dear Editor,

As of this fall, I have heard many complaints about the type of music and who the musicians are that have come and are coming to Jacksonville. I have heard few kind words about the SGA. In all due respect, a few of the bands have been very good.

The Jacksonville SGA is aware of this sentiment on the part of the students. In an effort to find out who and which bands the students want to hear the SGA took a poll. The results have yet to be posted. I know the results, but it is the SGA's position and not mine to let the students know who the majority wants to hear.

Why can't the SGA officers that we elected bring the entertainment that we want to hear? This answer does not satisfy my question, "We get our best deals through Atlanta."

I realize that if the SGA contracts a band voted on by the students, we will have very few bands here besides that one big band. If the first poll wasn't just a political move to increase popularity for the SGA, why not have another poll? The next poll could decide one of two things: Do the students want one sensational band and a few small ones, or do the students want a few "name bands" along with many other smaller bands that very few people go to see anyway?

I would like for the students here at Jacksonville to get the entertainment they want to hear. The SGA is supposed to take this same position, but it seems as though this has slipped the minds of some of the members.

--David Goldman

(Editor's reply: David Milam, SGA vice president in charge of entertainment, took it on himself to conduct the poll to determine who the students want for entertainment. The poll wasn't published in the Chanticleer because it came in too late for the Nov. 6 issue. Over 300 bands were suggested, and it took over 40 hours to compile the results, which are as follows:

1. Temptations
2. Four Seasons
3. Supremes
4. Four Tops
5. Little Anthony and the Imperials
6. Associations.

In addition to these, over 300 other bands were suggested, and space does not permit listing them in the Chanticleer. A good many students used the poll to submit cute sayings and fictitious bands. In short,

it was quite embarrassing and disgusting to those who tabulated the results. The editor can not see how the poll could be termed political, as Milam is a senior and is not running for reelection.

In the past, only a very few name bands have been on JSU campus during a single year. This year, five bands are coming, or have already appeared, plus many smaller bands. The top name bands include Boxtops, Tommy James and Shondells, Erma Thomas and Ernie K. Doe, Tropics and Gentrys.

A big name band or personality costs plenty. Ray Charles, for instance, costs in excess of \$7,500, and that's a conservative guess. The SGA can't bring this type of entertainment to JSU and have money left to operate. Their only income is from sales of Allied Arts Cards and tickets sold at the door.

JSU does not charge a student activity fee, as most of the larger colleges and universities do. A \$5 student activity fee would yield around \$25,000, and we could go places with that. But right now the SGA does not have that kind of money. In fact, they had to wait until after Allied Arts Cards were sold before they could get contracts with the bands. By the time the money came in, many of the popular bands were booked up.

The Chanticleer appreciates your letter, Mr. Goldman, and hopes you continue to be interested in JSU. Maybe our reply will help clear up similar questions which others may have.)

What's your opinion? Express your views by sending a letter to the editor. Sign your name and student number, and you will be heard. The CHANTICLEER office is in Hammond Hall.

chanticleer

Jacksonville State University
"Friendliest Campus in the South"

Editor Larry Smith
Associate Editor Norman Brown
Circulation Mgr. Jerry Magnussor
Feature Editor Paul Merrill
Staff Artist Danny Rountree
Photographer Joe Serviss
Sports Editor Martin Ennis

Book reviews Virginia Overton
Poetry editor Meri Gray
Staff writers Dede Nelson, Mickey Craton, Lisa Cook, Christa Hill

Published on Alternate Mondays

Even odds--Freshmen will not finish in four years

Each semester at Jacksonville State University, the State of Alabama bets an undetermined amount of money against the students \$130 tuition payment at 50-50 odds that the entering freshmen will not graduate in four years.

Following mid-term tests, many first semester freshmen may not believe the odds are as favorable as 50-50. Mid-term grades were mailed last week and the odds have begun improving as the first dropouts leave campus.

Regardless of mid-term warnings, 25 percent of the freshman enrollment of 10 weeks ago will not be around to register next fall. By the time graduation approaches four years hence, 60 per cent of the beginning class will have dropped out of college. A fraction of these will return and complete their education or finish at other schools. Simple mathematics dictates even odds.

Although these figures are national averages, Jacksonville State University Dean Theron Montgomery says the figures are about the same for this institution.

Mid-term reports may have awakened many to the realization that college isn't all dates, football games, beer busts, dances and card parties. For most freshmen and sophomores there is still time to "make the grade."

Dean Montgomery lists three requirements for a successful college career: money, motivation and preparation. With few exceptions, money is available or the student would not consider attempting college. According to Montgomery, today's high schools turn out a better prepared student for college enrollment than ever before.

"Lack of motivation" said Montgomery, "is the principle reason for the high attrition rate."

The JSU dean pointed out other things entered into the picture and were often linked with this lack of motivation. Marriage, military service, and the prospects of an immediate good paying job often override what interest the student may have in college and replace the goal of a college education.

Re-enrolled JSU dropout, Jim Reaves, appropriately summed up the beginning of many college students' lack of motivation by relating him that his parents asked him at the age of 18 "Where are you going to college?" rather than "Are you going to college?"

