

chanticleer

VOL. 14

JACKSONVILLE STATE UNIVERSITY, MAY 26, 1969

NO. 36

There will be wedding bells in the near future for our current Gem of the Hills, Phyllis Smith of Jacksonville. Phyllis will be married in June.

Rep. Nichols Speaks To International Students

U. S. Rep. Bill Nichols says an upcoming report by a sub-committee of the House Armed Services Committee - investigating the capture of the intelligence ship Pueblo by the North Koreans - will be "critical of some people in high places."

Rep. Nichols made the remark to students here at the International House. He serves on the sub-committee investigating the Pueblo incident and says the report will be made public soon.

The Fourth District congressman - on a two-day visit here - also presented an American flag to JSU on behalf of the U. S. Air Force. The flag, which has flown over the nation's capital in Washington, is a gift to the school in recognition of the outstanding ROTC unit on campus.

"I am honored to make this presentation on behalf of the Air Force," he said, "and it is a deserving reward to your fine ROTC program on campus." Lt. Col. Leonard Folk, commander of a USAF Recruiting Unit at Gunter Air Force Base in Montgomery, represented the Air Force.

Concerning the upcoming report of the Pueblo, Nichols said his commit-

tee "thinks there was error in the judgment of some high ranking military officials in the seriousness of the mission."

Last week the Secretary (See NICHOLS, Page 5)

Dr. Houston Cole (left) accepts a new American Flag from Rep. Bill Nichols and Lt. Col. Leonard Folk. The new flag, which has flown over the U. S. Capitol in Washington, will be used at JSU.

Over 400 To Graduate From JSU On May 31

Spring graduation exercises will be held at Jacksonville State University on May 31, at 6 p.m. in Paul Snow Memorial Stadium.

The largest graduating class in the school's history, over 400 students, will receive their diplomas and hear the commencement speech by the Right Rev. George Mosley Murray, Bishop of the Episcopal Diocese of Alabama.

Earlier in the day, 18 advanced ROTC students will be commissioned lieutenants in the U. S. Army. This program is set for 3:30 p.m. in the auditorium, Student Commons Building.

Rev. Murray became Bishop of the Diocese earlier this year, after serving as Bishop co-adjutor since 1959.

A graduate of the University of Alabama, he holds honorary degrees from the University of the South, St. Bernard College, Virginia Theological Seminary and the University of Alabama.

At the graduation exercises, Edward V. Elliott of Gadsden and Nancy Kaye Cooper of Boaz will be recognized for maintaining the highest academic averages during their four years at Jax State. Elliott has a 2.79 average and Miss Cooper maintains a 2.76 average.

The 18 ROTC students to be commissioned include: Larry D. Anderson, Jacksonville; Jadie M. Boozer, Jr., Jacksonville; William I. Boozer, Anniston; Charles E. De-

Rev. Murray

Arman, Birmingham; Michael J. Forsyth, Anniston; William J. Harrington, III, El Paso, Tex.; James H. Jackson, Bowdon, Ga.; Donald G. Kirby, Jacksonville; Marvin A. McCurry, Jacksonville.

George W. Parrish, Heflin; Danny E. Schrimsher, Jacksonville; Johnny J. Shelton, Jacksonville; Ronald J. Smitherman, (See GRADUATES, Page 2)

SGA Tells Officers For Summer

The SGA held an informal meeting last Monday night for the purpose of discussing the insurance and class ring franchises on campus. The SGA officers for the summer semester were also announced.

It was decided to permit Billy Isom, a representative of National Educators Life Insurance to continue as agent for student medical insurance on campus.

The right to sell class rings on campus was left undecided until a possible meeting tonight.

This was to allow Steve Gurley, SGA president, time to continue talks with the two ring companies currently trying for the franchise.

The summer SGA officers will be Sam Spruiell, president; David Hale, vice president; Joyce Loyd, secretary; and Lynn Cochran, treasurer.

Officers Are Elected For 1969-70

A total number of 535 voters turned out Tuesday, May 13, for the election of class officers.

Two positions, senior class secretary and junior class secretary, required a runoff vote the next day.

The results for the senior class were: president, Tony Ballard 119, Mickey Campbell 104; vice president, Richard Allen 128, Stephen Poritz 41, Terry Stahl 34.

Senior class secretary (runoff figures in parenthesis), Joan Fatherloss 98 (85), Nancy Tate 74 (71), Chris Williamson 51; treasurer Linda McCullough 137, Tim Springer 60, Sybill England 18.

Senior representatives (two positions), David Goldman 156, David Hale 103, Richard Wyatt 76, and

(See OFFICERS, Page 5)

Editorials

Progress

Somewhere in the confusion of moving things from the old grab to the new Commons, the Chanticleer got lost. Not that we're jealous or anything. But when those rumors were going around about the Commons sinking, most of us over here were wishing the thing would crumble. In a way, this secret supplication was more of an attempt to even things up: while their windows are cracking, our walls are splitting. That's not fair!

We've made several gallant attempts to add dignity to the office and its split walls. Martin Ennis, sports-editor put up 8 x 10 glossies of all the Gems of the Hills at strategic locations to cover up the flaws in the wall. There were not enough Gems, though, so we've had to add Rich Little, Cleveland Amory, Larry Smith, Edmund Muskie, and that half plucked chicken Crow Hall tried to pass off as a gamecock last Homecoming.

We have two ancient typewriters, one of which is so old that the "s" looks like an "f".

We have three desks. One has a sadistic contraption in the middle for raising a typewriter up from the black hole of Calcutta beneath. Another lowers a footrest, but the board keeps coming off exposing a half dozen nails.

Our phone rings next door in the Mimosa office. Priority is evidently not based on frequency of publication.

We've been supplied with numerous reference books including copies of the JSU catalogues as recent as 1964, a 1965 University of Alabama annual, a three year old phonebook, and a joke book the punchlines of which are not quite as subtle as those in the Nancy comic strip. No dictionary.

