

chanticleer

VOL. 14

JACKSONVILLE STATE UNIVERSITY, MONDAY, MAY 12, 1969

NO. 35

Construction on the new business administration building was livened up a little last week when the current Gem of the Hills came to lend a hand. She is Sara Jane Heron, a junior from Anniston, who is majoring in home economics.

AFWC Hears Variety Of Guest Speakers

Mrs. E. D. Pearce, one of the keynote speakers of the Alabama Federation of Women's Clubs convention which was held here last weekend, spoke on higher education and the crisis it is facing.

The former president of the General Federation of Women's Clubs, spoke at a Thursday night banquet and said "one of the greatest challenges to the nation today is the campus unrest. There has never been a time when higher education needed more patient understanding and moral support than it does today."

"Outside of ending the war in Vietnam, no contemporary problem has aroused greater public concern than certain activities on campus."

"To develop a valid understanding of what is occurring on campus, one must have a real understanding of the new breed of students. Our students today are more mature, intelligent, and much more interested in activities to improve society."

"There is such a small minority of 'wreckers' that it is grossly unfair and irresponsible to indict the whole generation of students, the majority of

whom are admirable young men and women."

A resident of Miami, Fla., she is a member of the Florida State Education board of regents, the governing body of Florida's institutions of higher learning.

One of the Southeast's leading hematologists spoke Wednesday afternoon and said the public has been misled in believing the cure for cancer will come in the immediate future.

Dr. William J. Hammack, of the University of Alabama Medical College stressed upon the ladies "much more work --- such as the determination shown by this organization -- is needed before a cure for cancer will be absolute."

Speaking at the first general session of the AFWC in the new Student Commons Building here, Dr. Hammack said "cancer is an important area to women because statistics show that one out of four women will have cancer of one type or another."

Thursday night's formal banquet was one of the highlights of the convention as a former Miss America, Marilyn van Derbur of

(See AFWC, Page 4)

New Officers Are Sworn In; Awards Presented

The new top officials of the Student Government Association were installed last Monday night during a special meeting that also included the presentation of awards.

Steve Gurley, a junior from Birmingham, took over the position of SGA president as former President Ronnie Smitherman passed him the symbolic gravel.

Also installed was David Kinsaul as vice president, Phyllis Clark as secretary, and Barbara Starnes as treasurer.

The special SGA meeting, held in the Student Commons auditorium opened with the presentation of a \$25 award to each of the three winners in the writing contest.

The contest was sponsored by Sigma Tau Delta, the honorary English fraternity.

James Wallace, a senior from Montgomery, won first prize in the essay category for his entry "O Lost."

"The Words," a poem by Sam Spruiell, won first prize in the poetry category.

A story by Kathleen Taf-fee entitled "The Way of Perfection" won first prize in the short story category.

Mrs. Miriam Haywood presented this year's cheerleaders with trophies as recognition for their work.

Ronnie Smitherman, as his last official act of office, presented Dr. Jackson Selman, SGA faculty advisor, with a gift of ap-

(See OFFICERS, Page 2)

Campus Briefs

Jax Student Killed

Jimmy Glen Evans, a senior, was killed April 28 in a one car wreck in Jacksonville. A resident of Fort Payne, Evans graduated from Fort Payne High School and attended the New Oregon Methodist Church there.

Dance Company

Helen Dexter and Dar-uz Hochman of the JSU Dance Company performed in "Persian Legend" at Clark Memorial Theatre in Birmingham recently.

It was the first time members of the company have been invited to perform outside the county.

Student Pianist

With an audition for the Mike Douglas Show scheduled in the near future, pianist Chris Carlisle talked recently of his plans for the summer.

A junior from Columbus, Ga., Mr. Carlisle is currently pianist for the George West Orchestra in Anniston.

"I must admit," he said, "that it was quite a thrill

just to talk with Mr. Douglas. He expressed his interest, and wished me luck

(See BRIEFS, Page 3)

Mimosas To Be Ready On May 20

The 1968-69 Mimosas will be given out Tuesday, May 20 on the first floor of the Student Commons Building.

Any student who has attended JSU for the past two semesters is covered by the activity fee and is eligible to receive the Mimosa free of charge.

Each student must have his ID card.

Writers Needed

At least three positions, all salaried, are available on the Chanticleer staff for the summer semester.

Anyone with previous experience who would like to apply should come by the Chanticleer office before May 23.

The newly elected SGA officers were installed Monday night, May 4, in the student commons building. Here, looking over the schedule for the installation ceremonies are from left: Steve Gurley, president; David Kinsaul, vice president; Phyllis Clark, secretary; and Barbara Starnes, treasurer.

Editorials

On Fires In Dorms

The recent rash of fires set in New Dorm calls for a reevaluation of the fire protection program on campus. After a total of four fires set on three different nights, a threat was issued to "freeze" the dorm if the fires continued. Hopefully, the threat has ended the dangerous pranks.

