

Rats Welcome JSU Style

Friday, Sept. 4. marked the end of Rat Week. The new freshmen have finally been broken in by the Rat chairmen Randy Knox and Bill Gold and participating upperclassmen.

The rats' hats, which arrived about 16 days late, were sold Monday, Aug. 31. Tuesday the freshmen were given the honor of being taught the Alma Mater and various cheers behind the Leone Cole Auditorium at 7 o'clock by the cheerleaders.

The freshmen, in gratitude, rose at 5 o'clock and ran down to the town square.

Apparently a few rats had forgotten about their nightly showers but they were able to persuade a few of the Greeks to turn a water hose on them. At the town square they cheered, sang, and competed in a make-out contest.

Thursday, the annual Rat Court was held. Most of JSU's delinquent rats were released without life sentences. Later a dating game was held and the rats were entertained by the Marching Southerners and the Bal-lerinas.

Randy Knox explained, "The purpose of Rat Week was to instill school spirit and to make the freshmen feel a part of this campus. The purpose of Rat Week and the intention of the rat committee was not to intimidate or harass the freshmen, but to get them interested and involved in school activities."

The rats will probably agree that Rat Week was a success and that they now feel a part of the great JSU campus.

DR. COLE TO RETIRE

Dr. Houston Cole, 69, president of Jacksonville State University for the past 28 years, has announced his retirement effective June, 1971.

The announcement was made at a faculty meeting Friday, Aug. 28, and by a telegram to notify the board of trustees and Governor Albert Brewer.

"As far as I am concerned, the board of trustees is free to proceed with the task of selecting a successor," Cole said. He commented that he wanted no part of selecting the new president.

"After my retirement, I shall be on call, and without compensation, to serve the university whenever the opportunity presents itself," the telegram said.

Cole, a native of Fort Payne, graduated from Jacksonville Normal School in the early 1930's. He earned a Master's Degree and an honorary doctor of law at the University of Alabama and took further work at Columbia University and the University of Chicago.

He served as Superintendent of Schools in the city of Guntersville and Tuscaloosa County and as state director

Chanticleer

Vol. 1 Jacksonville (Ala.) State University-September 8, 1970 No. 1

Changes Greet JSU Students

A number of sweeping changes -- ranging from academics to sports -- and a vast construction program greeted the estimated 6,500 students who now attend Jacksonville State University.

Classes began Sept. 3, some two weeks earlier than previous terms. This enables students to take their final exams before school lets out for Christmas holidays, and will allow an interim semester to be held for the first time.

An expanded curriculum will be offered as the result of several additions to the faculty.

Dr. Theron Montgomery, dean of the university, said at least 14 doctorate degree holders are expected to be added. This will permit a major in sociology to be offered on the undergraduate level, the master of arts in political science to be available in the fall of 1971, and numerous other new courses to be offered on both the graduate and undergraduate levels.

JSU's two newest programs, the nursing and law enforcement schools, are also being strengthened.

Jax State will be the only college in the state to have the facilities to offer a degree in law enforcement once Albert Brewer School of Law Enforcement is completed. This fall, courses in criminal law, introduction to law enforcement, and evidence are being scheduled.

The nursing program will offer either the bachelor's degree or registered nurse title.

The interim, or "mini-semester" will be held following the second semester, from May 10 - June 5. This

pioneer program will be oriented toward the more creative and innovative courses with seminar-type instruction. Summer school will be held as usual, allowing a student to earn as many as 52 semester hours per calendar year.

JSU students enrolled in the midst of a \$10 million building program -- with another \$2 million planned before the end of the year. A business administration building, library, and a high-rise girls dormitory are now being constructed.

To be constructed later this year will be the \$1 million Albert Brewer School of Law Enforcement, and the \$1 million Lurleen B. Wallace School of Nursing.

Merrill Hall, the new business administration building, will be ready for occupancy within the next few weeks. Built at a cost of \$2 million, the ultra-modern structure will be open to the public on Sept. 13 for dedication ceremonies.

To be the tallest building in Northeast Alabama, the library will be completed by September of 1971. It will be 12 stories tall and will cost over \$5 1/2 million.

Ivo Sparkman Hall, the girls dormitory, will also be completed in the fall of 1971. This structure will be 10 stories tall and will offer spacious suite-type rooms for 240 co-eds. There is already a waiting list for students who wish to reside in the dormitory.

Work will begin within the next few months on a \$300,000 center for the Baptist

Campus Ministry. The Alabama Baptists will pay for the center, which will be built on campus.

Recent construction programs have expanded the campus to the point where a bus will be required for the first time this fall to transport students. The bus will make regular runs from the business administration building to other sections of the campus.

Dedication Planned Sunday

Dedication and open house ceremonies for the new \$2 million Hugh Merrill Business Administration Building will be held between 3-5 p.m. on Sunday, Sept. 13 at Jacksonville State University.

All residents of Jacksonville and surrounding areas are cordially invited to attend the ceremony and tour the building, described as one of the finest in the Southeast.

Classes are now being held in the building, which is located on Highway 21, just north of Martin Science Hall.

