

CHANTICLEER

Next Issue: More Greek Focus
 More From Phillips
 Ed Sports Returns
 Jim Owen Previews Texas A & I Game
 1st 1973-74 Gem Of The Hills
 More Interesting News

IN.

Page 1 Welcome From Dr. Stone And Dean Buttram Of S. G. A.
 Page 2 R. O. T. C. Focus Page 3 J. S. U. S Speaks Page 3 S. G. A. Spirit
 Buses To Run Again? Page 3 Masque - Page 3 Masque And Wig Guild
 News Pages 3 & 4 Greek Focus — Page 4 Campus Traffic Rules Page 5
 Phillips Discusses Housing Pages 6 - 8 The Red Book Of Student Rules
 Page 8 S. G. A. Book Exchange Guest Editor Jim Owen I, Steve Allen
 Have No Responsibility For This Issue.

Volume Five No. 4

JACKSONVILLE STATE UNIVERSITY

MONDAY, August 27, 1973

Off-Campus Assoc. Formed At Jax State

Dear Student,

The Off-Campus Association will be organized to serve the needs of University students who live in the off-campus community.

Recognizing that this group has particular housing needs the Off-Campus Association will be prepared to assist you as a student member by relieving you of the financial responsibility of paying deposits to local utility and telephone companies and by helping to locate and secure housing for University students. A special telephone service will be provided for resident students.

The Off-Campus Association at Jacksonville State University will be functioning this fall for the first time. Because of an agreement which we have reached with the Alabama Power Company, South Central Bell, and Alabama Gas Corporation, you, the student, are now able to join the Off-Campus Association for a membership fee of \$5.00. In turn, we will give you stamped deposit slips which will enable you to receive the services of the companies stated above without paying the required deposits. After the slips have been filled out, we will then take the slips to the companies in lieu of the deposits required for gas, electricity, and telephone.

This, in a nutshell, is the basic service that Off-Campus Association will provide to the students that reside off-campus. A special telephone service will be provided for those students living in the dormitory. The students living in the dormitory will fill out the form and specify that telephone service is requested. This form will be given to the telephone company in lieu of the required deposit. Also, an apartment evaluation sheet will be published each fall along with the posting of available housing units on the bulletin board in the Off-Campus Association office.

We feel that this will be without a doubt, the best service provided to the students by the Student Government Association. Therefore, we sincerely urge you to join the Off-Campus Association. A table will be set up during resignation, so be sure to

come by and sign up.

Sincerely,
Michael E. Sanders,
Chairman,
Off-Campus Association

Welcome Freshmen And Welcome All!

We extend a hearty welcome to all of our beginning and transfer students. We are also glad to welcome back all of you who were here last year. Yours is the friendliest campus in the South with the most beautiful girls in America and the healthiest boys in the world.

A college education is something you will cherish for the rest of your life. Your degree will prove to be the best calling card you can possess when you seek a job. Have a good time for four years, but be sure you prove yourself to be a quality student. The day you enter college will be the first day of the rest of your life. Do yourself the favor of being a happy, quality student.

Yours cordially,
Ernest Stone,
President

DR. ERNEST STONE

Letter From SGA President

DEAR STUDENTS:

You are now embarking on a new academic year at Jacksonville State University. I am sure you will find several new services available to you. Among these are the new Coupon-meal Ticket Program and the Off-Campus Association.

The former will allow you to purchase coupons for meals. The coupons may be used in either the cafeteria or Chat 'em Inn. No set amount of coupons must be purchased. The Off-Campus Association provides perhaps the most unique service ever offered to JSU students. Once becoming a member of the Off-Campus Association a student must no longer pay utility deposits to South Central Bell, Alabama Power, or Alabama Gas Corporation. This service ultimately provides a savings of up to \$95.00 to off campus residents and \$50.00 to dormitory residents.

To the freshmen, I wish to extend a hearty welcome. You are now part of this Institution. You have the obligation to improve our University when the opportunity befalls you.

Entertainment for the fall term looks great! The Vice-President has booked the Carpenters, Blood Sweat and Tears, Cornelius Brothers and Sister Rose.

I have strived to improve and update our University Speakers Forum for the coming year and have made progress in that area. To date, Jeane Dixon will speak on Tuesday, October 9 and Rod McKuen will read, sing, and lecture on a date yet to be worked out.

As your President since May 1, 1973 I have endeavored to serve all the students equally and to the best of my ability. Many students have visited my office and those of the other executive offices of the SGA. I urge all students to stop by these offices in the coming year in order to let their thoughts in regard to campus life be heard.

I thank you for letting me serve you.

With hope for the future and faith in your wisdom, I remain . . .

Respectfully,

President, Student Government

DEAN BUTTRAM

Athletic Tickets

Policy: 1973 - 74

Admission prices: Football \$3.50.

Student Tickets: Football—Students are allowed a FREE ticket to all University sponsored football games, provided they present their I. D. card at the office of Auxiliary Services by 4:30 p.m. Friday prior to each home game.

Married students with proper verification can purchase a ticket for their spouse to all University sponsored football games for \$1.50, provided they present their I. D. card and marriage verification to the office of Auxiliary Services by 4:30 p.m. Friday prior to each home game.

All tickets purchased at gate are \$3.50.

Basketball—Students with I. D. will be admitted at the door.

Basketball—Free

Track—Free

Golf—Free

Tennis—Free

Military Might At JSU

Jane Rice

The start of an academic year at JSU finds most students, freshmen to seniors, looking for information. It's a time to renew friendships, discover who teaches the "crib courses," which dormitories contain the sexiest specimens, and generally get your finger on the pulse of the campus. Personally, at this time I'd like to concentrate some time on discovering some of the lesser known facts about Jax State people and organizations.

Fact: Jacksonville State University has one of the finest Army ROTC programs in the Southeast.

FACT: The Southeast has many of the best Army ROTC units in the nation.

Conclusion: JSU has one of the finest Army ROTC programs in the nation. This sort of reasoning won't get you an "A" in Logic, but it's an easy thought pattern if you're familiar with the men and women of our ROTC Department.