Not that we're jealous or anything. We're bitter. After everyone had selected his office in the Commons, we got to go over and select a windowless, unairconditioned storage room in the basement, with two-hugh metal doors that opened inwards into the room.

We decided to remain at our far corner, upstairs, in the back of the old grab office where at least we do have two windows to look out of, disregarding the spiderweb crack in one of them.

The view is of the Student Commons Building. That's progress, but it ruined our view of the tennis courts.

--KJ

Coherency In Actions

The Student Government Association usually initiates several programs each year that require close contact with administrative officials. The administration tries to work out acceptable solutions with the SGA. The main problem existing between these two bodies is coherency in actions.

For the past several years, the SGA has been saddled with a lame-duck president. Because of this situation, necessary proposals that require a great deal of time are never worked out. A key example of this is the SGA constitution. An outgoing president in the second half of his term usually is ineffective when trying to get approval of certain programs. The answer to this dilemma lies squarely on the shoulders of the SGA president.

One alternative to the problem might be to initiate programs at the start of a term rather than at the end. Ample time should present itself to work out necessary details. Both parties would then have enough time to consider the pros and cons of a proposal. Hasty decisions could be avoided. More constructive programs would probably come about with the parties concerned feeling satisfied with the solution. It appears the administration and the students would equally benefit by this action.

--JR

Letters To The Editor

Doss Strikes Again

Dear Editor:

The cover of the "Mimosa" feels rough and checky. But it is very expensive to import.

The cover is really unique. The cloth is Egyptian papyrus flax. It costs 22 cents for 15,000 yards.

The brown specks are insect traces which come free with no optional cost.

Well, you can't tell a book by its cover.

T. A. Doss

Reply

Mr. Doss is entitled to his own opinion and we respect that right.

However, the praise for the "Mimosa" far exceeds the complaints, according to what the Chanticleer has heard.

Thanks From Amory

(Editor's note: The following letter was received by Dr. Houston Cole from Cleveland Amory after Amory's address here April 15. Mr. Amory is a nationally known columnist and critic for This Week Magazine and TV Guide.)

Dear Dr. Cole,
I am late in thanking you for all your kindness to me on my recent trip to Jacksonville, and most particularly for your wonderful Southern hospital-

ity in letting me stay at your home. I enjoyed it more than I can say, and only hope our paths will cross again sometime in the future.

Please remember me to all the fine students at Jacksonville State, especially the lovely ladies who provided such an enjoyable escort for me, and who were also kind enough to send me the program clippings from the student and local papers.

Of all the lectures I have given recently, this was one of the most enjoyable - - for me. Again, my thanks.

With kind regards,
Cleveland Amory

AFWC Thanks

(Editor's note: The following letters were received by Dr. Houston Cole shortly after the Alabama Federation of Women's Clubs met here during the first of May.)

Dear Dr. Cole:

My visit to Jacksonville State University to cover the AFWC Convention was such a pleasure I have to say thank you personally.

It was wonderful to be with all those fine, happy young people. I don't think I have ever seen anything more thought provoking than that stage filled with the young people from the International House.

I'm sure every woman who came to Jacksonville State must have felt how

wonderful it would be if the young people on every campus in the country went about their business in the same sensible manner and with the genuine concern for their fellowman as your people at Jacksonville State.

Sincerely, Elma Bell
Birmingham News

Graduates

(Continued From Page 1)

Maplesville; James L. Scottovia, Muskegon, Mich.; Randall W. Stewart, Jacksonville; William E. Stone, Jacksonville; David L. Thomas, Birmingham; John M. York, Cedartown, Ga.

Those on the graduation list include:

Calhoun: George Gil - liam Adams, Genie Sparks Bagley, Dianne McCrel - les Boozer, Nancy Cook Brooks, Richard Lawrence Brown, Nora Jean Chanler, June Hale Davis, Robert Eugene Davis, Kimberly Ann Dobbs, Margaret Ann Dryden, Nancy Dianne Durham, Judy Buttrum Engelhart, Carol Elaine Evans, Janet Louise Garner.

Cheryl Farney Grace, Era A. L. Greene, Beverly Willingham Haynes, Reba Gail Herod, George Thomas Hoblitzell, Sheron Mims Hughes, Clyde Ray Love, Barbara Crook Minkeson, Helma Lindstrom Sandlin, Larry Arnold Skinner, Linda Cleveland Tucker, Sandra Jean Turner, Susan Carol White.

Brenda Sue Wilson, Nancy Susan Wood, Catherine Virginia Woodham, Mary Alice Abernathy, Gary Granvil Angel, Ronald Lynn Bailey, Thomas Edward Bailey, Billy Gene Batey, Howard Jackson Bentley, III, William Iriwith Boozer, Ted Edward Brooks, Jerre Reynolds Burgess, Morgan Marion Bush, Kenneth W. Chatman.

Michael David Clarkson, Robert David Clemensen, Horace Melvin Clements, Virgil Harvey Coker, Jr., Harry Hammond Cottingham, Ronald Clayton Crow Jimmy Robert Dunaway, Bonnie Hansen Floyd, Michael Jonathan Forsyth, Billi Wayne Fulton, William Herbert Gates, Jr., Gene McKenzie Gillam.

Mitchell Parker Granger, II, Eugene Griep, Larry Claude Haney, TOLLIE Lee Harden, Jr., Randall Harris Harper, Stephen Dana Henry, Gary Curtis King, Donald Ernest Landers, Darriel Spencer Ledbetter, James Houston Littleton, Charles Eddie Loveless, Robert Wayne Luallen, Billy Ray Martin, David Lawrence Mason,

Gary Louis McAnally, Marvin Alan McCurry

(See GRADUATES, Page 3)

Margaret Branch, Alpha Tau Omega 1969 sweetheart, is shown with a dozen white carnations which the fraternity presented her recently.

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 |

What Do You Think Of Compulsory ROTC?