Dr. Houston Cole, JSU president, says he hopes a large crowd will turn out for the reception and tour the latest addition to the growing Jax State campus. Students and alumni are especially invited to attend.

DR. COLE

of Civil Defense before being named to lead Jacksonville State. He has also served as moderator of a Sunday television panel show in Birmingham for several years.

Cole was appointed president of Jacksonville State Teacher's College in 1942 by the State Board of Education under Governor Frank Dixon. At that time the school had an enrollment of 199 and a campus of three buildings.

To the students of Jacksonville State, Dr. Cole says: "For 28 years, it has been my pleasure to work with many fine student bodies at first Jacksonville State Teacher's College, Jacksonville State College, and now Jacksonville State University. It has been a thrill to see so many young ladies and gentlemen to come across the threshold of this institution and then go out to occupy important positions of service.

"It is a source of consolation to me as I contemplate retirement to note that I can look back over these young men and women as candles to cheer and sustain me.

"There will be no need for me around here after June 30 as we will have dormitory and classrooms sufficient to serve the institution for the next ten years without additional structures.

"I should be honored to see students at their convenience during these next ten months of my tenure."

NEWS

Kaye & Faye Thompson, News Editors

Students

Receive Aid

Jacksonville State University has received \$27,525.61 from individuals and corporations for scholarships to needy students during the past year.

The latest scholarship is being established by the Anges McIntyre Manes Foundation of Mobile. This annual endowment, which will vary in amount from year to year, was set up by Alexander Lorne Manes of Alabama and Biloxi, Miss.

This scholarship assistance is in addition to the work programs on campus. The work programs provide some financial assistance to nearly 40 per cent of the student body to help defray university expenses.

Many contributing individuals wish their names to remain anonymous, but some of the corporations establishing scholarships include: Chicago Bridge and Iron Co. of Birmingham, in honor of the late William R. McClain, Jr.; Russell Mills; the Linley Heflin Foundation; Alabama Federation of Business and Professional Women; Colonial Dames of America; Alabama Power Co.; Cumberland Capital Corp.; Burlington Industries Foundation; and the S & H Green Stamp Corp.

Co-eds Vote

Rule Changes

So far, women's liberation has not grossly affected the university rules and responsibilities governing their female students. However, there are several welcome changes in the regulation policies. For example, dormitories may be searched if officials have evidence of a violation of dormitory rules. Girls living in dormitories now have a "five minute grace" period before they are given restriction.

This year back and side doors will be left open for the convenience of students moving and traveling. Rec-

ord players, radios and televisions may be operated during quiet hours if they cannot be heard beyond the door. The rule requiring girls to sign - out during the daytime was abolished and all second semester freshmen (girls) who have a 1.0 average may now have 11 o'clock permission four times a month.

Dean Jackson said the new rules governing the girls living in dormitories came about after a series of meetings with delegates from each dorm. These girls got samplings of changes the girls wanted and then they were discussed and voted upon.

Jaxman Publishes

The Jaxman, an independent newspaper aimed at JSU students, came out with its first edition last Friday. The paper is a product of JSU Student Publications, Inc.

The corporation is composed of five JSU students -- Ken Jones, Les Coleman, Charlie Waldrep, James Miller, and Chris Miller. Ken Jones, editor of the paper, said they intend to publish a paper containing not only campus news, but also more expression of students' views plus editorial comment and satire.

Cheerleaders 2nd In Nation

The Jacksonville State University cheerleaders recently attended a cheerleading clinic held at the University of Southern Mississippi in Hattiesburg. The JSU cheerleaders were awarded five superior ribbons and the spirit stick.

JSU was a contender for first place along with five other universities and was given the title of second place. Congratulations go out to JSU's cheerleaders who are: Larry O'Barr, Pam Brunson, Randy Knox, Ceil Jenkins, Bobby Gardner, June Godfrey, Jimmy Rogers, Lynn O'Barr, Sonny Chapman, and Sharon McClellan.

Sandra Jones, right, of Wilsonville, introduces Flor Enriquez of Guatamala (center) to Doris Kriegl of Austria.

Guatamalan Joins IH

Alabama's adopted sister Guatamala -- has sent its first student to Jacksonville State University's International House through a special arrangement with the

Alliance for Progress program.

Miss Flor Enriquez, of Guatamala City, is no stranger to the U. S. The 19-year-old Guatamalan won a scholarship to attend an American high school in her native country, and then lived in New York for two months as an exchange student.

Although she liked New York and even picked up a "Yankee" accent while there, she prefers Alabama and the South to hectic city life.

It was her trip to New York that made her want to return to the U. S. and at-

be able to finish college in four years in the U. S. where it would take eight in Guatamala.

She hopes to become a medical technologist and is majoring in biology at JSU.

Although she is fairly accustomed to the American way of life, she still prefers Guatamalan food, which does not contain as much spices. Her favorite American food is cornbread, and she loves hamburgers.

Even the way Americans eat is different than what she is accustomed to. "The big meal at home lasts from noon to 2 p.m. when all the family gathers together to eat," she said.

Her father is an accountant for the government and her mother owns a fashion home.