Reaves, who said he believed himself to be a typical case, came to college five years ago, "Because it was the thing to do" and he could enjoy the "fun and goodtimes" associated with college life. Declining grades soon shattered this dream and motivated Reaves -- motivated him to join the U. S. Air Force.

Skipping around the world, Reaves said he soon realized the importance of a college education and "on my own initiative" and "without prodding by parents or teachers" enrolled in night courses while stationed in Japan.

"Suddenly I found myself proud to be entering school," said Reaves.

Motivation may be gained in other ways than military service.

A look at the "dog eat dog" competitive world of the future would be sufficient if the 18-or 19-year-old could see it clearly. Too often, however, his view is obscured by parental security.

The mean annual income for the male college graduate is approximately \$4000 above that of the high school graduate. The security of dad's car, a regular allowance check, the position of "big boy on campus", a 2-S draft deferment and the ability "to maintain one's cool" more often than not overshadow this difference in salaries.

This lack of motivation described by educators is not necessarily a negative attitude on the part of the student, but rather a positive attitude that everything has taken care of itself for the past 19 years. Why should it change now?

That one is not decided on a vocation should not account for a lack of motivation, since a well-rounded liberal arts education is of value in that it prepares the individual for life as well as employment.

Many dropouts rationalize their actions by telling themselves they will return to college when they decide what they want to study and pursue as a vocation. All too often, a wife and child prevent this return.

When mid-term grades are received, sit down and take stock. One should not be concerned with the individual courses he is passing or failing or what he knows about each course. Although each student's situation will be different and can be resolved only by the individual, several general questions will point the way if they are answered truthfully.

Lying to one's self or rationalizing will benefit no one. The individual student is the one who must ask the questions and is the only one who will gain from truthful answers.

Face it; no one else cares!
Assuming each student enrolled is financially and mentally capable of remaining in school one might ask:

For what other reason am I in college than to get an education?

Did I really want to come to college? If so, why?

If not, why not?

Am I gaining knowledge now that will be useful in beating my future co-worker to a \$50 per month raise, or am I merely trying to keep up a minimum point average until I graduate?

Do I consider myself to be an adult?

If so, do I bare the same adult responsibility toward my studies that my former high school friends do toward their "adult" occupations?

STOP: Read the above questions again slowly and answer each question. Remember, it's even odds one won't make it, even if he admits the truth.

Annual progress for draft deferment

How long a student has been in school compared with the percentage of his curriculum passed is, under the new selective service law, the current determining factor for student draft deferments.

The selective service college qualification test, offered to students last year will not be given this year, according to Alabama Selective Service State Board officials.

The new law stipulates the student must complete 25 per cent of his undergraduate program in each of the twelve month periods for which a deferment may be granted.

At Jacksonville State University this means, with the exception of one curriculum outlined in the college catalog, 32 semester hours must be "passed" each year. The board allows the summer semester for students to make up any work they might have failed during the regular nine month school term.

Classifications are reviewed and assigned about November of each year, after it has been ascertained the student is in school that fall and meet the requirements in the preceding 12 months.

Student standings within the male portion of their class is not reported by the school to the Selective Service Board this year. The only report that is required is one stating the student is taking a full-time load by school standards.

The student must submit his own request for deferment, either on the form provided or by informal letter. In cases of oversight, a full time student meeting other requirements, but receiving a 1-A classification, will be changed if approved by his local board.

Graduate student deferments are available under the new law to persons entering graduate school in the fall of 1967 uninterrupted from four years of undergraduate work.

Selective Service officials have pointed out the new law applies to this year and it may be changed this year. One official agreed, the SSS considers its needs and the number of students which it may have to induct in formulating each year's law. It could be changed next year, he said.

For any male student failing more than one course, summer semester attendance seems the only road to a deferment.

Nov. draft: 511

Alabama's November draft call has been set at 511 men, according to Selective Service State Director Hugh J. Caldwell, Jr.

The October Alabama induction call was for only 388 men, or 123 fewer than in November.

An overcall will again be necessary to fill the quota. In order to get 511 inductees, it will require some 730 registrants being called to the Montgomery Armed Forces Examining Station. The difference is caused by the number who will fail entry for physical, mental, or moral reasons, or who will enlist in the service prior to induction.

The nation's draft quota for November is 22,000 men, compared to 17,000 in October.

Caldwell said that in Alabama, some married men will be included in the November figure of 511. However, no fathers will be drafted. The call will be composed of registrants 19 years of age and older, in Class I-A, and I-A-O, examined and acceptable.

Mean yearly income for men during a lifetime according to years of school completed, 1963

Delta Chi: Success story on how to organize a fraternity

Delta Chi is off to the races.

Jacksonville State University's first and (at present) only fraternity, Delta Chi, has set a precedent which will be of help to fraternities to come.

In short, Delta Chi is a success story of how to organize the first fraternity on a college campus, and convince people that it can (and should) be done.

Delta Chi recently wrapped up its fall semester program of forming the pledge class, according to Steve Carlson, president of the fraternity.

The approximately 35 pledges have started their written program, which is a series of lectures on the operation and tradition of the fraternity, and at the conclusion of the program they will then take the national pledge exam, Carlson stated.