Cadet Captain Keith Letcher, Sylacauga. "I think it's a good deal. It gives the basic cadets a little bit better bearing where they otherwise might not get it."

Photos By Ken Jones

Randy Stewart, Jacksonville. "I think it has great advantages, but the biggest problem is the boys don't care because they have to be in it. It would be better if it was a voluntary program."

Banks Dorsett, Ashville. "It's really not as bad as some of the articles have been saying. I don't like being forced to do anything, but it does prepare you for what you'll have to face eventually."

John Boone, senior, Boaz. "When I was in it, I believe it helped me as far as leadership. I do think it should be an elective because some people just aren't suited for military life."

Hobson Colvin, senior, Albertville. "They should make it a three hour course; if it's going to be a one hour course you shouldn't have to take it, but if it's three hours it should be compulsory."

Looking Back

By Jim Royal
Associate Editor

The past three years have brought many joys and disappointments to me while I have attended Jacksonville State. Excluding academic studies, many extra-curricular activities have also added greatly to my enjoyment of JSU. The challenging objectives that were set forth leave many fond memories. Goals that were not attained leave much incentive for later years. In passing, I would like to comment briefly on some of the persons and places that linger in my thoughts.

Instructors

To single out any one instructor or professor and tell of his favorable attributes would be foolish. Approximately 99.9 per cent of the teachers I have had are (in my humble opinion) somewhere between excellent to outstanding. Many have gone out of their way to help me when I needed it. Others have shown kindness that I will long remember. The understanding that others have displayed show just a few of the many favorable traits they possess.

Growth

In my three year stay, our college has become a university. Buildings have sprung up overnight. The fantastic growth would astounded the most apathetic individual. Others have wondered if ALL aspects of a university have grown in proportion to the physical structure.

Enrichments

The academic and social enrichments have been many and varied. The social functions have been few in comparison to the academic fulfillment. The well balanced program offered to the students seems to make more sense than it did during my freshman year. Concerts, plays, and other types of cultural offerings have contributed much in appreciation of the finer things in life.

Administrative Officials

I have had several encounters with different administrative officials since matriculation. They have always given of their time to listen to my complaints and assistance was present when needed. Although I tend to lean toward the left, I honestly feel that a person has to travel a road before he can sit in judgment. Experience does not always prove to be the right answer, but it does seem to hold the edge for those who do not possess it.

Food Service

Many complaints have been set forth concerning the food in the university cafeterias. I have listened to the various arguments and have found very little validity on the negative side. When I was serving my active duty in the Navy, our favorite complaint was the food. I felt (at that time) we had a just argument. When one is in the middle of the ocean for thirty days

at a time, good food is hard to come by. So much for sea stories. The point is that food at Jax State is one-hundred per cent better than in the service. Considering the problems of feeding a few thousand students, I feel the food is very good. At least, I eat a good deal of it. As for the service, it could not be better unless they served the student like in a restaurant. Several times I have been too late for supper and the workers in the cafeteria have seen that I had something to eat. On top of this, usually a lady will ask how I am feeling or how is the food. Kindness of this manner is hard to put aside as just "standard procedure."

Non-categorized

A few individuals and business firms seem to "stick out" above others. Crow Drug has one of the friendliest atmospheres in town. The service is quick, but they still take time to let you know they appreciate your business. If you are a regular customer, they will not charge you for a check like some business establishments will. Little's Cleaners employs the kind of people that make you want to trade with them. They always stand behind their service and are very open minded people.

Reverend John Tadlock, Baptist campus minister, has been a tremendous asset to the university. He is able to communicate on any level and get his point across.

Jack Hopper, director of public relations and advisor to the Chanticleer among other things has done so much to put the university in front of the citizens of the state of Alabama. Few will be able to match his perceptiveness.

Graduates

(Continued From Page 2)

Merry Eugene McGaha, Braxton Bragg McKinnon, Edward Eugene Morace, Timothy W. Morgan, Donna Glisson O'Shields, George Wayne Parris, Stanley David Payne, Francis Eugene Pugh, Guy Cline Rhodes, Harold Philip Rhodes, J. Patrio Riquette - Velez, Harold Eldon Rowell, Timothy Raymond Saunders, Dennis Elwood Schlerf.

Larry Smith, editor of the Chanticleer, is a very dedicated person regardless of the task he is trying to accomplish. He has proven to many to be a true friend also. His thoughtfulness in action toward others and kindness in words makes this writer feel very proud that he could associate with a person of Larry Smith's caliber.

In Closing

Writing for the Chanticleer has been a real pleasure. The many contacts encountered has enriched my outlook on life. I could never thank the many different persons that have given me help and assistance when I needed it most.

Another time and place. The gratitude I hold for these persons can never be expressed in words, but I somehow feel they know of my appreciation. I would like to give a "special thanks" to the readers of the Chanticleer who have come and let me know they are interested in the university newspaper.

When August 1 arrives, I hopefully will complete my second objective or aspiration. I sincerely hope that each of you will attain your objectives in life.

Another time and place.

Clebert Ray Smith, William Chester Smith, William J. Steele, Randall Warren Stewart, William Ernest Stone, Calvin Wayne Surret, Gloria McDonald Thomas, Roberta Ann Trathen, Ellis Jackson Truitt, Robert Cecil Waits, Jr., Jerry Randall Wycoff, Charles Michael Yates, Jodie Muriis Boozer, Jr.

James Chesley Campbell, Iris Claudia Dear, Addison Eugene Ford, William John Harrington, II, Myoung Ja Kwon, Terry Eugene McFall, Michael Lynn Miller, Wolfgang Ranier Mueller, Wayne LaSalle Nelms, John Kermit Nelson, John Tandy O'Brien, Frances Diane Owens, Don E. Plants, Cathy D. Rentschler.