The added awareness of the need for better fire protection on campus has been the one beneficial aspect of the fires.

The administration has taken steps toward evaluating the present situation by conducting an inspection of the dorms. The inspection checked the existing fire alarm system, fire extinguishers, and emergency exits among other things.

The evaluation will continue until the fire protection program on campus has been up-dated to meet our present needs.

--BAS

For the Record

The SGA officially presented its pledged \$1,000 check on the last day of the cancer drive. As of this writing, a large portion of that money - - almost half--comes straight from the SGA treasury. In so writing the check, the SGA is drawing from funds other than those collected from previously announced appeal sources.

That is, while a major portion of the check is indeed made up of money collected in SGA canisters, at dances, at the talent show, and from the April proceeds from the juke boxes; approximately \$450 is being taken from funds made up of the \$2 activity fees charged each student at registration.

Moreover, the allocation made was by SGA officials without the senate's prior knowledge, much less approval.

After checking into the matter, we've reached the conclusion that rather than being a scandalously corrupt maneuver, the action was a poor last minute attempt to correct a mistake.

Roger Killian, vice - president, says he is assuming responsibility: first, for pledging too high a figure for the senators whose primary collection obligation was to their dorms and organizations; and second, for obtaining agreement from the president and treasurer (co - signers of the check) for using the SGA treasury as a last minute backup to cover the pledge balance.

Killian is currently working on plans to continue some type of fund raising activity. The goal would be to raise that amount necessary to cover the amount taken from the treasury.

In essence, this would be an extension of the one month cancer drive. Hopefully, the extra month will be a sufficient amount of time.

--KJ

A New Team

Coach Pell was quoted earlier this spring as saying, "Individually, I think we've come a jillion miles, but as a team we have a long way to go. A long way."

If you were able to attend the annual J-Day Game on May 3, I think you will agree that they don't have such a long way to go anymore.

The spirit, hustle and desire shown by both squads rated an A-plus in my book. These are the qualities that make up a team, and the Gamecocks possessed them all Saturday night.

An unusually large turn-out of students for the game also indicates a revived interest in our number-one sport.

If both the students and the squad continue in this manner, next year's season will be a resounding success. --MDE

Message From Governor Albert Brewer

Dear Editor:

I hope you will permit me the use of your pages to express my personal appreciation to the entire student body, faculty, and staff of Jacksonville State University for the honor you did me at Governor's Day recently.

It was a most enjoyable and memorable experience for me and the members of my cabinet and staff who were with us.

Your hospitality and friendship is an inspiration to me and a tribute to you as students.

I shall continue to hold a warm place in my heart for the people of Jacksonville State University.

With kindest regards, and best wishes, I remain, Sincerely yours, Albert P. Brewer, Governor

(Editor's note: Since we plan on mailing the Governor a copy of the Chanticleer, we want to take this opportunity to wish him many happy returns - - both to the JSU campus and the governor's chair.)

Praises Circle K

Dr. Houston Cole
President, JSU
Dear Dr. Cole:

With all the adverse publicity received by the colleges of today, we thought you would be interested in knowing about a group of fine young men of the Circle K Club from Jacksonville University and the work they are doing.

These men have improved the appearance of our nursing home with their thoughtful and unselfish acts of labor, which has included yard cleaning, lawn moving, tree trimming, yard fertilizing

and general cleaning.

We would like to say thank you to the college as well as to the men themselves; it is a pleasure to be a part of the community that has such fine young citizens.

Sincerely yours,
Vida Newell
Administrator

SGA Apathy

Dear Editor:

After reading about the recent Student Government Association elections, I can not help but think of last year's election. If I may remind your readers, we, that is those who composed the 1,400 voting students, placed a six dollar (\$6.00) activity fee upon ourselves. ("The measure passed by a 4 to 1 vote," quoted from SGA vice president.)

Dr. Cole, in his wisdom, felt that this "was not a fair representation of the student body," and petitions of support with some 2,000 plus signatures were needed before action would be taken.

If 1,120 students can not control the finances of 5,000 plus students, HOW CAN 1,200 STUDENTS CONTROL THE GOVERNMENT OF THE SAME 5,000?

The Student Government is being run by a very few students. Some will say that if there are not any more students interested than that, "well tuff."

I say if only 1,200 students control (vote), that this "not a fair representation of the student body" and Dr. Cole, by his own precedent, should void the SGA elections and all actions of the SGA until such a time that a "fair representation of the student body" is interested in the SGA.

This may seem harsh,

but by the loss of SGA benefits, more students may become involved in Jacksonville's Student Government. Dr. Cole set his own precedent in the activity fee issue. (It was set at \$2 by the governing board, not the students who voted on the issue.)

Now is the time for him to follow his own head.
John Reed

Election Figures

Dear Editor:

Why, in a free country where we have the right to vote, aren't election figures released.

The figures for the last SGA election were sought in vain by several people. Is the SGA hiding the results for fear of reprisals by losers.

Name withheld by request.