Pledges who successfully complete the orientation program will be initiated into active membership in a special four day initiation period at the beginning of the spring semester. A Delta Chi delegation from Auburn will assist in the initiation.

"We are moving rapidly in our growth on campus," stated Carlson. "We received official recognition from JSU in May of this year, and since that time, much progress has been done," he added.

At present, there are 15 active members of Delta Chi. The members went through orientation and initiation in September at Auburn.

A house has been rented at 419 North Pelham Road by Delta Chi, but it will be at the beginning of the spring semester when the

fraternity moves in, although two members will live at the house in the meantime. Nov. 15 is the tentative date set for the first two members to move in.

Approximately one dozen Delta Chi members will live in the house, which contains six bedrooms, large living room, den and recreation room, dining room, kitchen and offices. The new fraternity is in the process of securing a new house mother.

"After we move into the house, we hope to have one night each week as date night, when members can bring their dates over for dinner," Carlson stated, "and Parents' Day is being planned for the near future."

Although the fraternity is basically for the brotherhood of its members, certain scholastic requirements have to be met and maintained by all Delta Chi members. A 1.25 overall average is the minimum requirement.

By the end of this year, Carlson said, the membership of Delta Chi should be around 65-85. "If we continue our present rate of growth, we should receive our national charter in the spring," he added.

Officers of Delta Chi are: Carlson, president; Jim Dozier, vice president; Jim Ferrall, secretary; Terry Wagner, treasurer; David Hale, corresponding secretary and Charles Henderson, sergeant-at-arms.

Other active members, in addition to the officers, include, David Milam, Jack Wheeler, Jim Henderson, Johnny Dotson, Phillip McMann, Bill Stone, Alan Rhinehart and Bill McArthur. --Larry Smith

Prior to his speech to the JSU student body, Sen. Barry Goldwater was interviewed by The CHANTICLEER editors and SCOAG. Show from left are: Steve Carlson, SCOAG president; Norman Brown, associate editor; Sen. Goldwater; Larry Smith, editor and Martin Ennis, sports editor.

End of war near, younger generation OK' - Goldwater

By Norman Brown
Associate Editor

While defending America's youth and its right to agreeable dissent "with the establishment", former U. S. Senator Barry Goldwater, in his Nov. 6 speech at Jacksonville State University, pointed out the individual's responsibility to reality and the future of the United States.

Without beating political war drums, the 1964 Republican Presidential candidate staunchly endorsed the Johnson administration's present handling of the Vietnam conflict and said he believed the war could be ended within the next 12 months. Terming the Vietnam war the "predominant interest of today's young men" Goldwater at-

tributed much of the dissent on the subject to a "lack of understanding" of the situation by those who are "figuratively looking down the barrel."

More than 2,500 persons scrambled for standing room at the 10:30 a.m. address which was preceded by a press conference. JSU students began collecting at the front of Bibb Graves Hall as early as 30 minutes before the senator's arrival.

CHANTICLEER Editor's Larry Smith, Norman Brown and Martin Ennis and SCOAG Chairman Steve Carlson quizzed Goldwater on behalf of the visiting state and national news media.

In both the press conference and his 52nd college campus address this year, Goldwater said he was impressed with interest and potential of America's younger generation.

"I think they are ahead of the country," said Goldwater. "They're better equipped to vote and reason than their parents."

He said since he entered congress, the average age of congressmen had dropped from 56 to 46 and concurrently the quality of legislation had improved.

"I'm getting sick and tired of the news media picturing young people as hippies and beatniks," he said.

Speaking omniously to the generation concerned with waging the Vietnam war on the front lines, Goldwater said, "I'd a darn sight rather fight out here (Vietnam) than on the streets of my home town."

Turning briefly to other subjects, the conserva-

tive Republican said he believed Alabama's former Gov. George C. Wallace would carry little weight in the 1968 Presidential election but would take enough votes from the Republican Party to assure Lyndon Johnson's reelection.

Dr. Horsfield new head of JSU math dept.

Dr. Christopher Horsfield is the new head of the JSU math department. In addition to serving as department head, he also teaches eleven hours of classes.

Dr. Horsfield, received the BS. degree from the University of the South, Sewanee, Tenn. in 1957. While there he served as vice president of his social fraternity, Sigma Nu, and was active in other student affairs.

Upon graduation from Sewanee, Dr. Horsfield held an assistantship at Duke University while doing graduate work. He received his master's degree from Duke in 1959.

He received his Ph. D. degree only this year at the University of Alabama.

Originally from Florence, Dr. and Mrs. Horsfield now reside in Jacksonville. Mrs. Horsfield, a graduate of JSU, teaches French at the local high school.

Concerning future plans for the math department, Dr. Horsfield expects the masters degree in professional mathematics to be offered in a few years. The math department will occupy the third floor of Martin Science Hall when it is completed.

--Christa Hill

LEE MANNERS, left, Delta Chi advisor, gives fraternity president, Steve Carlson, (middle) and recording secretary, David Hale, pointers on organizing the fraternity.