Lewe Hillyer Sessions, Rhonda Jean Vinson, Harold Gregory Williams, Henrietta Olivia Harris, William Scott Noll, Harriett Fuller Roberson, Carl Lamar Wisner.

Jefferson: Doris Jean Boykin, Bettye Lou Brandon, Patricia Bonnie Brown, Sharon Arlene Carlisle, Margaret Susan Collins, Rose Maria Derzis, Brenda Gail Head, James Paul Henderson, Sharron Mittice Herman, Judith I. Hillhouse, Lonita Pyron Hilliard, Betty Jane Kendrick, Cheryl-dean Little, Phyllis Ann Melhorn.

Marvlyn Aleece Nail, John Dee Niblett, Jr., Glenda Jo Nix, Sandra Evelyn Shook, Martha Ann Smith, Laura Spencer, Angelia Jean Toxey, Tyler Leighton Walker, Sherry Wayne Wood, John Marshall Alvis, Brenda Almaroad Anderson, James Dwight Armstrong, James Randall Bain, J. C. Ceravolo, Charles Edwin DeArman, Gary Lynn Ennis, Jerry Dillard, Diana Gayle Estes, Sandra Fay Green, Mary Virginia Hayes.

(See GRADUATES, Page 4)

With The Greeks --

By Kaye and Faye Thompson
Chanticleer Staff Writers

Phi Chi initiated their pledges on May 15. New actives are Gary Avrette, Gary Brown, Skip Adamson, Larry O'Barr, Rat Murphy, Joe Smith, Luke Thornton, and Harold Sweat.

The Phi Chi's first annual Gold and Garnet Ball was held Friday, May 16 at the Downtowner Inn in Anniston. A buffet dinner began the evening. Near the end of the dinner, several dignitaries were announced as the Board of Governors: Col. Forrest Wells, Mr. Charles Gamble, David Pearson, Dr. Calvin Wingo, Dr. Harry E. Rose, Mr. Leslie Waltman and Rev. R. L. Archibald.

New officers were also sworn in. They include Len McCauley, Pres., Ted Craig, Vice-Pres., Joe Funderburg, Rec. Sec., Gary Brown, Corr. Sec., and Rodney Burgess, Treas. Awards were given to Len McCauley for Best Active and Most Outstanding Member; Skip Adamson for Most Outstanding Pledge; Ron Brinker for Highest Scholastic Achievement; and Larry O'Barr for Best Paddle.

After the dinner, the ball got underway featuring music by the Circle. The lead-out consisted of presentation of the little sisters: Mrs. Jamie Brown, Mrs. Nell Craig, Kaye Gibson, and Faye Thompson. Debbie Cole was presented with red roses for being elected Phi Chi's sweetheart for 1969. Everyone agreed the formal was a big success.

New Phi Chi pledges include Bob Ellis, Pres., Larry Stewart, Vice-Pres., Buddy Rogers, Sec., Scott Collins, Treas.; and Bill Armstrong, Charles Morgan, Gene Stokes, Al Williams, and Hank Williams.

Presently Phi Chi is communicating with Birmingham Southern, Auburn, and other universities in hopes of attaining a colony in fall with Pi Kappa Alpha national fraternity.

Congratulations to Larry O'Barr who will be the Jax State Gamecock next fall with the cheerleaders.

ATO was happy to initiate its Little Sister program by selecting 20 little sisters. Accompanying these selections, the Tau's were proud to announce their choice for ATO Sweetheart, Margaret Branch. After serenading the sweetheart, she and the little sisters were entertained at the house, where they were presented necklaces bearing the Alpha Tau Omega Crest.

Little Sisters are: Gail Alvis, Ann Arnold, Teresa Bearden, Margaret Branch, Jill Cecil, Lynn Cochran, Marcia Frankl, Bitsy Griffith, Sandy Hagan, Barbara Hand, Anita Harris, Kay King, Sue King, Mitzi Lamb, Jan Parker, Debbie Piper, Donna Rhinehart, Laurel Sessions, Janice Shels, Katie Troncale. Mrs. Miriam Haywood and Mrs. Solon Glover are sponsors for the group.

Congratulations to ATO pledges Randy Knox and James Ledbetter, who were chosen cheerleaders for the coming year and Larry Daniels, who was elected president of the Sophomore class! Also congrats to Jim Moree, who was awarded an ROTC scholarship.

Alpha Xi Delta ended the year with a farmer's Party May 15 at the Circle V Ranch. After a wiener roast around a bonfire, the sorority members and their dates enjoyed such pastimes as a feed sack race, piggy-back riding, and telling ghost stories. Also there was a contest to see which group could pass an orange neck-to-neck faster. Allen Crow, David Cunningham, and Steve Stanley played guitars and led the group in singing. It was the "mostest fun," according to Fuzzies!

Alpha Xi is proud to announce that Betty Sisk is next year's Junior Class Sec. and that June Godfrey will be a cheerleader. Congratulations!

A recent informal rush brought the AZD's several new pledges.

A hippie party May 13 was the highlight of rush. Dress and decoration were in keeping with the hippie theme. An original laugh-in skit was presented.

Congratulations to Omega Kappa members Mike Moncus for being chosen cheerleader, and Tony Ballard for being elected Pres. of the Senior Class. Tony was also installed recently as Vice Pres. of the Usher's Club, and Mike was installed as treasurer of it. Dean Gus Edwards was presented an award for being sponsor of the Usher's Club. Other OK's in the Usher Club include Chris Williamson, Danny Hicks, Tom Knox, Pete Laskis, and Jim Garmon.

Omega Kappa initiated its pledges last Wednesday night in a not-soon-to-be-forgotten ceremony. There was also a party for the Seniors, which was a lot of fun.

Chris Williamson was given an ROTC award for the best-drilled platoon in the second battalion in the recent

Alpha Xi Delta Officers At The 1969 Rose Cotillion.