Reply

We're not quite sure what the difficulty was in obtaining the election figures. Carol Jean Smith, former SGA secretary, gave us a copy of the tally list for the individual machines.

Steve Gurley, 1085 unopposed for president; David Kinsaul, 813 and Doug Bevis 415; Phyllis Clark 942 and Lynn Cochran 274; Barbara Starnes, unopposed 994.

A total number of 1259 students voted.

Officers

(Continued From Page 1)

preciation from the SGA. "This is for Dr. Selman always being there with some very good advice," said Smitherman during the presentation.

Also stepping down from their offices were Roger Killian, who served as vice president; Carol Jean Smith, who served as secretary; and John Alvis, who served as treasurer.

Letters To The Editor

chanticleer

Jacksonville State University
"Friendliest Campus in the South"

- Larry Smith Editor
- Barbara Starnes Managing Editor
- Jim Royal Associate Editor
- Ken Jones Associate Editor
- Martin Ennis Sports Editor
- Larry Stewart Activities Editor
- Ray Snider Circulation Manager
- Kay and Fay Thompson Greek Reporters
- Jack Hopper Advisor

Roger Killian, left, out-going vice-president of the SGA, presents Dean of Women Miriam Jackson with a check for \$1,000 which will be used in the JSU Cancer Drive. Ronnie Smitherman, out-going SGA president, looks on.

"Ma" Kelley chats with several of her "boys." She will retire at the end of this semester as director of Luttrell Dorm.

"Ma" Kelley To Retire At End of Semester

Being director of an all-male college would pose problems for most women, but Mrs. Myrtle R. Kelley has turned it into the best 14 years of her life.

"Ma" Kelley, as she is fondly called by most of her current 108 boys, is housemother of Luttrell Dormitory. She will retire this semester, and take with her memories of countless panty raids, sleepless nights, and dozens of pranks only college kids can think of.

But they have been good years to her. She came to Jax State in 1955 where she first served as director of a girls dorm. Afterwards she worked only in the men's dorms.

Asked which group she likes the best, Mrs. Kelley replied that she has a greater freedom in talking with boys, because she can say about anything she pleases without offending anyone. "They don't talk as much either," she added.

She is a native of Florence, where she spent the early part of her life. She married Benjamin R. Kelly, an optometrist and Methodist minister, who died in 1940. They had six sons and one daughter.

Mrs. Kelley has been associated with college students since 1948, when she moved to Boaz and served as dietician of the Snead College cafeteria.

Having as many as 270 students at one time has turned up a few amazing instances. "They are more amusing now than they were then," she emphasized.

Mrs. Kelley has man-

aged to stay ahead of most of the would-be pranks-ers. "Don't try to get away with anything. I've been through that six times already," she says, referring to her sons.

But there have been times when Mrs. Kelley's sharp wit has failed to deter conniving college kids. Like the time she was thrown in the shower.

Recalling another incident, Mrs. Kelley said one group wanted to make an imitation saloon as a homecoming project and put it in the lobby of the dorm.

Mrs. Kelley told them they couldn't do such a thing in the lobby of a college dormitory. She didn't say anything about putting it in front of the dorm, and that's where they built it.

A sign on the front of the saloon said, "Welcome to Ma's Tavern, Wet Your Whistle Here."

She once had a student who could imitate Dr. Theron Montgomery, dean of the college. This proved to be real amusing until the student answered the phone one day and mimicked the dean - only to find out that it was the dean who was calling.

But she never held any grudges and her more than 2,500 students over the years have come to be a second family.

At the end of this school term, Mrs. Kelley will move back to Boaz, where she plans to retire. "This doesn't mean I won't be active," she said.

Working with her flowers, community and church affairs and her grandchildren will take up most

Action Line

The following "suggestions" were taken from the suggestion box in the library. The source of information for the answers was Dr. Alta Millican, librarian.

Q. How about making the Xerox machine free to everyone?

A. "This is desirable," said Dr. Millican, "however, our monthly rental fee on the machine is rather high."

As far as the machine being "free" to some people, "a record is kept of the duplication done for various offices, and we charge that amount to the department. But even that," she added, "does not pay the rent."

Q. Why doesn't the library carry the Chicago Tribune and Los Angeles Times? I also suggest you order Evergreen Review and Esquire.

A. "Our budget permits us to buy only a few national newspapers," said Dr. Millican. The New York Times gives a more comprehensive coverage than either of these two papers, and also has an annual indexing service.

She said that the library will consider the Evergreen Review "if recommended."

She also said that the library already carries Esquire. A check by the Chanticleer could not find the recent issue. Dr. Mil-

lican called the distributor in Anniston (a department store that sends a complimentary copy) and found that the regular delivery man was drafted last week, and that the new issue would be in soon.

lican called the distributor in Anniston (a department store that sends a complimentary copy) and found that the regular delivery man was drafted last week, and that the new issue would be in soon.