Dr. Wright Retires

JSU Post

Dr. Baskin Wright retired from Jacksonville State University on Sept. 1, climaxing a 41 year career in the field of education.

One of the most well-known educators in Alabama, Dr. Wright has been director of financial aid at Jax State for the past 20 years.

Prior to coming to Jacksonville State, he served as an associate professor of political science at the University of Alabama and later at the University of South Carolina. He taught at prep schools in Mississippi and Georgia in his earlier career.

He holds the AB degree from the University of Alabama, the MA degree from the University of Wisconsin, and completed two years of additional graduate study at Duke University.

Dr. Wright is married to the former Miss Jean Dryburgh of Louisiana and they have two sons: John D. Wright, who is currently at the University of Texas completing work on his doctorate degree; and William B. Wright, an Episcopal priest living in Opelika.

Dr. Wright is a member of Phi Beta Kappa, and is listed in "Who's Who in the South and Southwest."

Mimosas

The 1970 Mimosa staff wishes to give credit to art student Tom Williams for his drawing of the Gamecock and year on the cover of the new yearbook.

Also, the staff announces that Mimosas are available in the Public Relations Office in Bibb Graves Hall for those students who haven't received theirs yet. Plastic covers can be purchased for 25¢.

Casey Wins ROTC Honors

Cadet John L. Casey was selected as one of the top five cadets of a total of 2,753 who attended the Third United States Army Advanced ROTC Summer Camp at Fort Bragg, N. C., June 20 to July 31.

After being selected as the outstanding cadet in his company, he then competed with those of the other 19 companies to move into the top spot.

As a result of his high standing during the camp, Cadet Casey was awarded the Association of the United States Army Medal of Achievement and served as a battalion commander during the camp's closing ceremony.

EDITORIALS

Thom Simpson, Editor-in-Chief

Beer

It is rather interesting to consider the news clipping from The Jacksonville News which reported on Aug. 12, that the City Council voted unanimously, with one abstention, against the sale of beer in the city. The interesting points to ponder are simply these: First, the city of Jacksonville is having to revamp its present sewer system at the cost of \$1.3 million; second, the city does not have the revenue to finance this project; third, as Ralph Johnson told the Council, beer is being consumed in Jacksonville; and fourth, the sale of beer in the city would provide a new source of revenue.

To repeat, the Council voted against the sale of beer. The rationale the city fathers employed to arrive at their decision is a real mystery. To confuse matters more, the Council voted to amend City Ordinance #72. The amendment to this ordinance raised the city sales tax from one per cent to two per cent. The increase in the sales tax is "aimed to offset the city's cost of \$1.3 million on their new sewer expansion program" reports the News. Could it be that good economic opportunity does not make good legislation?

Welcome

Traditionally, the editor of the newspaper fills his editorial column with exclamation points and flowery adjectives to welcome the entering freshmen. This editor sees no harm in such a practice. However, all the planned festivities, all the superfluous Rat behavior, all the cosmetic pictures of college life soon wear off. Then comes the entering freshman's real welcome to college. It is time, when a student stays up all night racking his brain to remember a few sundry facts, that college begins and high school ends.

With this in mind, this editor cautiously welcomes the entering freshmen. Indeed, the university is glad to have you, but the university knows that a few of you will not remain. College life is not as drab as perhaps this editor presents it, but it is work, and it is, at times, difficult. Hopefully, all the bedlam and the hilarity that mark Rat Week will not cloud a freshman's view of what is expected of him. Jacksonville is a university. Its purpose is for the dissemination of knowledge. The university's purpose never changes. Only those students who align their goals in accordance with the university's purpose succeed.

The Chanticleer welcomes all students to Jacksonville State University. You all have chosen a university of outstanding quality. You have chosen a university with honor and integrity. You have chosen a university of which to be proud.

Campus Gazing: Welcome

by Finis Royal

Ah! The fall semester of 1970 has finally started; therefore, we welcome all new students, both transfers and freshmen, to JSU. It will not be long before you will fit in the groove and will be rocking out with the rest of us 6500 students on campus.

As most other southern universities. Our social life will evolve around the football season. Four of our nine games will be played at home and these will all prove to be exciting week-ends. The road games will also be

F. Royal

within range of part of us. The highlight of the season will be the homecoming ball game against Florence as the Gamecocks will go for their 25th consecutive victory. The week of festivities will include the Brooklyn Bridge and should be a very memorable occasion.

The SGA has reverted to the Allied Arts Cards after the administration declined the request to raise the activity fee. The additional funds raised by the use of this system should enable the entertainment committee under SGA vice-president, Charles Waldrop, to provide more frequent and better entertainment than at any previous time in the history of the school.

The fraternities and sororities have already started their social seasons with their rushes. These organizations play an important role in the social life of the campus and can be joined by invitation.

The campus also has organizations such as the Baptist Student Union and the United Christian Association to help provide spiritual guidance and fellowship for students.

The campus also has various IM sports for the students who desire to participate in them. The SGA is a student organization that needs good dorm senators and volunteer workers to help it improve both itself and the university.

The fine art of "girl watching" may result in dates. These couples will be able to enjoy rides through Jacksonville while attending drive-ins, bowling lanes, and other youth oriented activities that are located in the area.