Activities coming up

BSU Lettermen Concert tomorrow night at LCA

The Lettermen, one of America's leading vocal groups will appear in concert tomorrow (Tuesday) night at Leone Cole Auditorium. Sponsored by the Baptist Student Union, the concert is expected to be a complete sell-out.

Although most tickets have already been sold,

a limited number may be purchased at the door, according to Jimmy Nichols, who is directing the campus sales. Advance tickets are \$2.50 each.

The Lettermen, who appeared at JSU once before, will sing many of their hit songs, including "When I Fall in Love", "If Ever I Would Leave You", "You'll Never Walk Alone," Portrait of My Love", and "I Believe."

The trio, composed of Jim Pike, Tony Butala and Bob Engermann, have appeared all over the United States in concerts and are always in demand.

Proceeds from the show will be used by the BSU to help build a new BSU center on campus.

of India would receive the annual AFWC Scholarship. Renu underwent an emergency appendectomy Wednesday and was not present.

Miss Dorothy Adair of Huntsville presented the Pilot International Scholarship to Patricia Verano of Colombia. This is the first time the Pilot Scholarship has been given to a Jacksonville student.

Scabbard and Blade dance set for Dec. 12

The annual Scabbard and Blade Christmas ball will be held Dec. 12 from 8 p. m. to 12 midnight at Leone Cole Auditorium.

All girls will have 1 o'clock permission for

THE LETTERMEN

BSU gets piano for Chapel

Mrs. Susie Sargeant, a member of the First Baptist Church of Jacksonville, presented a piano to the Baptist Student Union on Nov. 4. The piano has

already been placed in McCluer Chapel and is being used by the BSU during their vesper services.

It is hoped that the piano will be used by any other group who might like to use it, by itself or in conjunction with the organ already in the chapel.

--Dana Baker

AF team to visit JSU campus soon

The Air Force Officer Selection Team will be in the Grab (SUB) on Nov. 29 and 30 beginning at 9 a.m. All persons interested in obtaining information on the Air Force Officer's program should go by and talk with them.

Scholarships are given

IH students

Scholarships were presented to three students of the International House Wednesday night at the monthly dinner-forum.

District Gov. Charles Snyder of Tuscaloosa awarded the Rotary International Scholarship to Fritz von Bardeleben of Germany.

Mrs. Dan Waite, Jr., of Centre, first vice president of the Alabama Federation of Womens Clubs, announced that Renu Kappa

Musical is a smash hit

"Stop The World - I Want To Get Off", presented last week by the JSU musical department, was a smash success from all angles.

In reviewing the musical, C. L. Simpson, JSU faculty member, noted: "The play got thoroughly professional treatment at the hands of Rose Mary Minihan, Carl Stewart and a spirited company of young ladies in tights."

Rose Mary Minihan, who directed the play, took the roles of typically English Evie, Russian Anya, German Ilse and Ginnie the American chantoosie. "Her characterizations were a delight, her singing an indication of what imagination and taste can do when informed by intelligence," Simpson observed.

Carl Stewart, who did the choreography and took the role of Littlechap, "revealed himself as an extraordinary able actor. The orchestra, conducted by Dr. Fred K. Grumley, fulfilled its function very well indeed"

"The set, simple and functional, was perfect. The technical crew, the young ladies, everyone, in short, contributed to an evening of superior entertainment," Simpson stated in his review.

The musical was staged at the Jacksonville High auditorium Monday, Tuesday, Wednesday and Thursday nights.

Be at the game early tomorrow night if you want a seat!!!!

CHANTICLEER CALENDAR OF EVENTS

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
19 NOVEMBER 20 CHURCH SERVICES "JI" indicates job interview for seniors may be scheduled with company notified on day indicated.	20 Ji: Birmingham, Ala. City Schools, education majors. JSU Student Government Association meets each Monday at 7:30 p. m. on second floor of Bibb - Graves Hall. All students invited.	21 Variety basketball game begins at 6 p.m., JSU vs. Berry College Baptist Student Union presents THE LETTERMEN in concert at Leone Cole Auditorium at 8 p. m.	22 Drive safely! JSU First Anniversary Classes dismissed at 12:30 p.m. Thanksgiving Holidays	23 Thanksgiving	24 Thanksgiving	25 NOVEMBER
26 Rest, Recuperation and STUDY! Any Sunday: Sunday morning, university non-demonstrational worship at McCluer Chapel 9:30 a.m. PREVENT FIRES BE CAREFUL!	27 SEA meets at Roundhouse, 7 p.m. Holidays end, classes resume at 7:30 a. m. Ji: U. S. General Accounting, accounting majors PHI MU CHI BETA meets each Monday at 7:30 p. m.	28 JSU vs. Berry College Rams JSU Film Society meets at Roundhouse at 7:30 p. m. Ji: West Point Pepperell Co. business administration and math with data processing majors.	29 SGA Dance featuring the "Ten Times". 7-11 p. m. at Leone Cole Auditorium. Ji: Riegel Textile Co. for any degree or major.	30 Ji: Bellwood School of Calhoun Co. for education majors.	1 DECEMBER 2 JSU vs. Alabama College Montevallo Jacksonville Jayceettes dance, 7:30 p.m. at LCA Spookasy at the Rockhouse Friday night 7-12 p. m.	2 NEWSPAPERS GET THINGS DONE
3 SUNDAY SERVICES	4 	5 Ji: Southern Bell Telephone Co. All majors. Give blood today English Club meets in Roundhouse, 7 p.m.	6 JSU vs. Birmingham College Here Fashion Show, sponsored by Home Economics Dept., Wednesday and Thursday.	7 Ji: Roadway Express for managerial positions SGA Dance, featuring "The Distortions" in Roundhouse, 7 - 10 p.m.	8 	9 JSU vs. Chattanooga There JSU Faculty Wives Christmas Banquet, Cole Auditorium
10 Community Concert, Leone Cole Auditorium, 1-5 p.m., featuring Jorge Bolet, pianist.	11 A Cappella Choir, 7:30 p.m. in Mason Hill Performance Center	12 JSU vs. Mississippi Southern Here Scabbard and Blade Military Ball JSU Chorus in concert, Mason Hall, 7:30 p.m.	13 Vietnam Christmas party for children Ji: Muscogee County, Ga., School System Education majors	14 JSU vs. Sanford University Birmingham Ji: Huntsville City School System, Education majors	15 Classes dismissed for Christmas holidays at 12:30 p.m. to resume at 7:30 a.m. Tuesday, Jan. 2	16 USE CHRISTMAS DEALS