Briefs

(Continued From Page 1)

with the audition." Carlisle has been appearing on television shows in Birmingham and Columbus for the past year. He does all of his own arranging and "tries to present a variety of music -- classic to jazz, contemporary to pop."

"I'll be doing a tour of Europe this August, playing on the liner on the way over." He also has completed a contract with station WRBL in Columbus for television appearances this summer.

"It's a lot of fun doing television work," he said. "After I get my degree, the experience here will be quite valuable."

The Tipton Trio closed the current season for the Jacksonville Community Concert Association with an appearance Sunday, May 4.

Faculty Luau

The Faculty Wives Club of JSU recently held their annual spring luncheon at the home of Mrs. Solon Glover.

J-Book

Ken Jones has been named editor of the J-Book for the coming academic year. Ken is an associate editor of The Chanticleer.

Ballerinas Go Through Much Work

One of the most sought after honors at JSU, being a member of the Ballerinas . . . is a lot of work. . . but worth it, according to the girls.

The dance class started with 120 hopeful co-eds back in January and all practiced at least 10 hours a week with one idea in mind. . . to be selected one of the 32 Ballerinas.

Being a Ballerina means appearing at numerous events during the fall, including all the JSU football games and guest appearances in Atlanta and Tampa, Fla., with the band, "The Southerners", to mention a few.

Several times during the spring semester the judges eliminated part of the hopefuls - and finally the 32 lovelies have been selected.

They will continue practice until school is out in late May, and will report at least two weeks before classes begin next fall, getting ready for the season.

Selected by the judging panel are the following co-eds: Cheryl Vinson, Oxford; Annette Morris, Anniston; Beverly Miller, Sylacauga; Anita Stegall, Ringgold, Ga.; Lovey Dameron, Homewood; Peggy McCartney, Attalla; Anita Salmon, Weaver; Judy Bilbro, Centerville; Sally Seaborn, Pensacola, Fla.; Wanda Fuller, Talladega; Frieda Harmon, Cropwell; Margaret Branch, Bir-

(See BALLERINAS, Page 4)

Wanda Fuller, second from left, was selected J-Club Queen at the recent J-Day game. From left are Betty Plan, Miss Fuller, Jeanie Deppensmith, Johnny Lou Payne and Carol Payne.

DJ Talking His Way Through School

Jim Dobbs is paying his way through college by running his mouth.

Actually, he gets paid for talking about time, temperature and spinning records for the night people who tune in on the cool sounds of Albertville's FM radio station, WQSB.

The bespectacled, crew-cut Dobbs wheels into the radio station about two minutes before 3 p.m. each day with an armload of books and several sharp pencils.

He usually cracks a couple of jokes with front office personnel, then begins grabbing up stacks of records and culling them like they were hot potatoes.

"This is double-u, Q. .S. .B," he'll say in oval tones, after flipping a few switches from the myriad of switches and knobs on the board in front of him, Jim will tackle an accounting problem from a college textbook.

Jim is a senior here and drives to class here each day from his Boaz home. He lives the kind of life that would make most col-

Jim Dobbs

lege boys flip their beanles.

He works from 3 to 11 p.m. at WQSB and attends his first class the following day at 7:30 a.m. He gets to lounge around in bed until the unholy hour of 5:30 a.m.

"Don't get much sleep during the week," he said, "but I really sack out on Saturday mornings."

You'd think that he'd want to pursue a less demand-

ing career after graduation next January. Nope. Right now he thinks he'd like to continue in radio.

Printers ink gets into the newspaperman's blood and holds him captive to the profession for life. But what gets into the blood of a radio type?

An ex-Marine, Jim is married to the former Marie Hawkins of Scotsboro. They have a little Dobbs on the way.

He admits things get a bit droopy about 10 p.m. when the studio and building is deserted except for him. However, a few requests from his fans are just the stimulant to wake up a disc jockey.

Getting the college diploma usually opens all sorts of doors previously closed to a fellow, but aside from that Jim will be especially proud of it. He has sacrificed many pleasures in order to attend college.

Not having to drive to Jacksonville every day will allow him time to enjoy a leisure, normal lunch.

He now dines while at the wheel of his car.

AFWC

(Continued From Page 1) Denver Colo., addressed the group on the subject "You." Also, the reigning Miss Alabama, Delynn Catching of Birmingham, played piano solo at the event.

The International House Students of Jacksonville State presented Director, John Stewart, explained the unique program. The AFWC recently completed a \$25,000 scholarship fund for IH. The Board of Trustees of International Endowment Foundation hosted the AFWC members with a reception Wednesday night.

The three-day program ended Friday afternoon, following a speech by Dr. Houston Cole, JSU president. His subject is "The Special Rx For Living."

of fear and could bend their minds and energies to the advancement of mankind. When used unwisely, it has been the means of imprisoning with these same shackles the striving spirit of man. It is an aspect of life that no truly "liberal" and truly "educated" man would think of excluding from his inquiry. The education of a soldier and a citizen in a democracy must impress him with the responsibilities of understanding and controlling violence in his society, not train him how to unleash it. One no more becomes a killer by studying war than one becomes a criminal by studying crime. It is not, then, the urge to destroy that the ROTC cadet learns, but the heavy responsibilities of freedom.