Organized in 1948, JSU ROTC has been the start of a rewarding and challenging career for many of our graduates. The curriculum is designed to prepare the cadets to be officers in the United States Army. Although centered on basic military subjects, the course also contains a strong emphasis on management and leadership, history, and physical conditioning. The eight semesters here at Jacksonville are augmented with a six-week summer camp, usually between the Junior and Senior years, to gain practical application of skills taught in the classroom.

Many of us look at ROTC as a complete obligation or commitment to a military life. "Not so," says Col. Seth Wiard, Jr., the professor of Military Science at JSU.

In a recent interview, he was quick to point out that the first two years of ROTC instruction, the basic course, carry absolutely no military obligation. They're really a "try it—you'll like it" sort of thing with full academic credit.

Those cadets that decide to take the Advanced Course and are qualified and selected are required to sign a contract obligating them to a maximum of two years active duty in the Army. Under this contract they receive \$100 per month during the school year—not bad for 16 hours work? Three hours credit is given for each Advanced Course semester and here's a real special—starting now, freshman and sophomore women are eligible to take ROTC. The ROTC faculty proudly accepts this new challenge, and the present cadet corps is anxious, at least, to welcome the girls to the ROTC classroom.

Another benefit available is the ROTC scholarship program. This pays all your tuition, books, fees, and \$100 monthly for up to four years. Sixteen students at JSU now have these scholarships.

OK—so ROTC is challenging, rewarding and the pay ain't bad, but does it have quality? The ROTC summer camp measures what cadet has learned and how well he can use the knowledge. In 1972, Eugene Preskitt stood second in a camp of 1500 cadets. In 1973, Gary L. Bryant was second in a camp of 1900 cadets. Further, in 1973, 15 of 20 JSU cadets had scores well above the camp average. The University administration is now granting three hours credit on a no-fee basis for summer camp! The best, however, is that Jane Rice is an

JANA PENTECOST
ROTC Sponsor

ROTC Sponsor. An organization that proudly has Miss Alabama as a member has got a lot going for it.

There's an open invitation for all students to drop in at the ROTC department. If you want to call first, try 277, 278 or 279. Then too, if your curiosity demands that you sample something different from your normal academics take a free hour or so and sit in on some classes. You're always welcome at the Army's corner of JSU. In the words of the 1972-73 Battalion Sponsor, Miss Becky Jackson, "The more you look at us, the better we look."

Jane And Jana Visit Summer Camp

Chanticleer

Published by the Students of Jacksonville State University
Steven J. Allen, Editor-in-chief
ASSOCIATE PUBLISHER & BUSINESS MANAGER -
David Anthony Gray

EDITORIAL ASSISTANT - Ola Sligh

ASSOCIATES:

- | | |
|---------------|--------------|
| Carl Phillips | Fritz Hughes |
| Al Whitaker | Ed Sports |

JSU Speaks

Jacksonville State students Steve Allen and Jim Owen in cooperation with WDNG Radio (1450) in Anniston, Alabama have started a five minute summary of the upcoming events on the campus of JSU. This program is to be aired each Sunday morning at 8:55 a.m. and will be programmed for the students of JSU as well as for informing the citizens of the area. The program is designed to communicate the news of student organizations on campus to looking at the decisions and actions of the administration. This is shown by the wide range of programming which includes Steve Allen's Radiotorials to Campus

News and Sports with Jim Owen, there will also be interviews with students and members of the administration on the controversial subjects facing the University.

All campus organizations are asked to bring their news to the Chanticleer Offices on the 4th floor of the Student Commons Building with the news clearly marked JSU SPEAKS.

The citizens of the community may respond to this program's issue by mailing their views to: JSU SPEAKS, c-o JSU CHANTICLEER, P. O. BOX 56, JACKSONVILLE STATE UNIVERSITY, JACKSONVILLE, ALABAMA 36265.

Zeta Tau Alpha

SISTERHOOD, the key word to the Christian bond you'll find in Zeta Tau Alpha.

Zeta has a definite position in the college life of 50 terrific girls. Last year Zeta was blessed by winning Miss Homecoming, Miss Mimosa (yearbook beauty), Miss Congeniality, in that same contest, Greek Week for the second consecutive year, and had two contestants in the Miss Alabama Contest.

Honors are impressive but the thing we consider most important is the Christian love we have for one another.

Our chapter of Zeta was nationally noted last year for our Philanthropic Project, Mental Retardation. We had a fund raising campaign in which we raised and donated

\$1700.00 to the Talladega School for the Deaf and Blind.

The pledges of Zeta spent many hours of work and love in giving their time to the children at the Jacksonville Day Care Center. Also our pledges took baskets of fruit and food to the nursing home in this area.

Zeta's do many things as do other Greek organizations on campus. We all take this opportunity to welcome you to JSU.

D. L. W.

President, Denise Hubbard; vice president, Charla Bryant; treasurer, Terri Cunningham; chaplain, Debby Woods; secretary, Sharon Scott; membership chairman, Denise Wylie; historian reporter, Alicia Benefield; panhellenic, Ann Scalici.

Jim Owen of "JSU SPEAKS" interviews pretty JSU Ballerina Ann Butterworth in preparation for the initial program on September 2 on WDNG Radio.

Alpha Tau Omega

Here at JSU, ETA THETA CHAPTER of Alpha Tau Omega was founded in March of 1969 and has from the beginning been outstanding in all phases of college life.

With the advantage of our way of life, the student gains memorable associations and profitable contacts with fine young men of varied personalities and interests. In finding his place in Alpha Tau Omega, three great principles are imbedded in his mind—Brotherhood, Religion, and Scholarship. By striving for perfection in developing a well rounded gentleman, a major step in the path way to success is achieved. Alpha Tau Omega is unique among fraternities in that it was founded upon Christian principles with Christian ideas as its goals.

REMONA SHARP
Alpha Tau Omega, Lil Sis

JACKIE ATCHINSON
Alpha Tau Omega, Lil Sis

The Masque And Wig Guild News

The Masque and Wig Guild under the direction of Mrs. Janet Lefevre is looking for qualified freshmen students that have had experience in Thespian Troops in high school to join the Guild. These students are asked to sign up for "DRAMA LAB" for the fall semester so their talents can be evaluated by the time for the big production in "Mini-Mester."