Graduates

(Continued From Page 3)

Claude Frederick Hudson, Dianna Parker Huff, Paul Deith Jenkins, William Richard Lumpkin, Larry Wayne McEntire, Donald Wayne McGuffie, Sharon Elise McKay, Vincent J. Miles, Benjamin Ruel Mitchell, John Mason Moore, William C. Rhodes, Jr., Frances Gail Robertson, Terry Floyd Sanders, Fred Vincent Sciara, Jr., Garry Collier Shelby, Grace Elizabeth Shel-

by, John Henry Shettlesworth, Terry Duane Shumaker, David Lee Thomas, Woodrow Wilson Thomas, Jr., Robert Francis Tolar, Jr., Kenneth Earl Veitch, Harvey L. Wagner, Jr., Jesse Tilmon Weldon, Charlotte G. Williams, Louis Patrick Botta, Jr., Charles Wesley Henderson, James Robert Reaves, Jr.

Etowah: Kay Aderholdt Boozier, Ann Barber Briscoe, Ann Fite Butler, Mary Elizabeth Callan, Patricia Ann Christopher, Peggy Elaine Crowder, Johnnie Ray Davis, Carolyn June Dunston, Edward Lee Elliott, Wanda Lee Ford, Vella Janey Hampton, Phyllis Elaine Hamrick, Irene P. Hayes, Elizabeth Dallas Herndon.

Paula Prickett Hill, Itaska Aderholdt Hodge, Charlie James Mary Alice Johnson, June Lynette Kelly Maples, Dorian Johnson McKee, Lorna Elizabeth Owens, Melba Brown Portwood, Mildred H. Pruet, Shyrie Mauldin Pruitt, Betty Sue Sheffield, Janie Rebecca Stephens, Jo Ann Stephens, Sharon Lee Lee Brumfield Tillison, Jane Everett Tucker, Roger Lee Tudor, Janice Rose Turner, Morris Eu-

gene Whatley, Mary Moon Allen, Rosalyn Posey Bishop, James L. Box, Michael Eugene Browning, Harold Gene Burks, Billy Royce Burns, Michael Ray Campbell, Myron Aletha Connell, Dorothy Jacqueline Davis, Dara Alice Davis.

Katherine Ann Dugger, James Morris Ford, Jr., John Alex Freeman, Sally Woodward Griffith, James Terrance Haynes, James O. Heathcock, Rodney Harold Helms, Mary Alice Johnson, Forrest Roberts Lambert, II, Charles Morris Liggan, Michael Boyd Marker, Daniel Stephen Minoque, Jerry Willoughby Mitchell.

Lamarr Henley Parr, Jimmy Sam Perkins, James Michael Reid, Michael Cecil Robertson, Eugenie Ann Cunningham Stone, Charles C. Sweat, Kathryn Dianne Hadaway, Walter Cole Marble, Thomas Martin Parks, Jr., Michael Lee Pritchett, Dennis Glen Smith, Ophelia Monzia Stamps.

DeKalb: Beverly Anne Ballinger, Ann L. Beam, Sandra Gail Chitwood, Martha Janet Gilbert, Linda Marie Jones, Jerry Doran Smith, Rebecca Ann Thrash, Gloria Jean M. Wright, Freddy Ray Bobo, Robert L. King, Alvis Max Mitchell, Roger Killian.

Tallapoosa: Lana Kay Baker, June Ellen Dark, Brenda Ruth Gregg, Jennifer Ann Gregg, Betty Clarene Holloway, Robert Mitchell Musick.

Talladega: Carolyn Jane Daffron, Kay Griffin Hill, Suanne Lanier, David Wayne Luck, Jo Ellen Mahaffey, Mary Fredriksen Perry, Sylvia Diane Redfern, Edith Anne Spencer, David Touart, Ray Fandol Chappell, Gloria Jean Connell, Thomas Cullan Embry, Jr., Carolyn

(See GRADUATES, Page 5)

Debbie Cole 1969-70 Phi Chi Sweetheart.

ROTC awards program. Mike Williams also received an award for outstanding military appearance. OK's Butch Pair has been chosen captain of Scabbard and Blade. Tom Knox is new treasurer. Mickey York is also a member of Scabbard and Blade.

Delta Chi held their annual White Carnation Ball last weekend at the Downtowner in Anniston. After a buffet dinner, party favors were presented to the dates.

Bill McArthur was honored as Most Athletic, while Jim Dozier was given the highly honored Achievement Award.

A surprise awaited everyone with the "Daze of the Weak" combined with the "Four Tracks", backup foursome for Percy Sledge, and provided an out-of-sight night for the Delta Chi's and their dates.

The pledge class awaits initiation after finals with formal initiation Sunday, June 1. The pledges lost their first softball game last Monday. The Active team is still participating in the intramural tournament.

Homecoming Plans Told

Plans for Homecoming 1969 got underway last week with the announcement that Rhett Brock will again be serving as student co-ordinating chairman.

Rhett will be working with Mrs. Julia Snead, alumni co-ordinating chairman, and co-chairman David Goldman.

Several changes in the Homecoming schedule were also announced.

The Homecoming football game, scheduled against Delta State, will be held at 7 on Saturday, November 8th.

The homecoming parade will precede the game that afternoon.

The manner of selecting the Homecoming Queen will be changed. A panel of judges will select five finalists from which the student body will select the Queen.

In the past, the Homecoming Queen has been selected by the student body from all entries.

A theme for the 1969 Homecoming has not yet

PI Gamma Mu

The JSU chapter of Pi Gamma Mu, the national social science honor society has announced its new officers and members.

The society, whose purpose is to "improve scholarship in social studies" and "inspire social services to humanity," requires both an overall average of 2.0 and a major-minor average of 2.0.

Mickey Campbell has been named the new president, with Lynda Martin as vice president and Frank Nichols as secretary.

The new members are Gloria Regan, Dorothy Gulliani, Linda Owen, Ruth Hammon, Gail Chaffin, Frank Nichols, Shelia Bolden, and Carol Jean Smith.