Jaxmen upset Delta but are tied by Livingston

Last home game takes Delta by surprise

Bubba Long ignored a wired jaw to lead the Jaxmen to a stunning 25-21 upset of the Delta State Statemen Nov. 4 for the last home game of the year.

Bubba, a 205-pounder out of Oneonta, did everything but direct the band during intermission, enjoying one of his finest hours as a Gamecock as JSU fell behind 21-12 and then exploded for two touchdowns in the final stanza.

Quarterback Bruce Peck raced six yards around left end with 5:51 left in the first period to give JSU a 6-0 lead, and then Long passed 48 yards to Bernie Giovingo for a 12-0 lead with 14:52 left in the first half. Delta State bounced back to take a 14-12 halftime lead on a two-yard touchdown by Steve Richardson with 8:45 left in the second period and on a James Hobson to Butch Coney pass for five yards.

Delta scored again with 4:11 left in the third period on a three yard run by Hobson to make it 21-12.

Livingston H. C. spirit ties Jax team 7-7

Jacksonville State saw the horror of horrors, as a 37 yard field goal attempt with 40 seconds left

Martin Ennis, Sports Editor

to play, strayed way wide the three game giant-killing streak of the Gamecocks end with a 7-7 tie with Livingston State College.

Livingston lighted the scoreboard for its half of the deadlock margin, as Quarterback Ferrell Grimes passed to Walden Tucker for 37 yards and the six points. Ed Strickland added the PAT to make the score 7-0.

Jax State's only scoring threat of the first half came with only seconds left to play. The Gamecocks drove to the Livingston 16-yard line where the drive ended on a shortage of downs, as a Bruce Peck to John Niblett pass fell short of the first down by inches.

Livingston took the second half kickoff and drove to the Gamecocks' 13. The Tigers, on fourth down, faked a field goal and threw a pass which Jax State's defensive halfback, Don Heddon, came up with at the one and returned to the Gamecocks' five. Jax State punted to the

Livingston 27 after running short of downs and got

a big break as Tiger receiver, Don Page, fumbled and Gamecock Bernard Giovingo came up with the ball.

Lynn Swinford carried for a 13-yard gain before being hauled down at the 14. On the next play, a Peck pass was tipped up into the hands of Swinford by Livingston defenders; and Swinford dived into the end zone for the score. Peck booted the tying PAT to deadlock the score at 7-7.

Gamecocks and Delta mix it up.

A Jaxman makes his move around end.

All-stars edge Rats in IM season finale

By Lou Botta

For the first time in three years, there is a winner in the annual intramural football finals between the league champs and an All-Star team selected from the remaining teams. This year the All-Stars scored a 22-20 victory over the Rats - a - go - go, handing the Rats their first loss in two seasons.

Selecting an outstanding player from either side is like looking for the needle in the haystack, because both the teams had their share of heroes. For the winners, Andy Bellanca, Joe Piazza and the entire line did an excellent job of generating the offense when they found themselves behind early in the game. On defense the line play of Jim Hart was outstanding as he and Dan Penny constantly pressured the Rats quarterbacks.

The Rats almost broke the game open on the opening kickoff when Marc Calton raced almost all the way for the score. The run set the IM champs deep in Star territory and moments later they broke the scoring ice going ahead 6-0.

The first couple of downs, the All-Stars were unable to move and had it not been for a fine defensive effort the Stars might

running he found End Jim Ferrell open for the final TD. The Rats made the two-point conversion, and with the score 22-20 and sufficient time remaining the threat of the field goal by George Shodmaker was present.

Standouts for the Rats were: Philip Upchurch, Bill McArthur, Jim Ferrell, Tim MacTaggart and the entire squad, both the offense and the defense.

For the All-Stars, to Coach Don Justice and his staff and to all the players a job well done against such fine opposition. With only an hour's work they gave the people who turned out for the game one of the best games, if not the best of any year.