Alpha Xi Delta

Alpha Xi Delta, founded in 1893, is the second largest sorority in the nation and the first sorority formed on the JSU campus. Our members enjoy a bond of sisterhood through friendship, love and sharing. The symbols of our bond are the Golden Quill, the double blue and gold, and the Pink Kilarney Rose.

Members of Alpha Xi Delta are active in all phases of college life. We have sisters who are Ballerinas, class favorites, SGA senators and officers, ROTC sponsors, fraternity little sisters, class officers, Who's Who in American Colleges and Universities, cheerleaders, dean's list, Gem of the Hills, Miss Jax State, Miss Friendliest, J-Club Queen, class beauties, Miss Homecoming and Miss Mimosa.

Our local philanthropies include the Birmingham Children's Hospital, day-care centers and aid to needy families. Being involved in campus activities and academies is an important part of the life of a sister of Alpha Xi Delta. But nothing is more important to her life while in college and afterwards, than the bond of loyalty shared in the greatest sisterhood of women—Alpha Xi Delta.

Spirit Buses To Run Again?

The Student Government Association of JSU will offer buses going to all away games; if the student interest is sufficient to charter a bus. All interested Gamecock fans are asked to stop by the SGA offices

on the fourth floor of the Student Commons Building for further information. Any of the officers of the SGA will be happy to answer any questions on this and other matters.

Parking And Traffic Regulations -- JSU

DEBBIE PATTERSON
Pi Kappa Phi, Lil Sis

Pi Kappa Phi

Since it was founded in 1904, Pi Kappa Phi has grown to be one of the largest fraternities in the country. The Delta Epsilon chapter was chartered at Jacksonville in May 1972, after being a colony for only one year.

The brothers of Pi Kappa Phi are active in intramural sports, campus activities, and student government affairs.

The Concept of men bound together in a common loyalty can be found in Pi Kappa Phi.

"I wondered where my soul might be;
I searched for God; he eluded me;
I sought my brother out and found all

JANET PATTERSON
Pi Kappa Phi, Lil Sis

1. DEFINITIONS:
 - a. Motor Vehicle—Any self propelled conveyance.
 - b. Student—Any person registered at this institution for one or more credit hours.
 - c. Resident Student—Any student living in university owned residence halls.
 - d. Commuter Student—Any student not living in university owned residence halls.
 - e. Faculty and Staff—Full time faculty members, part time faculty members, administrative officials, full time employees, and part time employees other than those carried under the student aid program.

2. SCOPE OF REGULATIONS:
 - a. University parking, traffic, and safety regulations are issued supplementally to all applicable state laws and city ordinances and will be enforced by the University Police at all times.
 - b. University parking, traffic, and safety regulations apply to all persons while on the University campus in the manner described in the detailed regulations below.
 - c. These Regulations are enforced 24 hours daily.
 - d. Citations issued for violations, regardless of the University status or classification of the violator, are to be paid within 24 hours of issue, excluding Saturday and Sunday. Fines not paid within the allotted time will be doubled. Fines will be paid at the business office, Bibb Graves Hall. The violators copy must be presented at time of payment. If the copy has been lost or destroyed, a copy may be obtained from the Traffic Office.

3. MOTOR VEHICLE REGISTRATION:
 - a. Any person having a motor vehicle or the use of one on the campus must register it with the Traffic Office. Upon such registration, the person will receive a decal, which shall be properly and promptly attached to the vehicle. Decals are to be attached to the rear bumper on the driver's side on all automobiles. On motorcycles and motorscooters, the decals are to be attached to the rear fender, or as directed by the Traffic Office. If, subsequent to registration the ownership of a vehicle is changed or a new license number is issued for a vehicle, the Traffic Office, Glazner Hall Ext. 298 or 250 is to be notified of such change, the penalty for failing to register a vehicle is \$20.00
 - b. When a registered vehicle is traded, sold, or wrecked, the decal will be replaced one time without charge if the decal is removed and pieces, together with the number, are presented to the Traffic Office.
 - c. Lost or stolen decals can not be replaced without charge.

4. PARKING DECALS:
 - a. The traffic clerk issues five types of decals:
 1. Blue—Faculty and Staff
 1. Suffix Letter "H" Library
 2. Suffix Letter "G" Stephenson Gym
 3. Suffix Letter "I" Student Commons Bldg.
 4. Suffix Letter "J" Mason Hall
 5. Suffix Letter "K" Martin Hall
 6. Suffix Letter "L" Merrill Hall
 7. Suffix Letter "M" International House
 8. Suffix Letter "N" Ayers Hall
 9. Suffix Letter "KK" L. B. Wallace School Nursing
 10. Suffix Letter "LL" Brewer Hall
 11. Suffix Letter "NN" Pannell Hall
 2. Red—Commuters
 1. Suffix Letter "A" Freshmen Parking Lots Front of Curtis and rear of Logan Hall.
 2. Suffix Letter "B" Upper Classmen.
 3. Green—Residents
 1. Suffix Letter "C" Womens Dorms
 2. Suffix Letter "D" Mens Dorms
 3. Suffix Letter "E" International House
 4. Suffix Letter "F" Athletic Dorm
 4. Temporary—There will be a charge of \$.50 per month for this type of decal. It will be displayed in the rear window of the driver's side.
 5. Visitors—There will be no charge for this type of decal. It will be displayed in the rear window of the driver's side.

5. GENERAL REGULATIONS:
 - a. A student to whom the vehicle decal has been issued will be held responsible for any violation of these regulations in which the vehicle is involved.
 - b. The Traffic Office may cancel the registration of any unsafe vehicle.
 - c. In the event of mechanical failure of a vehicle, the owner or driver will be responsible for its removal as soon as available services will permit. The Traffic Office should be advised of its location.

6. REGULATIONS OF MOVING VEHICLES AND PENALTIES:
 - a. The following shall be regarded as violations of the Traffic and Safety regulations:
 1. Exceeding 20 MPH on Campus
 2. Running stop sign
 3. Failing to yield
 4. Going the wrong way on one way street
 5. Reckless Driving
 - b. The penalty for the violation of the above is \$10.00 except for reckless driving which is \$25.00.