METER MAIDS--Ruby Mims, left, and Carolyn Freeman catch up with an illegally parked car. Instead of "Police Brutality," we have "Police Beautality."

Campus Cops Dubbed "Police Beautality"

There's a new look in the campus security force at Jacksonville State University. Recently coeds were added on a part time basis to the squad.

Carolyn Freeman of Birmingham and Ruby Mims of Childersburg had been employed as student helpers in the office.

But now they are decked out in policewomen's uniforms, and for all practical purposes they are police officers.

"They can write tickets or do anything else that's necessary to enforce the law on campus," Security Chief James Jackson said.

"They're doing a good job, too," he added. "In fact, I'm liable to add some more girls."

Since the two emerged on campus wearing police uniforms, Jackson's office has been swamped by other coeds who want to try out for the force.

Both coeds are also members of the Ballerinas

Lost and Found

Two tan windbreakers and two blue windbreakers, and one light blue Jantzen sweater have been found in the coffee shop of Hammond Hall. These articles are in the Office of the Director of Housing. Students wishing to claim these articles should do so as soon as possible.

....

LOST: One pair glasses. Reward offered. See Roger Killian, 127 Dixon Hall or SGA office, Student Commons.

and both were a little skeptical of the reaction from other students when they viewed the uniforms.

"I didn't know how I'd like the uniform," Carolyn said. "But now I like it."

Ruby said the other students have shown respect for the uniform. "I like wearing it".

In addition to writing tickets, the two can be used, if the need arises, to enter a girls' dormitory without running into the same problems a man would encounter.

As far as is known, the two are the only coeds working as police officers on an Alabama campus.

Ballerinas

(Continued From Page 3) mingham; Iris Taylor, Anniston; Mary Ann Bellamy, Gadsden; Johnnie Lou Payne, Hueytown; Jenny Bohanon, Birmingham.

Ruby Mims, Childersburg; Donna Pierce, Columbiana; Betty Plan, Birmingham; Marcia Balentine, Birmingham; Greta Dunn, Hueytown; Stephanie Martin, Alexandria, Va.; Marsha McGowan, Courtland; Sandra Norton, Birmingham; Jean Ann Brock, Guntersville; Belinda Pesnell, Cordova; Paula McQueen, Arab; Susan Pelham, Birmingham; Carolyn Payne, Gadsden; Nancy Thornton, Gadsden; Jeannie Deppensmith, Huntsville; and Joanna Still, Birmingham.

Alternates: Judy Taylor, Anniston; Brenda Brittain, Jacksonville; Karen Waters, Fairfield; and Beverly Brittain, Jacksonville.

From My Point Of VIEW

By Jim Royal
Associate Editor

Continued From Last Week

The inconsistency of the "demands" and alleged "aims" of the militant protesters on many of our campuses amaze me, and totally refutes their validity. How can complete elimination of ROTC from the campus, which they demand, be consistent with their demand for academic freedom, since those students who desire to pursue this course of study would be then denied that opportunity? The military is recognized as one of the oldest honorable professions in the world. Thus, it would certainly seem reasonable not only to permit preparation to engage in such a profession as an undergraduate student in Advanced ROTC but to award academic credit for such efforts, particularly when this credit is granted at some accredited colleges for such studies as headline writing, classroom bulletin writing, classroom bulletin boards, jewelry, and horseback riding.

Compulsory ROTC has encountered resistance from some sources for many years. The objections voiced are many and varied. However, I should like to express some

thoughts on the affirmative side, totally disassociated from the Land - Grant requirements. A Liberal Arts College, it has been said, is a place that prepares a man not so much for a profession as it does for a way of life. A scholar at such a college is, indeed, a student of humanity. He rightfully resents any effort to limit the scope of his studies and finds excitement in exploring that most fascinating of subjects, the human spirit. Those who object to military science being included in the liberal arts curriculum on the basis that it is not "humanistic" assign that word very narrow limits. Humanistic studies include not only such fields as philosophy, literature, language, history, and religion, but also man's capacity for love and violence, his desire to rule and willingness to serve, and his passion to know. Force is an unfortunate fact of man's existence. ROTC attempts to teach the restraint of force and the control of violence which, when used wisely, has been the means of order in society so that men have been free from oppressive shackles

Tennis Courts Planned

By Larry Stewart
Activities Editor

For you students who have been complaining, rightfully so, about the lack of tennis courts at JSU, I have been informed that more tennis courts, "as many as possible as soon as possible", are in the plans for the immediate future. The main problem at present is land to build them on.

The plan for the new coffee shop in the student commons is ready now and the contract will be let soon. It will operate on a "scramble" type service. Hot plate foods will be a part of the service.