This is not a complete list of the activities on and around campus, but it should

give students an idea of some of them. These events are not satisfactory in themselves. They will only be what we the students make of them.

Assignments

Told for ROTC Cadets

Col. Forest Wells, professor of military science, has announced assignments for senior cadets. The assignments include:

Cadet Col. Jerre W. Wilson, brigade commander; Cadet Lt. Cols. John Casey, brigade executive officer, James E. Moree, Jr.; Vincent S. Santoro, and David L. Skees, battalion commanders; Cadet Majors William R. Cain, Brigade S-1, Tommy V. Ellenburg, brigade operations officer, Larry W. Leach, information officer, Glen Salter, Pershing Rifles Commander, and Mike Whitlock, ranger commander; Cadet Captains Douglas L. Bevis, Charles A. McRoberts, Dan K. Milam, Charles R. Mize, Sam Spruiell, Terry Stahl, Christopher Wenzel and Glenn Wilkerson, company commanders.

New Students

Join IH

Nineteen foreign students from virtually every corner of the globe will join the International House Program at Jacksonville State University this fall.

John R. Stewart, director of the program, said 11 of the group will be first time students at Jax State, while the others are returning for their second year of studies.

The new students and their countries include:

Miss Hanneke Gunging, Holland; Miss Nguyen Thi Houg, South Vietnam; Miss Flor Enriquez, Guatemala; Miss Doris Kriegl, Austria; Marcelo Jacome, Ecuador; Komatsu Shigezi, Japan; Woon Sup Song, Korea; Jose Stevenson, Chile; Robert Tierney, Australia; Daoud S. Shakkour, Israel; and Mohamed Lotaiof, Egypt.

Returning students include:

Miss Amalia Alegria, Costa Rica; Miss Nicole Budenu, Brazil; Miss Jole Ceotto, Italy; Miss Sigridur Hardardottir, Iceland; Miss Patricia Verano, Columbia; Miss Andrea Wolter, Germany; George Perdakis, Greece; and Nanda Menon, India.

Council Votes Dry

(Editor's Note: Taken from The Jacksonville News, Aug. 12)

The Jacksonville City Council in an Aug. 11 meeting voted against legalizing the sale of beer in the town.

In the July 28 meeting, the council received one petition holding some 500 signatures in favor of the sale of beer, and a second petition containing about the same number of signatures of persons against such sales.

The petition in favor of beer sales was presented by Ralph Johnson, who told the council, "It is a fact that beer is being consumed in Jacksonville, so why not make something off it?" He further stated that the taxes collected on such sales would go far in helping finance any new projects which may arise in the future.

The second petition was presented by Clayton Young, who told the council that his petition was being backed by a number of ministers and church people in Jacksonville.

After discussing the petitions, the council agreed to delay action on the matter.

The matter was reopened in Tuesday's meeting by Jack McNabb, a backer of the pro-beer petition. "I feel that the city is missing a bet," said McNabb in regard to the sale of beer. "Any time you miss a sure fire way of collecting revenue for the city is, in my opinion, a sign of bad management."

A motion was brought to vote that the sale of beer be legalized in Jacksonville. All councilmen voted against the motion with the exception of Councilman Theodore Fox, who abstained. Also at the meeting the council voted to amend Ordinance Number 72 which was passed in the last meeting of the council. The ordinance calls for an increase in city sales tax from one per cent to two per cent.

The tax increase, which is aimed to offset the city's cost of \$1.3 million on their new sewer expansion program, was to take effect on Aug. 1. However, the ordinance was amended so that it became effective on Sept. 1.

Every country in the Free World has been represented at International House since it was created. Each foreign student has an American roommate at International House, which has been called the "Little United Nations."

Chanticleer

Jacksonville State University
Jacksonville Alabama 36265

- Tom Simpson . . . Editor-in-Chief
- Kaye & Faye Thompson . . . News Editors
- Meri Gray Activities Editor
- David Royal Features Editor
- Kent Anderson Sports Editor
- Charlotte Jackson, Joy Harris, Vickie White, Nicky Budeanu, Finis Royal, Sandy Hipps . . . Staff Writers

Gem Of The Hills

Kicking off football season", Sept. 19, with Samford, is Fran Bickley. She is a sophomore from Birmingham, and is majoring in elementary education. Fran is the J Club Queen and the current Gem of the Hills.

Sororities Hold Rush

Sorority Rush was held last week, beginning with Panhellenic teas on Aug. 30, and culminating in Squeal Night Sept. 3.

Approximately 300 girls signed up for formal rush for Jax State's three sororities, Alpha Xi Delta, Zeta Tau Alpha, and Phi Mu.

Ice water teas, theme parties, and preferential parties were held during the week.

Beth Dozier, president of the Panhellenic Council which is composed of delegates from each sorority, stated, "Formal closed rush at Jacksonville turned out to be a real success. I'm glad that the university is acting its size." This refers to the fact that Jax State's fall rush program is similar to programs at large universities, although our campus has only three sororities.

For the first time, JSU rush was covered by The Birmingham News and also WHMA-TV and WDNG radio stations in Anniston.