The winner in the long-run was the IM program, which several years ago looked like it might have suffered a blow it might never have gotten over, but Coach "Steve" had faith in the boys and continued to have this fine game.

have been out of the game in the early stages. Then their offense got cranked up and behind the quarterbacking of Andy Bellanca, the running of Joe Piazza and Alvin Adams the Stars soon tied the score at 6-6. The conversion was good and the Stars had the lead 8-6.

The Stars wasted little time in denting the scoreboard once again, and on another screen pass; McFarland scored.

The two point conversion was good as Bellanca ran it, and the score now was 16-6 in favor of the All-Stars.

Sticking mainly to the ground this trip, the Rats came fighting back and scored as Barclay Fisher swept end from four yards out. The all important conversion was missed.

The Stars were quick in adding their final score, as a pass from Bellanca to Richard Cochran was good for 56 yards and the final Star score. The conversion was missed and at the end of the third stanza the Stars were ahead 22-12.

Tim MacTaggart, operating at tailback, directed the Rats to the final score of the game. MacTaggart, forced out of the pocket many times by the hard rush of the All-Star line, ran like a demon, and when he stopped the

Chattanooga Mocs Roll Jax State 21-0 Mocs

The University of Chattanooga Moccasins rolled over the Jacksonville State University Gamecocks by 21 to 0 score Saturday.

An overwhelmed Gamecocks' squad managed to invade the Chattanooga team's territory only three times. In each case, they lost the ball on fumbles or pass interceptions.

The contest claimed to be the Mocs' most impressive victory since they downed Georgetown University 86 to 0 in 1952.

UC compiled a net rushing yardage of 334 yards while holding the Gamecocks to minus 24 yards. Jacksonville's only gains were picked up on Bruce Peck's and Bubba Long's completion of 13 of 44 pass attempts.

The 162 yards gained was 31 more yards than Chattanooga picked up on aeriats.

The defeat gives Jacksonville a 4-5-1 record for the year and a 1-1 record in the ACC.

DENVER IS DEEP
DENVER (AP)—The University of Denver basketball team will have a deep backcourt group in action this season. Coach Troy Bledsoe is working with six candidates who can run, shoot and play defense.

Heading the list is 6-3 senior Harry Hollines who has rewritten 16 Pioneer records while averaging 26.1 points a game the last two seasons.

Horace Kearney, a 5-10 sophomore star, and Rick Callahan, 6-3 from Galesburg, Ill., are other highly regarded prospects. Other backcourtmen are Keith Strohman, soph Doug Funk and Tim Waters from Phoenix, Ariz.

Cage season debuts here Tuesday night

The Jacksonville State University 67-68 basketball season will open up tomorrow night against Berry College. The varsity game will start at 6 p. m.

Jax State has played Berry College 29 times and came out on top 26 times. Last year the Gamecocks rolled over Berry by a decisive 89-71 margin.

The Gamecocks will probably line up like this at tip-off time: Guards, Paul Trammell, senior, 6-3 and Fred Lovvorn, senior, 5-10; forwards, Buddy Cornelius, junior, 6-8 and Bill Brantley, junior, 6-5; center, Steve Copeland, senior, 6-7. These five average 6' 4" in height and 186 pounds weight wise.

Last year's team came within one win of tying the school record for most wins in one season. The 66-67 team's record was 18-7. The team as a whole (graduating only two men) were very impressive. Besides their overall record the Gamecocks averaged 99.3 points per game, and they led the nation in foul shooting percentage with an average of .823. The Jaxmen of last year set school records in number of field goals, percentage of field goals made, free throws made, percentage of free throws made, number of rebounds, average number of rebounds per game and total number of points for a season.

Bill Brantley, star forward from Birmingham, set two individual school records. He scored 499 points in the season for one record and had a field goal percentage of .747. This average made Mr. Brantley number one in the nation in that department. Bill, a Phillips High School product, was only a sophomore when he accomplished this amazing percentage.

Buddy Cornelius, of Bir-

mingham, averaging 17.4 points, set a school record in number of rebounds per game. Buddy pulled down an average of 15.4 from the boards every game.

Other Gamecocks, including Paul Trammell (18.8 points per game last year), Steve Copeland, Fred Lovvorn, Gary Angel, David Robinson and Ken Rathbun added immeasurably to last year's record.

The Jaxmen, who tied for the ACC title last year, appear to be a strong favorite as the season gets under way. Head Coach Tom Roberson, whose record since 1960 is .650, will probably have a million and one things on his mind as the game-time approaches. But, I will guess he's very anxious to know the answer to these questions in particular. Will the offense remain as potent as last year's? Will the defense improve enough to keep us alive when we are in a cold streak (the Gamecocks allowed their opponents just nine less points than themselves last year in their record setting scoring year)? Will the outlawing of the "dunk" in college basketball have a significant effect on our team and how strictly will the referees interpret the rule?

Overall, the Gamecocks are a fine looking team and have a great challenge ahead of them this year. They will accept their responsibility toward this challenge; why not do your part and come out and support the Gamecocks not only in their initial game of the year, but for the whole season too.