I have seen the plans and architect's conception of the completed coffee shop and it will be a pleasure to eat in. It will be located on the second floor of the Commons on the side opposite the recreation area.

A vote of appreciation to all you sun-bathing co-eds who have kept this editor's eyes in such good condition these last few days.

The Four Seasons....Coming May 23

Phi Beta Lambda Will Hold State Conf. Here

Phi Beta Lambda, Delta XI Chapter, will be host to the Annual State Conference May 23-24.

State officers John Alvis, president, and Marcia Brittain, treasurer, both JSU students, are working in cooperation with state director, Miss Lucille Branscomb, and local officers, Danny Pitts,

and Mrs. Future Business Teacher, Extemporaneous

John Alvis
State PBL Pres.

Speaking, and a Vocabulary Relay.

At a special dinner, awards will be presented to the contest winners and

SARUE To Sponsor Play

The Drama Department of the Cobb Avenue High School, Anniston, will present James Baldwin's "Amen Corner" tonight in the Student Commons auditorium.

The production is being sponsored on campus by SARUE, the Student Association for Racial Understanding.

new state officers installed, president; John Shelton, vice president; and Marcia Brittain, secretary, in planning the conference.

The program will include entertainment at the (See CONFERENCE, Page 6)

Night Sounds

Night breezes
blow the curtains at my window.
Crickets shout of life
beyond the frame.
A coffee pot perks
and tells of a later hour.
Outside, cars grow thin on streets
and trucks move slowly up hills.
Chimes ring their last twelve
Silent until the morning six.
Somewhere a dog barks,
and somewhere still, another.
Companions in the night.

Art Show Underway

The annual student art show is currently underway here.

The annual art exhibition opened Monday, May 5 and will continue through May 22.

Paintings, drawings, pottery, and prints are being exhibited in Mason Gallery Monday through Friday between the hours of 9 a.m. and 4 p.m. The public is invited.

ROTC Awards Day Planned

The ROTC department will hold its presentation of local and national awards on May 15 and 16 in Snow Stadium.

The awards will be presented to the members of the cadet brigade at 3: p.m. on Thursday and at 9:30 a.m. on Friday.

In the event of inclement weather, the ceremonies will be held in Cole Auditorium.

chanticleer CALENDAR OF EVENTS

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
11 MAY Sunday	12 SGA Installation of new officers 7:00 SUB Auditorium	13 Christian Student Fellowship 7:00	14 Percy Sledge Dance Sponsored By SGA LCA	15 SEA 6:30 BC Theodore Fox Speaker	16 Accounting Association Meeting 7:30 p.m. LCA	17 14 days until graduation
18 UCM Worship 11:00 McCluer Chapel UCM 6:00 Rockhouse	19 DEAD WEEK	20 Christian Std. Fellowship 7:00	21	22 Finals Begin	23 Four Seasons 8 p.m. & 9:30 LCA	24 Study! Worry! Study.
25 U.C.M. Worship 11:00 UCM 6:00 Rockhouse	26 Final	27	28 Exam	29	30 Pack up and go home	31 Graduation Day
(If you have news of your club or organization, call or contact The Chanticleer)		June and 3 Months of Freedom!				

Sports

Martin Ennis,
Sports Editor

Whites Over Reds 24-14 In Pell's J-Day Debut

Mike Little and Bill Lynch led a charged-up White team to an upset victory over the Reds, 24-14. The annual J-Day Game was the occasion, and nobody gave the Whites half of Coach Pell's chargers a chance.

Bubba Long and Doc Lett, both playing on the Red squad had the Whites looking like heavy underdogs going into the annual match-up. But Lynch at quarterback (5-7, 158 pound freshman) and Mike Little, bad knees and all, failed to read the press reports before the game.

And when it was all over Lynch, cool, calm, and collected, had teamed with Little to give the Whites, head-coached by Clarky Mayfield, a big upset over the Reds coached by Ronnie Haushalter.

Pell, working toward a season opener against Samford in September and a first season as a head coach, watched the happenings from the press box, and there was little doubting the former Charlie Bradshaw assistant was highly pleased at what he saw.

"I believe we have come as far as we possibly could in 19 days," Pell said. "We had some boys out there on both teams who did real well. I think the White team did a great job in winning. I wouldn't have given them a prayer of even scoring. But, at the same time, I think Coach Haushalter did a fine job with the Reds, especially on defense, where he had four high school boys playing who have worked just two days this spring.

"Really, I've got to brag on the whole squad. On the White team I thought Wayne Carroll, Jimmy Champion, Danny Webster, Mike Little, Gary Godfrey, Bruce Nichols, Bobby Jones, Charlie MacRoberts, Scotty Marcum, and Garry Higgins did real well.

"On the Red team, Bobby Marcum, Wayne Carroll, Frank Burgess, Doc Lett, Tony Ingram, Bubba Long, and Herby Wientjes stood out.

"And Preston Newman is just an outstanding punter. He's done a fine job all night and he's had a fine spring."