7. PARKING VIOLATIONS AND PENALTIES:
 - a. The following shall be regarded as violations of the Parking, Traffic and Safety regulations:

1. Backing into parking space	\$1.00
2. Parking on a yellow curb	2.00
3. No decal	20.00
4. Improper parking	5.00
5. Wrong zone	3.00
6. Visitors zone	5.00
7. Double parking	3.00
8. Parking on grass	3.00
9. Improper decal display	2.00
10. Loading zone	5.00

8. MISCELLANEOUS REGULATIONS AND PENALTIES:

The following shall be regarded as violations of the parking traffic and safety regulations and will subject the violator to the penalty fee indicated:

- a. Counterfeiting, altering, defacing, or transferring a decal to another motor vehicle for which a decal was not issued; giving false information in any application; or misused decal \$35.00.
- b. Failure to properly register a vehicle \$10.00 (See section 3a)

9. ADDITIONAL PENALTIES:

Any person who shall have committed 5 violations of these regulations in any calendar year (beginning September 1) shall, in addition to being liable for the penalties provided herein for such violations, have his decal revoked for one semester. If caught driving on campus after decal has been revoked the first time \$25.00, second time will be double.

10. APPEALS:

Appeals to the S. G. A. court for any penalties may be made by checking the block on the Traffic Ticket. Appeals to the S. G. A. Appeals Court for the Revoking of decals must be done through the Traffic Office.

1973 JSU Football Schedule

SEPT. 8	TEXAS A & I	HOME
SEPT. 15	NICHOLS STATE	AWAY
SEPT. 22	TENN. MARTIN	HOME
OCT. 6	LIVINGSTON	HOME
OCT. 13	SOUTHEASTERN LA.	AWAY
OCT. 27	DELTA STATE	AWAY
NOV. 3	NORTHEAST LA.	H C
NOV. 10	TROY STATE	AWAY
NOV. 17	FLORENCE STATE	AWAY

STUDENTS MAY OBTAIN TICKETS FOR ALL HOME GAMES AT AUXILIARY SERVICES OFFICES ON THE FOURTH FLOOR OF THE STUDENT COMMONS BUILDING.

Grads Eligible For Assistance

Recent high school graduates who plan to enter Jacksonville State University this fall are eligible for a new form of assistance, according to Larry Smith, financial aid director.

Those first time freshmen who have not already received an application should contact the financial aid office at Jax State. Applications are also available at all Post Offices.

The grant, called the Basic Educational Opportunity Grant, was established under the Higher Education Amendments of 1972 for students of low and middle income families.

Estimates are the average grant will vary between \$200 and \$600.

"Since the grant is a gift and does not have to be paid back, we urge all students in need to apply for this important new form of assistance," Smith said.

Phi Mu

Phi Mu was founded in 1853 and is the second oldest sorority in the nation. Through the years Phi Mu has upheld the standards set forth by the founders—love, honor, and truth, which bind us together in an everlasting sisterhood. Our colors, rose and white, and our flower, the enchantress carnation, are but outward symbols of something much more meaningful.

Phi Mu is very active on the J. S. U. campus. Our sisters are class officers, class favorites, SCOAG delegates, Mimosa staff members and ROTC sponsors. In addition we have class beauties, cheerleaders, ballerinas, Gems of the Hills, fraternity little sisters and sweethearts.

We have sisters in Who's Who in

American Colleges and Universities and ones on the dean's list each semester.

Phi Mu's national philanthropy is the Hospital Ship, the USS Hope and we also participate in the Bloodmobile and the Cancer Crusade each year.

Being a pledge is a big part of Phi Mu life. During a girl's pledgship, which will last this year from September until February when she is initiated, she learns such things as the history and heritage of Phi Mu, as well as the rules and regulations and what is expected of her as a Perfect Phi Mu Lady! Laughter and excitement fill the air as pledge projects are put into action and as Big and Little sisters together work on pep rally competitions, Greek Week our annual formal,

and many more activities.

This is going to be an exciting and prosperous year for Phi Mu. Our officers for 1973 include: Lark Dill, president; Pam Estes, vice president; Cathy Jackson, secretary; Tina Elrod, treasurer; Lynn Williams, pledge director; Carmen James, rush chairman; and Becky White, standards.

Scholarship, accomplishment, good times, laughter, everlasting friendships—all of this is Phi Mu rolled into one. We have a bond, however which cannot be fully expressed in words. It's a sisterhood shared by girls bound together by their service to the ideals of love, honor and truth.

Test Dates For National Teacher Exams Announced

College seniors preparing to teach school may take the National Teacher Examinations on any of the four different test dates announced today by Educational Testing Service, a nonprofit, educational organization which prepares and administers this testing program.

New dates for the testing or prospective teachers are: November 10, 1973 and January 26, April 6, and July 20, 1974. The tests will be given at nearly 500 locations throughout the United States, ETS said, including JSU.

Results of the National Teacher Examinations are used by many large school districts as one of several factors in the selection of new teachers and by several states for certification or licensing of teachers. Some colleges also require all seniors preparing to teach to take the examinations. The school systems and state departments of education which use the examination results are listed in an NTE leaflet entitled SCORE USERS which may be obtained by writing to ETS.

On each full day of testing, prospective teachers may take the Common Examinations which measure their professional preparation and general educational background and an Area Examination which measures their mastery of the subject they expect to teach.

Prospective teachers should contact the school systems in which they seek employment, or their colleges, for specific advice on which examinations to take and on which dates they should be taken.

The BULLETIN OF INFORMATION FOR CANDIDATES contains a list of test centers, and information about the examinations, as well as a Registration Form. Copies may be obtained from college placement officers, school personnel departments, or directly from National Teacher Examinations, Box 911, Educational Testing Service, Princeton, New Jersey 08540.

Greetings! While you, the students of JSU, were out for the summer (or for the weekend for the graduate students), some rule changes have gone into effect concerning room and board here at JSU. Some have been for the better; a few have been for the worse.

NO MEAL TICKETS

I am sure that by now you have heard—or have been notified—that meal tickets are no longer available at JSU. This system has been replaced by coupon booklets.

Available at the Business Office, Self Cafeteria, and Chat-em Inn, the booklets contain \$10.00 worth of coupons which can be bought in quantity for a discount of up to 12 per cent (25 booklets only).