Thanks to the Ala. Highway Dept. for making car tags in honor of JSU colors

JACKSONVILLE STATE 1967-68 BASKETBALL SCHEDULE

DATE	OPPONENT	PLACE
Nov. 21	Berry College	Jacksonville
Nov. 28	Berry College	Rome
Dec. 1	Alabama College	Montevallo
Dec. 6	Birmingham College	Jacksonville
Dec. 9	Chattanooga	Chattanooga
Dec. 12	Mississippi Southern	Jacksonville
Dec. 14	Samford University	Birmingham
Dec. 28-30	Sertoma Tournament	Birmingham
Jan. 6	Livingston State	Livingston
Jan. 8	Florence State	Florence
Jan. 10	Birmingham Southern	Birmingham
Jan. 13	Athens College	Jacksonville
Jan. 22	Mississippi Southern	Hattiesburg
Jan. 25	Samford University	Jacksonville
Jan. 27	Troy State	Troy
Jan. 30	St. Bernard	Jacksonville
Feb. 3	Chattanooga	Jacksonville
Feb. 5	Athens College	Athens
Feb. 7	St. Bernard	Cullman
Feb. 10	Troy State	Jacksonville
Feb. 12	Florence State	Jacksonville
Feb. 14	Alabama College	Jacksonville
Feb. 17	Livingston State	Jacksonville
Feb. 22-24	ACC Tournament	Jacksonville

JAX CAGERS - - Shown above are members of the 1967-68 Jax State basketball team. They are, from left to right, seated: Steve Copeland, David Robinson, David Mull, Hoyt Cosper and Ken Rathbun. Second row: Bill Brantley, Buddy Cornelius, Danny Bryan, Bobby Terrell and Paul Trammell. Third row: Danny Bryan, Tony Heard, Gary Angel, Fred Lovvorn and Mike Johnson.

Student competition announced in jazz, fashion and poetry

National competition in poetry, jazz and fashion writing has been announced by sponsoring organizations across the United States.

Winners of each regional festival in the three categories will be flown to Miami Beach by sponsoring Trans World Airlines and the Sero Shirt Co.

College scholarships will be awarded to outstanding individual musicians and vocalists.

The Mobile, Ala. regional collegiate band, combo and vocal group competition in the second annual Intercollegiate Jazz Festival has been announced for Feb. 16-17.

Any band, combo or vocal group composed of students taking at least six "semester hours" or nine "quarter hours", eligible for the Festival.

Applications and information for all regional events are available from the Intercollegiate Jazz Festival, P. O. Box 246, Miami Beach, Florida, 33139. Entries for many of the regional festivals close as early as January 1.

Cash prizes of \$1,600 and publication of a poetry collection will comprise the fifth annual Kansas City Poetry Contests.

Entries are being solicited in four divisions from all areas of the United States. No entries will be accepted after Jan. 31.

Additional information may be obtained by

sending a self-addressed stamped envelope to: Poetry Contest Directors, P. O. Box 8501, Kansas City, Mo. 64114.

Would you enjoy a month next summer as a magazine editor, or perhaps \$500 plus prize-winning

story published in a national magazine, priority consideration for a permanent job in fashion publishing.

For further contest details, write to College Competitions Department, Mademoiselle, 420 Lexington Ave., New York, N. Y. 10017.

Things are rough

Attention all females!!!

If you are a co-ed in the 19 and 20 year old age group and have a date this weekend - - you might in one respect consider yourself fortunate.

Approximately 800,000 of your sisters in age may be dateless on that week end.

According to the United States Population Reference Bureau, there are 3,600,000 girls of the 19 and 20 year old age group but only 2,800,000 men in the 21 and 22 year old age group, their choice targets.

Latest estimates of the Jacksonville State Registrar's office figure the male-female ratio of students enrolled at slightly more than 1.5 to 1. As the scales tip further in the weaker gender's favor, we find approximately a 2.5 to 1 ratio at the University of Alabama.

Since the above statistics include both married and single men and women, the ratio is greater or lesser depending on whether you are classified in the select college co-ed group or in the highly competitive millions. Remember, for each married woman there is one less man and the 800,000 surplus of women becomes greater in proportion to the remaining single men.

Reliable male sources wish to assure those concerned that the stronger sex does not intend to take advantage of this situation but rather will rely on its natural charm, talent of selectivity and charity in an effort to care for those less fortunate.

A word to the wise who are now "in-the-know." If you discover you can't earn your B. A. or M. A. while at JAX State, better earn your Mrs. while your on the inside.

It's mighty cold on the outside.

Kaleidoscope

Mickey Craton

(Third in a series of columns on the problems of recreation at Jacksonville State.)

My column this time takes the form of an interview with Mr. Fain, director of Auxiliary Services at the University, as he explains some of the responsibilities of the University toward providing recreation for the students, and outlines briefly some plans for the future.

Q. At the present, what is the function of Auxiliary Services with regard to furnishing recreational activities for students at Jax State?