Newman, on a fake punt, got the Whites on top early

when he passed 41 yards to Steve Parker for a score just minutes into the first quarter. The PAT was no good, but seconds later the Whites were recovering a Red fumble and Danny Kemp was kicking home a 26-yard field goal for a 9-0 lead.

The second quarter really had Pell beaming. Lett directed the Reds on a 98-yard scoring drive, passing the final eight yards to Long for the TD. Kemp converted to make it 9-7.

A bad snap on fourth down seconds later again put the Reds in business at the White 18, and from there the Reds took the lead with Wientjes going left and over for the score. Kemp converted and it was 14-9 at intermission.

Lynch hit Parker for three yards and a touchdown in the second half and then passed to Parker again for two points to move the Whites back in front 17-14.

Little capped off the scoring for the Whites with a four yard run early in the fourth stanza and Kemp again converted to make it 24-14 for the Whites. And that's the way it ended.

Lynch, for the night, hit eight of 12 passes for 81 yards while Rodney Drake, White halfback, hit two of two for 43 yards. Little carried the mail for 86 yards on 21 trips for the Whites, but Lynch also helped in that department as he scampered 48 yards on 12 carries. Drake had 32 yards on 14 carries. He will be a freshman this fall.

Lett hit on nine of 17 for 96 yards and rushed for 17 more. Long led the Red rushing game with 86 yards on 18 carries while Wientjes had 70 yards on 13 trips.

Billy Atkins, head football coach at Troy State, was impressed. "I don't know what you guys have been trying to put over on me," said Atkins, "but there's some good talent on that football team out there tonight. Bubba Long can run for anybody, and Lett's a fine quarter-back."

Durrell Mock, assistant at Florence, was also highly impressed; and Morris Higginbotham, head coach at Livingston liked the way the Jaxmen hit on defense.

Herby Wientjes is shown here on one of his runs in the annual J-Day Game. The Whites stopped the Reds 24-14 that night despite Herby's run.

Jax Grabs Tie In Acc Division

Jacksonville State, behind the smooth pitching of Mike Driscoll, took its 10th baseball victory of the season here Tuesday afternoon with a 3-1 decision over Huntingdon College.

The victory raised the Gamecock's Alabama Collegiate Conference mark to 9-5 to gain a tie for the lead in the northern division race with Athens. The

Conference

(Continued From Page 5)
"Four Seasons" Concert Friday night, May 23.

On Saturday morning, there will be a Businessmen's Panel discussing "Current Employment Trends in Business and Government." Also on the agenda will be election of state officers.

In the afternoon, there will be several state contests: Mr. and Miss Future Business Executive, Mr.

Jaxmen now stand 10-5 in all games.

The victory over Huntingdon held a special note for the Jaxmen, Driscoll, in evening his season record at 1-1, hurled the Gamecocks to their first win over the host team in their three-year series.

The Gamecocks pushed in two runs in the top half of the first inning, and took the deciding margin with one run in the fifth. Huntingdon got its lone run in the bottom of the first inning.

Jimmy Pirkle clouted a single and double to pace the Gamecocks at the plate while Ken Adams and Bill Ashley had two singles. Getting one single each were Roy Bonds, Tony Coggins, Gary Ledbetter, Eddie Isbell and Craig Edge.

Jacksonville State's Gamecocks failed to put a padlock on the northern division race in the ACC

in Florence on Saturday May 3. The Jaxmen lost both games of a twin bill with the Lions, 4-1 and 3-2.

Despite losing both games the Gamecocks are assured a virtual tie for the lead, and a win last Monday over Florence will give them the pennant. The short school week at Jax last week did not permit the

Chanticleer staff to cover the outcome of the Troy game.

Jimmy Pirkle led JSU to the plate in the first game with two singles while

Bill Ashley, Tony Coggins, Ken Adams and Eddie Isbell each got one single.

Roy Bonds and Bob Ellis led JSU in hitting in the second contest with Jaxmen's only extra base hits with a double each. Ashley, Coggins, Isbell and Jerry Brasseale each got a single each.

Doc Lett is shown here scrambling for passing room but the White defenders seem to have other ideas. The Whites upset the Reds in JSU's annual J-Day Game.

What Do You Expect of the New SGA?

Ronnie Smitherman, former SGA president. "I expect them to continue to try to be mindful of the students in all regards... that they take care of all grievances, and make sure the students are treated fairly at all times."

Linda Parker, freshman from Piedmont. "I just hope that they keep having more dances each week, and each weekend too. I'd like to see more big name entertainers up here."

Danny Holmes, freshman from Sylacauga. "I expect them to be sensible and use good judgement in everything they do; and to represent me as a student, as well as represent the rest of the student body."

Pam Wilkins, sophomore, Atlanta. "I think that after being trained at the Student Government Association Convention (in Kentucky, April 26) they'll do a good job."