According to the Director of Student Affairs, Dr. Schmitz, the plan is completely optional. The coupons, which are accepted instead of cash for the meals, may be used in either Self Cafeteria or Chat-em Inn. Unused coupons may be carried over from the Fall Semester to the Spring Semester, but may not be redeemed for cash.

When objectively viewing this new program, the student must take into consideration that he-she-it is totally responsible for the coupons. Should the coupons be lost or stolen, the owner must buy extra coupons to cover the loss. The coupons, apparently, may also be used by friends or creditors of the owner with no trouble at all.

At the University of South Carolina, the problem of making, or refusing to make change was solved by two optional methods: the university creates change coupons, or the student assumes the lost coupon value for the change refusal and begins to carry change to the dining halls.

MALE VISITATION

The women's housing rules have been altered to permit male visitation not only on Sunday afternoon, but also Friday and Saturday evenings. However, the men must sign in and out of the women's dorms just like its residents.

For the most part the penalties of room restriction have been eased generally by half. Surprisingly, one of the criteria for a call down has been eliminated—coming in any other than the designated door after 7 p.m.

Overnight guests are now permitted (formerly weekends only). They must sign the dormitory guest book (better known as the sign in and out sheet) and must pay rent of \$3.00 per night after spending two free nights.

DORMS BECOME MINI-SGA'S

The dormitories have, for the most part, become self-governing bodies with the adoption of a new committee system. An Executive Committee, consisting of a

president, 1st vice-president, 2nd vice-president, secretary, treasurer, and SGA representative, govern the dormitory. A Dormitory Judicial Council practically removes all authority from the judicial courts, leaving only the problem of contested parking tickets. Other committees include the Social Committee, the Publicity Committee, the Religious Committee, and the Hospitality Committee (women's dorms only).

NEW MEN'S HOUSING POLICY

In an attempt to get more males to live on campus, a new men's housing policy has been formulated. This new policy requires all freshmen with less than 32 hours who are under 21, unmarried, or not living with parents or guardians to live on campus.

After searching through old JSU rule books, I have come to the conclusion that this has never happened before. However, the old rules stated that EVERYONE must live on campus unless there were no available rooms, then the students could live in an approved house downtown in Jacksonville.

The following two letters are those exchanged between Dean Edwards and myself in an attempt to clarify the new ruling.

Dean of University Men
Jacksonville State University
Jacksonville, Al. 36265

Dear Sir:

Would you please give us the official reason for the following addition to the men's housing policy:

Beginning in August 1973, Jacksonville State University will require all freshmen men (those who have earned less than 32 semester hours credit) to live on campus. Those men students not included in this provision are those with 32 or more semester hours, those over 21 years of age, married students, and those living with their legal parents or guardians and commuting to campus.

We would appreciate any response to our query.

Sincerely yours,
Carl Phillips
CHANTICLEER staff

++++

Mr. Carl Phillips
Chanticleer Staff
Box 56
Jacksonville State University
Jacksonville, Al.

Dear Mr. Phillips:

As you are no doubt aware we have had an exceedingly high Freshman drop-out rate in the past. Therefore, the reasoning behind the new Freshman housing policy

is an attempt to alleviate this trend.

With the establishment of the new counseling center, we expect professional counselors to be able to work more closely with the Freshman resident students and to discover academic difficulties in time to be of assistance. Plans are also underway for the establishment of a tutorial program which will be available to those who are referred by the counselors as well as for those who wish to voluntarily avail themselves of these services.

Yours very truly,
A. D. Edwards
Dean of Men

When I lived on campus (back in the Middle Ages it now seems), freshmen still lived on campus and still dropped-out for reasons ranging from ill health to a 0.000 average.

I know what tutorial programs are worth as I did a little free tutoring on the side. These programs are worthless unless the slower student actually is willing to study instead of forcing the tutor to forcefeed the information to him.

As for the counseling center, I will make no remarks about it and will simply allow it to show its usefulness to the JSU student body.

AH! GEE! FELLOWS I DON'T NEED A PARKING TICKET! Pretty Senior Nan Casey of Jacksonville, points out the new patch on the new police uniforms worn by Campus Policemen James E. Nichols, left, and Ronald R. Simmons, right.

The Red Book Of Student Rules

UNIVERSITY DISCIPLINE POLICY AND PROCEDURE

Enrollment of a student in the University is a voluntary entrance to the academic community. By such entrance, the student voluntarily assumes obligations of performance and behavior reasonably imposed by the University. Much of the discipline procedure of the University is authorized to be administered through the Student Government Association but the University must and does retain jurisdiction to prevent obstruction to its lawful missions, processes and functions.

Registration as a student at Jacksonville State University implies that the student will familiarize himself with the regulations governing student conduct, as well as other regulations which apply to his particular situation as a student, and that he will adhere to them as long as he remains a student at this institution. Students are expected also to conform to the laws of the United States, the State of Alabama, and the City of Jacksonville.

REGULATIONS GOVERNING STUDENT CONDUCT

The following misconduct is subject to disciplinary action:

1. All forms of dishonesty, including cheating, stealing, knowingly furnishing false information to the institution, forgery and alteration or use of documents with intent to defraud.
2. Physical abuse of any person on institution premises, or at institution sponsored or supervised functions.
3. Damage to institution premises or damage to property of a member of the institutional community on institution premises.
4. Failure to comply with directions or instructions of officials or faculty members while acting in the performance of their duties.
5. Violation of published rules governing residence halls, classrooms, library or dining halls, and governing travel permits of women students.
6. Intentional disruption or obstruction of the institutional community's pursuit of its proper educational purposes, including interference with ingress to and egress from institutional facilities, interruption of classes or institutional sponsored activities, and public use of language, publication of statements or circulation of literature evidencing gross disrespect for University authority.

Infractions of accepted standards of conduct on campus including, but not limited to, possession of intoxicating beverages or being intoxicated, possession or use of illegal drugs or narcotics, possession or use of firearms, weapons, or fireworks, gambling, profane or obscene language or conduct in the presence of others, publication or circulation of profane or obscene literature, and conduct calculated to unreasonably interfere with the safety, well being, privacy or opportunity to study of others.