On Squeal Night the rushes found out their bids and visited their prospective sororities in three dorm daterooms to see their new sisters.

Mimosa Meet

Richard Smith, editor of The Mimosa, is holding a meeting of the Mimosa staff on Thursday, Sept. 10, at 7 p.m. Anyone interested in a position is invited to attend the meeting which will be conducted on the first floor of Bibb Graves.

ACTIVITIES

Meri Gray, Activities Editor

Junior Walker and the All-Stars will be in Jacksonville on Wednesday, Sept. 9. Admission is free with an Allied Arts Card and \$2 and \$4 without one. Performances will be held at 7:30 and 9 o'clock in Leone Cole.

Community Concert Series Announced

The Jacksonville Community Concert Association has announced their selection of outstanding artists to appear during the 1970-71 concert series.

"The Music of Don Shirley" will open the season on Oct. 19. The superbly facile pianist, Don Shirley, at times accompanied by cello and string bass, will present an evening of music that critics have aptly termed "American" and "exciting". In their unique style, the Don Shirley trio will present contemporary, classical, gospel and folk music that have earned plaudits from audiences throughout the music world.

The widely acclaimed team of duo-harpists, Joe Longstreth and John Eccessa, will appear in concert on Nov. 5. Their general audience appeal and brilliance of performance have made them one of the major attractions on the concert scene. Longstreth and Eccessa have brought new stature to the harp with their unusual musical arrangements, each with a distinct period and style, ranging from Bach to modern contemporary music.

Next on the concert series schedule is the ever popular Birmingham Symphony Orchestra conducted by the versatile Amerigo Marino. Their appearances on Feb. 17, 1971 will be less formal than usual, as it will include music and dialogue. The artistry and talents of the musicians and their leader will be highlighted throughout this new

informative approach to symphony music.

"The New York Brass Quintet" will close the concert season on March 10, 1971. The unusual group have been identified for their musical supremacy. Individually and as an ensemble, these musicians have evoked world-wide acclaim and as one critic said, they "turn brass to gold."

In mid September, the Jacksonville Community Concert Association will launch its ninth season ticket drive. They announced no increase in prices and the four concert season tickets will remain at \$8 adults and \$4 per students. The concerts will be held in the auditorium of the Student Commons Building at Jacksonville State University. Admission by season ticket only.

Chat 'em Inn Notes

Beginning Tuesday, Sept. 8, The Chat'em Inn will have one of the following as a \$1 special each day of the week:

- *Spaghetti with meat sauce.
- *Charcoal broiled hamburger steak.
- *Fresh Southern fried chicken.
- *Pit bar-b-q plate.
- *Choice of shrimp or fish plate.

The Spurrllows, all 15 of them, will be arriving on the campus of Jax State for an in-concert show on Monday, Sept. 14, at 7:30 and 9 o'clock. Allied Arts Cards will be honored. Admission is \$2 without the cards.

Construction will be underway by November on the Albert Brewer School of Law Enforcement at Jacksonville State University. Shown from left with a sketch of the new building are: Jefferson County Sheriff Mel Bailey; Dr. Houston Cole, president of JSU; and Carl Hofferbert of Gadsden, who designed the building. Floyd Mann, director of the Alabama Department of Public Safety is assisting local officials in planning the new facility.

Dr. Ogilvie To Be SGA's New Advisor

Dr. Walter Ogilvie is the new Faculty Advisor for the Student Government Association. He succeeded Dr. Jackson Selman, who had served in this capacity for the last five years.

Dr. Ogilvie was born in Portland, Oregon. He attended the College of Commerce at the University of Alabama, where he was awarded a Bachelor of Science degree, and a Master of Science degree in 1949 and 1950. He also attended the University of Illinois, where he was awarded his PHD in 1962.

Dr. Ogilvie began teaching at the University of Alabama. He then joined the Army, and taught at the Fort Benning Infantry School, before serving in Korea. After his term of service in the Army, Dr. Ogilvie taught for one semester at Louisiana State University. He then went to the University of Illinois, where he taught for eight years. From there he went to the University of Alabama, and taught for three years. Six years ago he came to JSU, where he is now teaching Economics.

Dr. Ogilvie is listed in WHO'S WHO IN COLLEGES AND UNIVERSITIES, THE DICTIONARY OF INTERNATIONAL BIOGRAPHY, AMERICAN MEN OF SCIENCE, PERSONALITIES OF THE SOUTH, and WHO'S WHO IN THE SOUTH AND SOUTHWEST. He is also a member of several famous clubs and organizations, including the International

Chanticleer Under New Regime

JSU opens a new year for The Chanticleer with Kaye and Faye Thompson as news editors, David Royal as features editor, Meri Gray as your activities editor, Kent Anderson as sports editor and Thom Simpson as the new editor-in-chief.

Kaye, age 21, is a senior from Anniston. With a major in English and a minor in Spanish, she plans to teach high school. Her range of activities is quite wide. She acts as social chairman of Alpha Xi Delta, as secretary of Sigma Tau Delta, and is also a member of the Mimosa staff.