A. With the use of the Student Union Building and the Roundhouse, we are now furnishing the students a lounge, a Coffee Shop area with a color T. V., a recreation area consisting of ping pong, tables for cards and various other games, and an area for group meetings and dances in the Roundhouse. The tennis courts, under the supervision of the Coffee Shop, are also available for student use when they are not being used by the tennis team or for classes.

Q. With the completion of the Student Commons Building, what expansion of service is tentatively planned?

A. We are now limited by a lack of space; but upon the completion of our new building, this will not be a factor. We hope to offer our students much more in recreational activities. There will be a larger student lounge, a large game room and eating space equipped with a snack bar. The building will have office space to accommodate the Student Government Association, student publications, various religious organizations, and other student-related activities. It will have an auditorium and a student organization conference room.

Q. When is the completion of this building planned?

A. We are very happy that Dr. Cole approved the construction of this magnificent building for our students and with the completion tentatively set for December, 1968. It certainly will be an ideal Christmas present for our student body.

This is not a complete picture of the services now offered, or which are planned to be offered, by the University. All of the services could not be mentioned in this article, due to the fact that not all activities of this nature are incorporated under one ad-

ministrative body. For example, in the last column the facilities at Self Hall were mentioned. These come under the general heading of the Administration, but the activities there are not coordinated under Auxiliary Services, but are independent of it. The same can also be said of the Intramural Program in sports, which is furnished through the Administration but which operates independently of Auxiliary Services. There are, perhaps, other activities sponsored or furnished by the Administration which are not mentioned here. My apologies if this is so, and I would appreciate being notified if there is something I might have missed here. A thought in closing, then: Could all of these programs be better coordinated and run if they were all brought under the same office? It does seem, on the surface, anyway, that any program could be better run if all of the functions of a particular nature--in this case student recreation--could be coordinated in one organization. Opinions are welcomed.

Blood drive

(Continued from Page 1)

Percentage wise, a total of 26 per cent of the JSU student body donated last year, placing the college fourth in the two state area. Only Snead Junior College, Auburn and the University of Alabama outranked Jax State last year.

Although the Red Cross officials expressed their sincere appreciation to the Jax students for their participation last year, a much higher goal has been set for this year's drive.

This year, trophies will be given to top dormitory donors in both the men's and women's divisions, plus a trophy to the top ROTC company.

SCOAG

(Continued from page 1)

a formal conference statement will be available this week and will summarize the conclusions, objectives and interests of the conference.

Lt. Gov. Brewer predicted a revision or re-writing of the Alabama Constitution within four years and added that in legislative process this was a very short time.

On the constitution, Brewer said, "We need some streamlining and change to bring our legislative procedure into the 20th century." He cited the "cumbersome" provision of the constitution which requires all 67 counties to vote on issues which are only one county as one of the "outmoded" provisions.

New members told for Ed. Sorority

Kappa Delta Epsilon, honorary education sorority at Jacksonville State University, has announced its pledges for the fall semester.

Members are chosen from juniors and seniors in education and must have a 2.3 scholastic average to be eligible.

New members include the following:

Jo Ann Cantrell, Christie Medina, Jacksonville; Dana Baker, Alexander City; Fran Burn, Anniston; Mary Ann Coheley, Piedmont; Mary Conaway, Forney; Connie Haver, Duke; Lynn Hodges, Birmingham.

May Barnes, Gadsden; Sandra Brown, Oxford; Claudette Snead, Boaz; Wanda Coffey, Steele; Linda Ratliff, Gardendale; Janice Chancellor, Cedar Bluff.

Seminar

Continued from Page 1

er will speak on the legal arrest, followed by a question and answer session.

Tuesday's program will begin at 10 a. m. and feature a talk on arrest problems and techniques, conducted by Roy M. Osborne of the FBI.

Osborne will speak again on Tuesday, beginning at 10 a. m. on crowd control and public relations. A special film will be shown in conjunction with his Wednesday speech.

"While we invite any and all Calhoun County law enforcement officers to attend the meetings free of charge, it is compulsory that members of the JSU police force attend the meetings," Chief Jackson stated.

Chief Jackson, president of the Alabama Fraternal Order of Police, scheduled the meetings, and said more are planned for the future covering other areas of law enforcement.

Al and Hank Williams

Twins much alike

Al and Hank Williams, twin sons of Mrs. Margaret P. Williams, member of the education faculty at Jacksonville State University, are members of the International House Program this fall and are not rooming together for the first time in their lives. Al is rooming with Carlos Sanchez of Paraguay and Hank is rooming with Francisco Torres of Columbia.

Not only are they brothers and twins, but their likes are identical. At Jacksonville High School where they graduated last

year they both studied French and German, both played the French horn in the band, and worked on the school newspaper.

Their common interests in foreign languages has led to their studying Swahili and Welsh at home by themselves, and at the International House Hank is learning Portuguese, and Al, Icelandic.

Although they are freshmen, they are looking forward to graduating from college and having twin careers either as foreign language teachers or as interpreters.

JOHN BLOOMER, second from left, managing editor of The Birmingham News, was guest speaker of the newly - organized English Club recently. Shown from left are: Mrs. Brenda Crowe, president of the club; Bloomer; Cynthia Bailey, vice president; Mary Ann Bellamey, secretary and Ann Briscoe, treasurer.