8. Conviction of a crime involving moral turpitude.

The Dean of Men and the Dean of Women have been designated as enforcement officials for disciplinary policy. The institution may conduct a search of a student's room in a residence hall to determine compliance with federal, state, and local criminal law, or compliance with the Regulations Governing Student Conduct, when one of the officials designated for the enforcement of disciplinary policy has probable cause to believe that a violation has occurred or is taking place. Any such search shall be conducted as prescribed by such designated official. Any student who is charged with a violation of the regulations governing student conduct may elect to be disciplined by the University official, or may have his case referred by such official to the appropriate Judicial body for disposition.

JUDICIAL PROCEDURE

When charges of misconduct are made against a student, the institution may make a preliminary

investigation to determine if the charges can be disposed of informally by mutual consent without the initiation of disciplinary proceedings. Any such disposal shall be final and there shall be no subsequent proceedings or appeals.

If the misconduct is such as would not ordinarily warrant expulsion, the case shall be referred to the appropriate Judicial Court in accordance with the judicial section of the SGA Constitution. If the misconduct charged is such as would ordinarily warrant expulsion, the case shall be referred to the Judicial Council. Misconduct which would ordinarily warrant expulsion includes the violation of the Regulations Governing Student Conduct by one who is on disciplinary probation. Either judicial body may, after hearing the charges, expel or suspend the student, or place him on disciplinary probation, or take such other action as the Judicial body deems appropriate. All charges shall be presented to the accused student in writing a reasonable time before any hearing and hearings shall be conducted in such manner as to do substantial justice. The institution is not required to make a transcript of the testimony given at a hearing, but either the institution or the accused student may do so. In extraordinary circumstances the student may be suspended for a reasonable time pending the consideration of the charges against him. Any student who is expelled or is ineligible to return may, after one year, request that his status be reviewed by the Appeals Committee.

TRAFFIC REGULATIONS

All students operating vehicles on the campus are required to register them during the regular registration period or within twenty-four hours after possession. Students must familiarize themselves with the traffic regulations. A copy of these regulations may be obtained from the traffic office which is located in Glazner Hall. Traffic fines must be paid at the business office within twenty-four hours. Delinquent fines will be doubled.

INFIRMARY

The Williams infirmary is located between Sparkman Hall and Mason Hall and is open from 8 A.M. until 4:30 P.M. Monday through Friday. Students should contact their dormitory director for any assistance after infirmary hours and on weekends. The institution cannot accept responsibility for the health care of any student living off campus.

GENERAL HOUSING REGULATIONS

Regardless of where they live, all students are responsible for compliance with the discipline policy of the university, and are expected to conduct themselves as good citizens of the community.

WOMEN'S HOUSING POLICY

All women students are required to live on campus. Those women students not included in this provision are graduate students, those students twenty-one years of age or older, married students, and those students living with legal parents or guardians and commuting to campus.

MEN'S HOUSING POLICY

Beginning in August 1973, Jacksonville State University will require all freshmen men (those who have earned less than thirty-two semester hours credit) to live on campus. Those men students not included in this provision are those students over twenty-one years of age, married students, and those students living with legal parents or guardians and commuting to campus.

ON-CAMPUS HOUSING POLICY

The University on-campus housing policy is based on the theory that students have a right to expect a quiet, clean atmosphere in which they can study and rest, and all students who reside in the University Residence Halls are expected to adhere to these principles. In order that those students who cannot adjust to group living and who do not concern themselves with the welfare of others may not infringe upon the rights of the other residents, the University has delegated the actual administration of the policy to the proper University officials and the appropriate residence hall staff members, and reserves the right to dismiss any student from the residence halls based upon misconduct when such action is thought advisable.

As prescribed by Fire Marshall Regulations, no hot plates are permitted in the dormitories.

PRIVATE ROOM POLICY

Students may make application for a private room at an increased rate. Assignments are contingent upon availability. Students not in a private room may be assigned to another room or assigned a roommate. This consolidation will take place as soon after the opening of the semester as possible. For this reason it is advisable not to install telephones until consolidation of rooms are completed.

RESPONSIBILITY FOR ROOMS

Occupants of dormitory rooms may not alter the premises in any way. Damage or detachment to any part of the room or furnishings must be paid for by the occupants of the room. The University reserves the right to inspect the premises anytime for damage, sanitation, or fire hazards. If damage is done to the common premises of the residence hall and those responsible are not determined, all of the residents in that section may be assessed a pro-rata share of the damage or loss. Students may not nail, screw, glue, or inscribe anything on the walls, woodwork, doors, windows, or furnishings. Curtain rods may not be installed in any of the rooms. Tension rods may be used.

OFF-CAMPUS HOUSING POLICY

All students are required to have proper clearance before living off-campus. Students will not be permitted to register until proper arrangements for housing are made.

All students living off campus are expected under all circumstances to show proper respect for law, order, morality, and the rights of others. Men are specifically forbidden to knowingly entertain a woman student in their off-campus dwelling place who is in violation of her travel permit, and they are responsible for the actions of all their guests.

OTHER GENERAL RULES

- (1) No cooking appliances, or electrical appliances are permitted in the residence halls. Approved refrigerators may be rented from the SGA. Portable TV's, radios, and stereos are permitted. No antennas of any kind may be used other than the one which is an integral part of the instrument.
- (2) Sun bathing areas around women's residence halls are restricted to women only.
- (3) Room changes may be made only with the authorization of the dormitory director.
- (4) Dormitory changes may be made only with the authorization of the Housing Office, and the student must follow the proper check-out procedure.
- (5) Soliciting for charitable organizations is permitted only when authorized by the Housing Office, and in accordance with prescribed procedure.
- (6) The University does not assume any responsibility for personal loss.
- (7) Students leaving the residence halls permanently are required to follow a prescribed check-out procedure and must execute all pertinent forms.

SPECIFIC RULES FOR WOMEN'S RESIDENCE HALLS

If there is a specific request or a change in any of the regulations governing the women's dormitories, it may be done with the approval of the Dean of Women after the dormitory executive committee has taken a complete vote of the residence of that dormitory and the request in writing represents the wishes of the majority of the residents who live in that dormitory.