Faye also distinguishes herself as an all around person. She is vice president of the Alpha Xi Delta and vice president of the Sigma Tau Delta (English honorary); besides holding a position on the Mimosa staff.

David is 19 years old, and was born in Sylacauga. A sophomore, a political science major, and an economics and English minor, he belongs to the Writer's Club.

Twenty-year-old Meri comes from Coral Gables, Fla. A senior at Jax State with an English and secondary education major and a sociology minor, she would like to teach overseas at a military installation.

Kent from Huntsville is 19 and a sophomore at JSU. His major is a political science-economics combination. He intends to go into law school and "hopefully become an Ivy League man."

Thom also 19, is from Roanoke. A sophomore, his major is political science and his minor economics. While among his plans for the near future include transferring to a university which would offer a major in journalism.

This is certainly a most young group that makes up in initiative and eagerness what it lacks in experience.

Dr. Cole Supports Percy's Proposal

The presidents of Alabama's three largest universities were generally unimpressed recently with a proposal by U. S. Sen. Charles Percy, R-Ill., for a one week dismissal of classes this fall to allow students

to work in political campaigns.

Only Dr. Houston Cole, president of Jacksonville State University, indicated the plan was plausible and then only if students voted to make up lost time.

1970 JSU Football Schedule

Sept. 19	Samford	Birmingham
Oct. 3	Western Carolina	Cullowhee, N. C.
Oct. 10	Tenn. Martin	Martin, Tenn.
Oct. 17	Troy	Jacksonville
Oct. 31	N. W. Louisiana	Jacksonville
Nov. 7	Delta State	Cleveland, Miss.
Nov. 14	Livingston	Jacksonville
Nov. 21	Florence	Jacksonville (HC)
Nov. 28	Chattanooga	Chattanooga, Tenn.

chanticleer CALENDAR OF EVENTS

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

Aug. 30	31 Call Chanticleer Office to have your club listed in the calendar	Sept. 1 Mimosas on sale in public relations office	2	3	4	5
6	7	8	9	10 Mimosa Staff meeting 7 p.m. Bibb Graves	11	12
13 Dedication and open house Hugh Merrill Business Ad. Bldg. 3-5 p.m.	14 The Spurrilows in concert 7:30-9 p.m. Allied Arts Cards honored Admission \$2 without cards	15	16	17	18	19 Gamecocks vs. Samford There
20	21	22	23	24 Is your club or organization having a meeting? Contact the Chanticleer.	25	26

THE STATE OF THE CAMPUS

An Interview With SGA President Salter

by David Royal

The subject of this first Features section is the state of the school. To ascertain just what that condition is, the Chanticleer interviewed SGA president Glen Salter. Glen is a senior from Birmingham, originally from Memphis, Tenn., and graduated from Minor High School. He is enrolled in

D. Royal

Advanced ROTC, a member of Scabbard and Blade and a member of the Persian Rifles. His major is business and minor is economics and political science. His plans for the future include graduating, entering the service, and earning a master's degree. The interview, itself was conducted as a question and answer session.

The first question was in respect to the responsiveness of the SGA to student demands in the past and in the coming year. Glen answered that, in the past, the SGA had, in his opinion, been as responsive as possible to the needs of a majority of students. He stated that the SGA has always tried to plan ahead of the students for more

long range benefits, while remaining flexible to cover short - range needs. As for present responsiveness, he pointed out the re - zoning that has been carried out and busing facilities which are available to students who have classes in the new business administration building.

On the question of what actual power is contained by the SGA, Salter replied that it has the power granted to it by the new constitution as well as financial resources of approximately \$25,000 per year.

The basic difference between the old constitution and the new one as stated by Glen is the completion of a more detailed judicial section for the campus. It gives the student a two - court system to utilize. If a student should disagree with the decision handed down by the first court, he can carry his case to a higher court. (Ed. Note - - A complete account of this system can be found in the new constitution.)

In answer to the question of what are the basic causes of student unrest throughout the country, Salter replied that, in his opinion, the main cause was a lack of communication between the generations. This, he went on to say, was as much the fault of parents as that of the student.

His reason for there being less violence on the JSU campus than at others throughout the country is that students here have in mind that, in a democracy, change is made by due process. Students here, therefore, are more inclined to go through channels to air their grievances. He felt that this was good because it not only spares damages and risks of injury, but also brings about better and more effective settlements.

On the suggestion of appointing a student committee to devote itself entirely to race relations on campus, Salter replied that, at present, there are no needs for such a committee. He felt that racial problems do not exist on campus, and any that might come up could best be handled by personnel in the administration. He did say, however, that for a campus with such problems, he would favor such a committee.

As to whether tradition should dictate policy in a college, Glen stated that the administration should decide school policy.

In reference to the poll taken last spring on the abolishment of compulsory ROTC, Salter said that the vote was inaccurate and unrepresentative. The reasons given for this viewpoint were that a number

of unqualified students voted in the election and that a minority of students actually voted. Those unqualified students, he explained, were female students and male students who for legitimate reasons, were not required to schedule ROTC. Salter commented that he had talked to several of these students and therefore felt that he was justified in making such a statement.