Chanticleer Editor Pens History Book

Larry Smith, editor of the Chanticleer, for the past few semesters, recently published "The History of Marshall County, Ala.," a hard bound book dealing with his home county.

Smith, a senior majoring in history, is the second JSU student to recently publish a book. Jerry Gist, a Scottsboro senior, authored "The Scottsboro Story," which has been on the market for the last few months.

Smith's book begins with prehistory and runs through 1939. He is currently working on Volume II of the book, which covers from 1940 to the present.

been selected, and Brock said the chairmen are welcoming any suggestions the students may have.

SAA Holds Banquet

The Jacksonville State University Student Accounting Associates held its annual spring awards banquet Friday evening, May 16, in Leone Cole.

Guest speaker was Henry Vaughn, president of the Alabama Society of Certified Public Accountants. Awards were presented to outstanding accounting majors.

Cheerleaders Are Selected

The names of the 1969-70 cheerleaders were announced recently by the sponsor, Mrs. Miriam Haywood.

Freida Boyd and Randy Knox have been selected as co-heads. Other cheerleaders are Debbie Greene, Scott Collins, June Godfrey, James Ledbetter, Pam Brunson, Mike Moncus, and Sheron McClellan.

In addition, two alternates will be selected from the entering freshmen class in September.

Writers Awarded

At the regular SGA assembly on May 5, awards were presented to the first Sigma Tau Delta Creative Writers' Contest.

The \$25 first place winners were Sam Spruiell for poetry, Kathleen Taffee for short story, and James Wallace for essay.

Honorable mention was given to Larry Stewart for a poetry entry and to Roger Kilpatrick for a short story. Contestants are reminded that they may pick up their entries from Mrs. Roebuck.

The chapter was well pleased with the response to the contest and hopes to place it on an annual basis. Hopefully, more recognition can be shown next year by the addition of second place prizes.

Graduates

(Continued From Page 4)
 Jean Gaston, Lynn Carroll Gullledge, Randall J. Hand, Jimmy Ray Martin, Virginia Ann McGrady, Danny Eugene Schrimsher, Thomas Alfred Smith, Donna Sanders Ginn, Helen Ann Jones, Beverly McCrary Smith.
 Marshall: Karen Delayne Beard, Wanza Delita Bishop, Jerry Wilson Brooks, Ann Louise Campbell, Nancy Kay Cooper, Sandra Lanell Hammett, Dorothy Rains

Newly-elected officers to serve the Alabama Baptist Student Union are, left to right, president, Phil Thrower, Arab, a student at Jacksonville State University; and Donna McMillan, Citronelle, a student at Auburn University. BSU's on 35 college and university campuses in Alabama potentially minister to 26,000 Baptist students.

Kennedy, Ellen Clay Patterson, Larry Dale Anderson, Benny Hugh Bishop, James Leonard Brown, W. Jackson Kettles, Jr., Jimmy Thomas Lacy, Luther Street Long, III, Emmett Warren Maze, Jimmy Paul Richey, Paul F. Smith.

Cherokee: Peggy Lou Bishop, Janice Clair Shaw, Nellie Lorraine Webb, Elizabeth Black McElroy, Gary Edwin Davis, Mary Sue Herron.

Blount: Dorothy Jane Brooks, Margeret G. Hood, Nell Wade, Gregory F. Russell.

Jackson: Edward H. Carter, Jerry Wayne Watkins, Timothy Brent Blankenship, Mary Charlene McClendon, Jimmy Julian Shelton, Hoyt Mack Whiteside, William Jerry Gist, Cynthia Darnell Lester.

Saint Clair: Sara Nell Creed, Michael Stewart McKibben, Archie Robert Pemberton, Thomas Wayne Wood.

Clay: Jennifer Brown East, Celia Toland Gardner, Virgil Eugene Ingram, Priscilla McCormack, Margie Elaine Morrow, Barbara Sellers Smith, Donald Gay Forbes, Renny Earl Johnson.

Randolph: Cecelia Ann Gunn, Pattie Karen Clark, James Edward Houze, Roberta Haynes Paul.

Cleburne: Sonja Ann Jones, Judy Ann Robinson, Susan Annette Wilkinson.

Chambers: Marsha Lynn Jennings, Barry Gregg Farrar.

Madison: Martha Ann Lay, James Elvin Douthit, Donald Lee Hedden.

Coosa: Martha Jean Luker, Sara Hendrix Schrimsher, Wynelle Martin.
 Cullman: Robert Charlie Montgomery.
 Walker: Patsy Colleen

Activities Planned For Summer

The prospectus for summer school activities appears to be excellent. Sam Spruiell, president of the SGA for summer school, has tentatively outlined the functions planned for the summer session.

Dances will not be held every week but better bands will be provided for fewer dances. Tentatively scheduled to appear are The Bleus, The Daze of the Weak, and the Tyn Times. Sounds good, doesn't it.

Also planned are a cook-out, a watermelon cutting, and a Game Nite complete with bingo contest.

To start things rolling (and rocking maybe), a big dance will be held the night before classes con-

Perkins, Martha Rutledge Russell, Derald Dee Franklin.

Chilton: Ronald Joel Smitherman.

Limestone: Christine Elizabeth Von Spakovsky.

Geneva: Terry Woodrow Owens.

Georgia: Rebecca Van Hicks, Flonnie Roberts Hodges, Linda Faye Maxwell, Sandra Ann Ray, Danny Kay Wood, James Harold Jackson, John Mitchell York, Carol Wallace.

Florida: Daniel Stephen Penny, Thomas William Ebejer.

Michigan: James L. Scottovia.

Virginia: Vincent Joseph Scannell, Jr., William Ralph Hall, Jr.

New Jersey: William Bernard McGann, Irvin McFarland, Jr.

California: Leighton K. Derr.

Texas: Donna Kay Woods.

Lebanon: Abdul-Dareem Saad E.-Dine Itani.