CURFEW AND KEY PRIVILEGES

All dormitories will be locked at 12 midnight on weekdays and at 2 a.m. on Friday and Saturday. There are basically two options open to all students. (BOTH REQUIRE PARENTAL PERMISSION).

*Option 1:

Check out key privileges so that women may leave and return at the time they wish.

*Option 2:

Check in at 12 midnight on weekdays and at 2 a.m. on Friday and Saturday.

*It is understood that these options may have to be altered where students are failing in their academic work. The main concern is quality living and quality learning.

All outside doors, except designated doors, are

(See THE RED BOOK, Page 7)

The Red Book Of Student Rules

locked at 7 p.m. For student's convenience, on Sunday night or after a vacation period, the most appropriate doors will be unlocked until 8 p.m. These will be decided on by each dormitory.

In the event a student with key privileges fails to check out a key or if a student is late returning to the dorm after it has been locked the following procedure would apply:

- (1) Go to the security office in Glazner Hall and a security policeman will let you in the dormitory. (Your name, I.D. card, and time of arrival will be given to the Dean of Women the next morning.)
- (2) Report to the Dean of Women as soon as possible the next day.

SIGN-OUT-SIGN-IN

There are basically two options open to all students regarding sign-out and sign-in. (BOTH PLANS REQUIRE PARENTAL PERMISSION).

Option 1:

No sign-out and sign-in. If a student desires to have an optional sign-out and sign-in for over-night and week-end visits, she may do so under this plan. (Because of unexpected emergency situations which might arise, it is requested that someone know where you are at all times.

Option 2: Sign-Out-Sign-In

- (1) Before 7 p.m.
If a student under this plan leaves before 7 p.m. and does not plan to return to the dormitory before 7 p.m. she must sign-out.
- (2) After 7 p.m.
(A student under this plan must sign-out if she leaves the dormitory for any reason. Should a student forget to sign-out, she should call the dormitory director or counselor. **DO NOT CALL A FELLOW STUDENT**)
- (3) When a student has signed-out, she must sign-in.

Overnight and Weekend Visits

1. Out of town visits during the week are granted according to travel permits if the student returns by closing hours (under option 2) or has checked out a key (under option 1). **Note:** See Curfew and Key Privileges.
2. Home visits overnight are granted according to travel permits. A student leaving for home after 10 p.m. must clear this with the dormitory director.
3. Overnight visits in other women's dormitories are granted only with permission of the dormitory director. (Examples for such visits are to study for an exam, etc.)
4. Specific extension of the Universities policy is approved according to the students travel permit signed by the parents and kept on file by the dormitory director. Each student is responsible for knowing the extent of the permission on the permits.
5. If a specific trip is desired and it is not on the travel permit, the student must ask her parents to mail written permission, or to call the dormitory director for the permission.

QUIET HOURS

Reasonable quiet is expected in the dormitories at all times. This is a courtesy students must extend to fellow students.

Quiet hours include school nights—7 p.m.—8 a.m., each dormitory will set the hour break. (Example 9:30 p.m.—10:30 p.m.)

Many students wish to study during the afternoon between the hours of 2 p.m. and 4 p.m. when no counselor is on duty, a student may ask other students to be reasonably quiet. If the noise continues the student who wishes to study may report the names to the counselor and disciplinary action may be taken against the violators by the women's judicial court.

DURING EXAM WEEK ALL HOURS are included in quiet hours. Break hour during exam week will be set by dormitory.

RESTRICTIONS

Room Restriction

Room restriction means the student must return to her room from classes or meals. The student may not visit or receive visitors. Room restrictions must begin the day after the offense and be served continuously. All students on room restriction must sign-out and sign-in. (If a student has a legitimate

academic need to use the library during room restriction she may sign out for the library.) Violation of the library privilege will lead to disciplinary action.

Criterion for Imposing Room Restriction

1. Returning to the dormitory after closing, (Length and severity of restriction will be considered on an individual basis).
2. One day restriction for not signing-out.
3. One day for not signing-in. **Note:** A student will not be penalized for not signing-in when she forgot to sign-out.
4. The dormitory Judicial Council may impose a restriction on any student for conduct which merits a hearing by the Council.
5. One day for excessive noise after having been warned.* This would include: playing a musical instrument, radio, record player, or TV loud enough to be heard outside the room door during quiet hours. Excessive abuse of playing the radio, record player, TV or musical instrument too loud will result in losing the privilege altogether.

***NO WARNING WILL BE GIVEN AFTER 11 P.M.**

Call Downs (For Each Semester)

When two call downs are received, the student must see the Dean of Women, and a letter is written to the parents. In the event three call downs occur, the student is placed on disciplinary probation. A student has the right to appeal to the women's judicial court to determine if a call down is deserved.

Criterion For Imposing Call Downs

1. Excessive noise after having been warned and having been given a restriction. **NOTE:** The restriction already given will be served in addition to the call down.
2. Sweeping trash into the hall.
3. Group activity which causes damage to the dormitory or greatly disturbs other students.
4. Receiving 3 F's on room inspection in one academic semester.

DISCIPLINARY PROBATION, SUSPENSION, OR EXPULSION

A student may be placed on disciplinary probation, suspended, or expelled for violating the regulations listed under regulations governing student conduct.

Any student who is charged with a violation of the regulations governing student conduct may elect to be disciplined by the University official, or may have their case referred by such official to the appropriate Judicial body for disposition.

In addition a student may have action taken against her for:

1. Leaving the dormitory after curfew without permission or for slipping into the dormitory after curfew.
2. Any student assisting another student in the violation of women's rules.

OTHER GENERAL INFORMATION

GUESTS

Guests are welcome on our campus and our residence halls when it is possible to accommodate them. Each guest is asked to sign the dormitory guest book. A charge of \$3.00 per night will be made for any guest who stays longer than two nights.

Women who have been directed to leave Jackson State University for any reason are excluded from all dormitories.

Specific and continuous problems concerning guests within a dormitory will be solved by the dormitory executive committee with the approval of the Dean of Women.

DATE ROOM

Dormitory residents must sign-up for space in date room book.

The students will be responsible for:

1. Being sure that all paper cups and other trash are placed in waste cans.
2. Seeing that ash trays are used for cigarettes and ashes, and that cigarettes and ashes are not put on floor.
3. Returning to the director's room any games and/or cards borrowed.