Janice Floyd, freshman, Gadsden. "I think the new SGA administration should have as much enthusiasm and accomplish as many or more things than this year's. If they carry on in the same manner as this year's, I'll be pleased."

(Photo feature by Ken Jones)

With The Greeks --

By Kaye and Faye Thompson
Chanticleer Staff Writers

Congratulations to Jimmy Garmon, elected Omega Kappa "Big Brother of the Year." His selection was announced at the OK Banquet and formal held recently at the Downtowner. After the banquet, Jimmy was surprised by the pledges with ten pints of whipped cream. David Goldman read the fraternity epic at the banquet, a poem eulogizing the members.

Last Tuesday, Omega Kappa had a pre-holiday party to get everybody in a festive mood. And everybody did. Coming up next week will be a big party to honor OK's graduating seniors: Bob Armbruster, Johnny Freeman, Jerry Gist, Hillyer Sessions, and Mickey York.

This week pledges are to present their big brothers with paddles. Also, an active vs. pledge softball game is scheduled.

Alpha Xi Delta broke its \$100 goal for the cancer drive. The sorority sold Cokes and donuts in Martin Hall one day to aid in its contribution.

The 1969 Rose Cotillion, held at the Holiday Inn at Riverside, May 3, was a tremendous success. The Five-Cent Stamp played for the occasion. Between the banquet and the formal, the AZD pledges sang original songs to the actives and their dates. During the lead out, Cheryl Vinson, president, was presented a dozen pink roses. Favors and rose colored glasses were presented to each couple as they entered.

Delta Chi made a gift to the campus last Tuesday night as they held a "blow-out" to start the holidays with a bang. The pre-vacation blast was a wonderful way to spend the evening. Soul Tymes Nine, a band from the plains of Auburn, entertained.

Several Delta Chi's recently attended a regional DX convention held at the University of Florida. The young men received tips on running their fraternity and a host of new ideas.

Delta Chi's A-team in softball now stands 4-1-1, while their B-team is still undefeated. The Delta Chi's supported the football team by mass attendance at the J-Day game. After the game, they held an informal party at the DX house.

The DX pledge class project is quite original: the young men are re-doing the DX house bathroom. Delta Chi is planning a hat party for May 16. Everyone (use your imagination) must wear hats to be admitted. The hat party is being held to kick off a big weekend for the fraternity. On Saturday, May 17, the annual white carnation ball will be held. A banquet will precede the formal dance at the Anniston Downtowner Inn. The Daze of the Weak will provide music.

Phi Chi fraternity is proud to announce that Dwight Stone has been awarded an ROTC Scholarship.

Phi Chi held a rush party Monday, May 5. Several Alpha Xi Delta pledges served at the party.

Phi Chi will hold a banquet and formal dance for its members and their dates on May 16 at Anniston's Downtowner Inn. Parents of the Phi Chi's are also invited to the banquet.

Phi Chi donated \$60 to the cancer drive.

The pledges beat the actives 21 to 20 in their inter-fraternity softball game.

Pledge week for Phi Chi will be held May 12-15, with initiation for current pledges who will become active on the 15th.

Zeta Tau Alpha fraternity is proud to announce that Melinda Fuller, Jean Gardiner, Kay Gibson, Cynthia Hurd, Cindy MacMahan, Dianne Dill, Sharon Pharr, and Pam Robbins are new members of her sisterhood. Formal pledging is tentatively scheduled to be held within the first few weeks of May, at which time a representative from the International Fraternity will be present.

The Zetas are now formulating plans for all itinerary which will include approximately four days of formal rush. Further planning will continue during the summer months as sister Zetas from surrounding universities convene for rush workshops at various resort areas.

As a result of a successful spring rush, the ATO's now have 13 men on campus as pledges.

The annual Viking Party was a great success. A truckload of vikings carried off their dates in viking fashion, and turned the Circle V Ranch into a viking camp complete with a food battle.

Congratulations to Jim Reaves who was recently named a member of Sigma Tau Delta, the honorary English fraternity.

Students Write On Chemistry

Two JSU students, members of the JSU Student Affiliate Chapter of the American Chemical Society, recently presented papers at the Alabama Student Affiliate meeting held in Tuscaloosa.

Leighton Deer, a senior from Jacksonville, and Carol Davenport, a sophomore from Maplesville, both presented papers involved in investigating the physical properties of inorganic compounds.

The Student Affiliate Chapter is an organization open to students interested in the field of chemistry.

Winners in the recent writers contest are, from left: James Wallace Montgomery, first place essay; Kathleen Taffee, Anniston, first place short story; Sam Spruiell, Birmingham, first place poetry; and Dean Lawrence Miles, who made the awards. Sigma Tau Delta, honorary English fraternity, sponsored the contest.

Portfolio

Campus Scenes

Those who complain of nothing to do might take a hint from this issue's portfolio: play softball, sun bathe, talk to your boy friend, and/or girl friend, study, or wash your feet in a mountain stream. P. S. There is no admission charge.

(Photos by Ken and Rick)