Paraguay: Carlos Guillermo Sanchez.

vene. The SGA will meet bi-weekly during the summer session.

Nichols

(Continued From Page 1)

tary of the Navy pardoned the commanding officer of the Pueblo, Lt. Commander Lloyd Bucher, and other officers of any wrong doing after a Board of Inquiry recommended a court martial, but nothing publicly has been stated about the congressional committee report.

On other issues to the foreign students and visitors, Nichols said he favors the controversial ABM System (anti-ballistic missile system) but predicted a "very close vote in the senate" on whether the defense system installed.

Nichols said he believes the Vietnam war will be ended in the not too distant future, adding "we must find an honorable way to end the hostilities and get our boys home."

Officers

(Continued From Page 1)

Lynn Cochran 71.
 The results for the junior class were: president, Sam Spruiell 75, Glenn Salter 68; vice president, Bill Snowden 69, Mike Powell 63; secretary (runoff figures in parenthesis), Bettye Sisk 45 (52), Diane Dill 56 (49), Cathy Creed 38.

Treasurer, Katie Troncale 88, Jim Garmon 50; representatives (two), Tom Downing 96, Jim Langley 79, and Pam Wilkins 66.
 Election results for the sophomore class were: president, Frank Bailey 81, John Dugger 67; vice president, Larry Daniel 87, Susan Wood 57; secretary, Linda Bailey 132.

Treasurer, Carole Dorsey 81, Beth Dozier, 64; representatives, Terry Moore 121, Em Emiller 85, and Claudette Smith 73.

Martin Ennis,
Sports Editor

Chanticleer Sports Headliner Awards

Presented to JSU athletes who were
consistently in the Chanticleer headlines

The baseball team this season capped off the season with a championship in the northern division of the ACC. The Gamecocks fell to Livingston in their bid for the conference title.

Jimmy Pirkle

The JSU netters had a rough go of it this year as they finished with an 8-10 record, Jerry Gist led the team with a 10-4 record, followed closely by Bill McCargo with a 8-6 mark.

Buddy Cornelius

This year's JSU basketball team won their fourth consecutive ACC Championship in a tough race with Athens College. Their final record was 19 wins with only 5 losses.

Bubba Lona

Top ROTC Cadets Receive Awards

Thursday, May 15, and Friday, May 16, were the last brigade assemblies for the ROTC spring semester, and the order for the day was recognition of the outstanding basic and advanced cadets.

Receiving the Department of Army Superior Cadet Decorations were Cadet Staff Sgt. Byron D. Bryant, MS I; Cadet Staff Sgt. Robert A. Arnberg, MS II; Cadet First Lt. Steven H. Gurley, MS III; and Cadet Lt. Col. Charles E. DeArman, MSIV. This award is presented for military and academic scholarship, demonstrated qualities of leadership and potential as an officer. Cadet Maj. William J. Harrington III was designated a Distinguished Military Student and also received a gold citation for four years of outstanding and loyal support of Company I-4, National Society of Pershing Rifles.

The Capt. Edward Davis Pierce Memorial Award presented by the Canterbury Association of St. Luke's Episcopal Church of Jacksonville to the outstanding graduate commissioned in infantry was awarded to Cadet Capt. John K. Nelson.

The Third United States Army ROTC Certificate of Meritorious Leadership was awarded to the Brigade Commander, Cadet Col. David L. Thomas. Col. Thomas also received an inscribed saber from the ROTC Cadet Association for his service to the Cadet Brigade.

For demonstrating outstanding qualities of leadership, the Reserve Officers' Association awarded the bronze medal to Cadet Sgt. Maj. Jerre Wilson, MS II; the silver medal to Cadet First Lt. Robert L. Bonner, MS III; and the gold medal to Cadet Maj. Roger T. Kilpatrick, MS IV.

Cadet Sgt. Maj. also received the Outstanding MS II award for scholarship and appearance and the History Award for excellence in the study of military history. The American Legion General Military Excellence Awards were presented to Cadet Maj. Hugh S. Bryant, MS IV and Cadet First Lt. John R. Carrington, MS III for demonstrated qualities of leadership and character.

The American Legion ROTC Scholastic Excellence Awards were presented to Cadet Maj. Donald G. Kirby, MS IV, and Cadet First Lt. James E. Rodgers III, MS III. The Association of the United States Army ROTC Medals were awarded to Cadet First Lts. James E. Rodgers III and Philip R. Thrower, for advancing the standing of the ROTC Unit through outstanding leadership.

The American Ordnance Association Gold Scholarship Key was awarded to Cadet Maj. George W. Parrish. Receiving Swagger Sticks for excellence in military science were Cadet Lt. Cols. William E. Stone, Jan E. Payne, and Stephen R. Stricklin; Cadet Maj. James H. Jackson; and Cadet Capt. Donald L. Hull.

The ROTC Cadet Association Noncommissioned Officer of the Year Trophy was presented to Cadet Staff Sgt. James M. Whitlock, and the Scabbard and Blade Basic Cadet of the Year Trophy was presented to Cadet Calvin N. Fleming.

For demonstrated outstanding appearance and scholarship, outstanding cadet awards were to Cadet Capt. Jimmy L. Clark, MS IV; Cadet First Lt. Richard O. Helms, MS III; Cadet Jimmy A. Vanderford, MS II; and Cadet

Dr. Houston Cole congratulates several ROTC cadets who received awards recently.

Clyde M. Williams, MS I.

Gold Citations for outstanding, loyal and faithful support of the cadet brigade during the entire school year were presented to Cadet Maj. James D. Bryan, MS IV, as editor of the first ROTC cadet newspaper at Jacksonville State, Cadet First Lts. David A. Word and Neal C. Williamson for leading the best platoons in drill competition; Cadet Sgt. Maj. Richard B. Smith as battalion sergeant major; Cadet First Sgt. William M. Coppage and Cadet Sgt. Michael L. Banholzer for service to the Pershing Rifles, and to Cadet First Sgt. Richard M. Casey as bandmaster.