About the financial situation of the SGA for the coming year, Glen said that he could foresee no difficulties whatsoever. In defending this statement, Glen referred to various means of procuring money which the SGA has. Specific ones mentioned are juke boxes, rental of refrigerators, and the new Allied Arts Program. In addition to this is the money received from the activities fee and the willingness of the administration to help the SGA through small difficulties.

When asked why the student approved increase in the activities fee failed to go into effect, Glen stated that there were three basic reasons: (1) There were too few students who actually voted to make the vote truly representative of the campus. (2) The board of

presidents across the country urging consideration for the plan, one backer say might help quell campus unrest.

Since such recesses are out of the realm of congressional action, the senator's plan comes only as a suggestion.

Several colleges and universities already plan recesses including Princeton which plans to take a two - week break.

Trustees wants to keep Jacksonville the lowest costing four-year college in the state. (3) The governor wants to hold the cost of education down to as low as possible.

To raise more money for entertainment, an Allied Arts Program was set up. Under this program, students can purchase a card entitling them to attend free all SGA sponsored entertainment during the semester. The cost of those cards, Salter reported, is \$6 to \$10.

Salter stated that the main objectives of his administration will be (1) to maintain and continue programs now in effect. (2) bring more entertainment to the campus. (3) create a student - teacher curriculum committee to develop recommendations for curriculum at Jacksonville. Glen stressed the fact that the committee would only make recommendations. He said that the final decisions on curriculum are and should be made by the administration. Students, in his opinion, may advise but should not have the power to dictate curriculum.

In fulfillment of a campaign promise to the students, Glen has set up office hours. Those hours will appear in The Chanticleer as soon as they are released.

Class time lost is to be recovered by advancing the start of classes one week or eliminating Thanksgiving holidays, staying in session an additional three days prior to Christmas or scheduling classes on Saturdays. Alabama college presidents indicated no preswells of student backing for the plan, due in large part perhaps to the absence of any major statewide campaign this fall.

SGA Book Exchange Hours

Monday & Wednesday	9:00-11:00 2:30-3:30
Tuesday & Thursday	10:00-11:00 2:30-5:00
Friday	9:00-11:00

The SGA Book Exchange opened Wednesday, Sept. 2, in the basement of Dixon Hall. Students are urged to save themselves a little money and at the same time, help their Student Government by patronizing the Exchange.

Cole

(Continued From Page 5)

that can't be adjusted "on short notice."

And Dr. David Mathews, president of the University of Alabama, Tuscaloosa campus, said he thought students were already finding enough time outside their college hours to work in political campaigns.

Sen. Percy sent out letters to major college

OUTLOOK: THE GRIDIRON

Excitement paces athletic competition. A game without excitement or thrills is just dull. This year's Gamecock effort should lack no measure of excitement.

Early indications of the JSU gridiron pointed toward defensive team, the kind coaches love and fans deplore. As training progresses, however, it seems that color

may have seeped in via the offense. Returning quarterback Doc Lett, white shoes, shaggy hair, and all may be a part of what is needed to spark some excitement.

Lett can and does throw the football and fans like to see open aerial football (ala Joe Willie). With Lett teamed up with Little All American possibility Mike Munhall, former basketball star David Robinson, and receiver Bobby Marcum perhaps thrills are in store on the gridiron.

Football, being as completely unpredictable as it is, I hazard the prediction that Jax State could well have a "Cinderella" team on hand. The defense is there and the offense could develop into a dream.

The Gamecocks are young, only seven seniors, but some of the youth has experience and all have high hopes for the fall season. Some key losses must be filled, Bubba Long, Jackie Clark, Tony Ingram, Randy Hatfield, Billy Henderson, but there is one child born to carry on and Coach Charlie

Pell should be able to find the needed replacements.

To venture a prediction, this season could go from 5-4 to 7-2 to 9-0, depending on how good this "Cinderella" fairy godmother happens to be.

Looking into the near future one must see Samford's Bulldogs at Samford. There would be no way to disregard the Birmingham clan as a definite threat. Perhaps the proof in the pudding will be whether the JSU offense can penetrate the Samford eleven. It could be that playing on Birmingham sod could be SU's biggest advantage.

Last season's Most Valuable Player for JSU, Gary Godfrey, will be back at linebacker this season with a hankerin' to run the ball. It's not really very surprising that Godfrey racked up three TD's in seven carries last season to lead the nation's linebackers in scoring because his prep career saw use as a fullback and later a beginning as a running back at Kansas State. A two way MVP, take another couple of those Charley Pell?

Everything always seems to be "bigger and better than last year." It appears that the inside line for this year's pigskin campaign may be just that.

Take for instance the defensive line, where Jimmy Morrison (190), Gene Preskitt (198), and David Radford (205) play end, and Sam Johnson (230) and George Porter (243) start at tackle. There's also Tim Cahoon (225), Mike Mehurg (230), Ron Beauchan (224), and several large freshmen.

Coach Pell probably is most satisfied with his linebackers. These possess such well known players as last year's MVP, Gary Godfrey (210), Ricky Weems (205), Scotty Marcum (190), and Charley McRoberts (215). Jim Martin at 198 and James Knox at 205 were trying to break in this group during spring drills.