For advancing the ROTC program on campus and in the community, ROTC Cadet Association Awards were presented to Cadet Maj. Marvin A. McCurry, Cadet First Lt. Ralph C. Meigs, Cadet Sgt. Maj. James E. Moree and Cadet James A. Callahan. For three years of loyal support as ROTC sponsors, gold plaques were awarded to Honorary Cadet Col. Lorraine Webb, Honorary Cadet Lieutenant Colonel Phyllis M. Melhorne, and Honorary Cadet Captain Jan Garner.

For two years service silver cups were presented to Honorary Cadet Lieutenant Colonel Jeanie Bailey, Honorary Cadet Major Jean Bright, and Honorary Cadet Captains Ann Briscoe, Joyce Cobb, Ann Dryden, Christa Hill, Ann Lay and Linda Sulser. For one year service, silver trays were presented to Honorary Cadet Captains Sue Chaffin, Karen Johnson, Ann McMahon, Jan Parker, Dianne Weaver, Joyce Lloyd, Barbara Starnes, Jennifer Wiley and Gayle Wilhite. All ROTC Sponsors received Gold Citations in addition to their other awards.

A .22 caliber rifle was

awarded Cadet First Sergeant Corliss Berry by the First National Bank of Jacksonville for attaining the highest average score on the ROTC rifle team and expert marksmanship badges were awarded to Cadet First Sergeant Berry and Cadet Terry S. Thames. Sharpshooter badges were awarded to Cadets George Frankl, Cary R. Foster, David Phillips, Roger D. Green and Rex W. Thornton.

For successfully completing one semester of Ranger training, black berets were presented to Cadets Jerry T. Cleveland, Larry A. Daniel, Michael W. Florence, Cary R. Foster, Frank A. Friar, George E. Gorey, Beamon E. Head, James E. Ledbetter, Dan K. Milam, Thomas E. Norton, Carlos D. Pair, James D. Robertson, Deward G. Salter, James M. Whitlock, Clyde M. Williams, David A. Word, Robert A. Arnberg, Byron D. Bryant, William S. Goldman, Freddie B. Hill, Randy K. Knox, John F. Martin, Richard J. Schwartz and William E. Stone.

For having successfully completed one year of instruction as members of the Ranger Company, 10th Alabama Volunteers, the Ranger Qualification Badge and Military Training Certificate were awarded to Cadets Corliss S. Berry, Robert L. Bonner, Charles D. Goldman, Stephen M. Moncus, Terry S. Thames, Philip R. Thrower, Hans D. Gray and James F. Garmon.

The Pershing Rifles one year Drill Team Service Ribbon were awarded to Cadets Robert A. Arnberg, Michael L. Banholzer, Richard W. Stegall, Leonard A. McCauley, William M. Coppage, Alex T. Mitchell and Gayle D. Sams.

The Pershing Rifles Competitive Drill Team Service Ribbon were

Cancer Drive Is Success

The Johnny Newman Memorial Fund for the American Cancer Society has gone over the goal of \$3,000 with a total of \$4,689.05 collected. John Robinson was student chairman with Dean Miriam Jackson coordinating the drive.

Following is a detailed summary of the cancer contributions.

Abercrombie Hall, \$215.56; Athletic Dorm, \$100.20; Curtiss Hall, \$56.31; Dauge Hall, \$96.10; Dixon Hall, \$88.90; Glazner Hall, \$26.11; International House, \$86.60; Logan Hall, \$10. Luttrell Hall, \$35.65; New Dorm, \$571.27; Pannell Hall, \$405.40; Parterson Hall, \$24.30; Rowan Hall, \$305.76; Weatherly Hall, \$500.63; Accounting Club, \$50; Alpha Xi Delta, \$120.

A. T. O., \$77.85; Biology Club, \$5; Business Administration Department, \$25; Delta Omicron, \$10; Faculty, \$225.30; high school cheerleaders, \$45; Phi Beta Lambda, \$50.

R. O. T. C., \$172.58; S. A. R. U. E., \$20; S. G. A., \$1,000; Sigma Tau Delta, \$10; Young Republicans, \$35; Circle K, \$125; Miscellaneous, \$194.81.

awarded to cadets Calvin N. Fleming, Lemuel C. Floyd, Larry G. Abrams, Richard H. Brooks, Donald F. Gilmore, Charles W. Johnson, Terrell D. Motes, James V. Reeves, Archie G. Robers, Steve E. Simonton and Steve E. Whitlock.

The various awards were presented by Dr. Houston Cole, Dean Theron Montgomery, Dean Miriam Jackson, Rev. Joh Ebaugh, Tom Cunningham, Colonel Oliver Hertel (Retired), and Colonel Forest O. Wells.

Congratulations

Your membership will Help Build

a Greater
JACKSONVILLE STATE UNIVERSITY

JACKSONVILLE STATE UNIVERSITY
ALUMNI ASSOCIATION
MEMBERSHIP CARD

May

Graduates

1969
MEMBERSHIP DATE

Julia Loyal
SEC. ALUMNI AFFAIRS

Portfolio

Hatching a New chanticleer

Every other week a new Chanticleer is hatched by the student newspaper staff of Jacksonville State University.

There are many steps involved in getting the paper in print, as photos testify. It all begins with countless phone calls and interviews with students, faculty and staff members of JSU; and proceeds from there to the typewriter. When all the news is gathered and the photos are made, it is taken to The Jacksonville News, where the type is set. Plates are made at The News and sent to Talladega, where the paper is printed.

(Staff photo by Opal Lovett; rest by Ken Jones)

Editor Larry Smith gets a story

Ken Jones checks a front page negative

Martin Ennis, Sports Editor, meets a deadline

The entire Chanticleer staff

Greek Reporters Faye (second from left) and Kaye Thompson

Ray Snider dispenses the papers