The offensive line won't blow away in the wind with Bruce Nichols (240), Henry Hobbs (200), and Wayne Carroll (230) at tackles. The guards Terry Collins, Alan Passeur, and Mike Cundiff average about 210. With centers Jimmy Champion and John Chaney and tight end David Robinson all around 220 the old story about small Jax football teams may be ready for the circular file.

Doc Lett

Gary Godfrey

Jackson Is Jax Trainer

Mike Jackson will assume duties as full-time athletic trainer at Jacksonville State University this fall. He is the first full-time athletic trainer in the history of the school.

"We feel fortunate to get such an outstanding young man to help keep our athletes in playing condition," Hopper, athletic director, said. "He will be a great asset to our program, since in the past, we have had only a student trainer."

The 22-year-old Richmond, Ky., native graduated from Madison High School in 1965, where he worked as athletic trainer his senior year in high school. "That's where I became interested in being a trainer," Jackson offered. "My high school coach encouraged it, and I really became more interested as I got more involved."

Jackson went on to Eastern Kentucky University in Richmond where he received a scholarship for three years as a student trainer, and the fourth year was hired as the assistant trainer. Last year, he served as full-time trainer at Eastern.

Jackson enrolled at Eastern as a pre-med student, but when the training scholarship came open, he decided to switch fields. He went on to graduate in May of 1970, with a major in physical education.

Jackson is single and is the son of Mr. and Mrs. Earl B. Jackson of Richmond, Ky.

SPORTS

Kent Anderson,

Sports Editor

Hopper Assumes New Duty

Dr. Houston Cole, president of JSU, announced the appointment of Jack Hopper as athletic director at the school recently. Hopper, who had been serving as director of public relations, will be serving in both positions for the university.

In making the announcement, Dr. Cole said, "The growth of JSU in recent years and the increased interest in participatory athletics by a growing number of students necessitate the appointment of a director to coordinate and balance in all of our sports. Therefore, I am designating Jack Hopper to assume this responsibility along with his duties as the Hopper, 34, has always had a keen interest in sports as a participant, writer, and fan. He lettered in baseball at Gadsden High School and covered sports for The

Birmingham News although his chief assignment at the News was as a political reporter.

He graduated from the University of Alabama in 1961, taking honors as the most outstanding journalism student that year.

Hopper joined the Jax State staff in 1966. He is married to the former Janice Bittle of Gadsden, and they have two sons, Mark, five and Mike, seven.

Jax To Play In Afternoon

Jacksonville State University will play three afternoon games this fall in football, the most in several years for a Gamecock team.

The Jaxmen will open the season at Samford at 2 while the Gamecock's homecoming battle against Florence State is set for 1:30 on Nov. 21.

The third afternoon tilt is scheduled for Nov. 28 against Chattanooga, an old rival on the Jax State slate. This game will kick off at 2 p.m.

This is the first time for a homecoming tilt to be played in the afternoon.

Kentuckian

Signs Pact

Jacksonville State University basketball Coach Tom Roberson announced the signing of one of the top basketball prospects in Kentucky here recently.

Inked to a four-year grant-in-aid was Erich Bachelor, a 6-2 guard from Eminence, Ky. Bachelor had several offers but chose Jax State because of its winning program in basketball.

Bachelor, an all-state performer, was the second leading scorer in the state of Kentucky last year with a 31.6 average and averaged 18 rebounds. He played forward on defense.

Other honors include all-state in football and all-conference in basketball and football. He averaged 25.3 points per game as a junior and 16 rebounds. Erich also played in the Kentucky High School All-Star Game this summer.

Erich Bachelor, left, looks over Jacksonville State Basketball Brochure with assistant coach Ralph Baker, who signed the Kentucky star to a four-year grant this week. Bachelor was an all-state guard at Eminence, Ky.

Jacksonville State University's current crop of seniors represent the largest number of seniors in several years and seem eager for their year to begin. From left, head coach Charley Pell, Tab Gables (Bremen, Ga.), Charley McRoberts (Birmingham), Mike Little (Albertville), Preston Newman (Hartselle), Jimmy Morrison (London, Ky.), Jimmy Champion (Munford), and David Robinson (Ranburne). Jax State opens its season Sept. 19 against Samford in Birmingham.

Rush Scenes

Girls hoping to pledge a sorority at Jacksonville State University were greeted this week by a number of skit parties ranging from the Roaring Twenties to South Pacific themes. The parties are given each year by the sororities during "Rush Week" to recruit new members. In photo number one, three rushees get service at the "Phi Mu Saloon." From left are: Judy Varnon and Frankie Pelham, Birmingham; Lea Goss, Leeds; and Phi Mu sisters Linda

Lamons, Trussville, and Betty Bell, Gaylesville. In photo number two, three Alpha Xi Delta "flappers" take time out from their speak-easy routine for a short rest. They are, from left: Jeanine Potts, Birmingham; Pat Gossett, Winter Haven, Fla.; and Cheri Atkinson, Birmingham. The two "polynesian" dancers in third photo are actually Zeta Tau Alpha members Beth Parker (left) of Owensboro, Ky., and Susan Roberts of Eufaula.