MALE VISITATION IN WOMEN'S DORMS

Male guests may be invited to the women's dormitories as follows:

Friday evening from 7 p.m. — 12 p.m.

Saturday evening from 7 p.m.—12 p.m.

Sunday afternoon from 2 p.m.—7 p.m.

Male guests must be signed in and signed out of the dormitory. Failure to do this can result in the woman student losing her privilege of having a male visitor.

It is expected that male guests will leave the dormitory by 12 p.m. on Friday and Saturday and by 7 p.m. on Sunday without having to be asked to do so.

DRESS

Discretion and the exercise of good taste are always expected!

FACILITIES

Lobby:

A lobby can remain attractive and inviting as long as the residents keep it that way. While it is an ideal place for meeting guests, it is not the place for affectionate scenes which are distasteful for visiting parents, guests, and friends. Male students may call after 12 noon.

The intercom should be used only by a person designated by the dormitory director.

Service Rooms:

Washing machines, dryers, and ironing boards are available for all residents' use. Since other students utilize these same facilities, each user is responsible for leaving them clean and in good running order. Because appliances can create some noise, they should not be used either early in the morning or late at night. Individual dormitories will determine the hours the service rooms should be used. Maids' sinks may be used if available. Excessive soaking of clothes, or dishes in the laboratories or maids' sink will result in disciplinary action.

Telephones:

When a monitor is not on duty—Please answer the hall phone and try to find the student who is being called.

When a student does not wish to have a personal phone in her room she should remember to share the expense if she uses another student's phone.

FIRE DRILL

When the signal is given, **IMMEDIATELY:**

- A. Check windows to see that they are closed.
- B. Turn on your overhead light if it is night.
- C. Put on a robe or a coat, shoes with leather soles, and put a towel around your shoulders.
- D. Leave your room Quickly-Quietly-Calmly.
- E. Go to the area assigned. Roommates get together and stay together.
- F. Counselors and floor representatives check each room and bathrooms before leaving the halls.

Fire drills are for the protection of each person living in your dormitory. You are expected to cooperate in every drill.

PERSONAL SPECIAL REMINDERS

1. The student handbook, printed for your use, provides much necessary information. You are strongly advised to be aware of that information.
2. **Smoking** can be offensive to non-smokers. Ash-trays are provided in residence halls and campus buildings for your use; use them, not the floor or campus grounds. You will be responsible for damage to rugs, floors, and furniture.
3. **Drinking**
 - A. The Alabama State Law says: "It shall be unlawful for a person less than twenty-one years to attempt to purchase, consume, to possess, or to transport any alcohol, liquor, or malt or brewed beverages within the State of Alabama. Whoever violates this section shall be fined not less than \$25.00 nor more than 30 days, or both fined and imprisoned."
 - B. No intoxicating beverages may be brought into the dormitory at any time.
4. House and floor meetings are designed for your benefit. If there is a need to be absent from a meeting, see your dormitory director or counselor.
5. If there is ever reason for you to withdraw, please see your dormitory director who can explain the withdrawal procedure.
6. As questions or concerns arise, discuss them with your counselor or dormitory director who can relate correct information. Too often rumors and erroneous answers create problems and unpleasant situations.

(See THE RED BOOK, Page 8)

The Red Book Of Student Rules

7. Residents of each room are required to keep it in good sanitary condition and orderly in appearance. Rooms will be checked once a month at a regular time. Dormitory directors will post a schedule in each dorm. Residents receiving three "F's" during one academic semester are subject to a call-down. Rooms must be cleaned before the student checks out.
8. Students are responsible for the general on-campus regulations.

REGULATIONS GOVERNING MEN'S RESIDENCE HALL OCCUPANCY

All regulations governing student conduct also apply in the residence halls.

ROOM INSPECTIONS

Residents of each room are required to keep it in good sanitary condition and orderly in appearance at all times. Rooms will be inspected at a regular time each week or on the last day before the beginning of any holiday period. Rooms will be inspected primarily to determine if repairs and maintenance are needed, if damage has been done to University property, if proper inventory of University property is being maintained and if the residents are in compliance with public health and sanitary regulations. Students failing to show proper regard for the condition of their rooms will be subject to expulsion from the residence hall.

QUIET HOURS

Reasonable quiet is expected in the residence halls at all times. On school nights the hours from 7:00 P.M. to 10:00 P.M. and the hours 11:00 P.M. to 7:00 A.M. are designated as quiet hours; all activities during these hours will be carried on in such a manner as not to disturb the other occupants of the residence hall. During these hours, radios, record players, stereo, etc. may be used with the door to the room closed and the volume set at such a level that it may not be heard outside the room. Musical instruments may be played only at designated hours.

DISCIPLINARY ACTION

- (1) When in the opinion of the counselor or the residence hall director, any resident creates any disturbance which violates the above regulations pertaining to quiet hours, the room and/or persons involved will be given a "Call Down." When any resident has received four "Call Downs," in any one academic year, he must report to the director of the residence hall and will be placed on residence hall probation. If he receives a fifth "Call Down" during the same period, he will be subject to expulsion from the residence halls.*
- (2) Residents who are placed on residence hall probation may have the choice of notifying their parents of such action or having the notification made by the Dean of Men. This also applies to residents who are expelled from the residence halls.
- (3) Residents are also subject to expulsion for violation of the general conduct regulations, for special offenses, or for destruction of or damage to property.
- (4) Any resident who receives a "Call Down" may have his case reviewed in accordance with the judicial section of the Student Government Association (SGA) Constitution.
- (5) Students who are expelled from the residence halls for "Call Downs" or for failure to show proper regard for the condition of their rooms may continue to visit in the residence halls until they have received one more "Call Down". Students who are expelled from the residence halls for special offenses are not accorded visiting privileges at any time.
- (6) Any student who has his residence hall privileges revoked may, after a period of 4½ months, petition for their restoration.

*Spring Semester only —3 Call Downs
 Summer Semester —3 Call Downs
 Minimester —2 Call Downs

GUESTS

- (1) With permission of the director of the residence hall, residents may have overnight guests on Friday and Saturday nights only. No resident may have more than one guest at any time and must be in the residence hall at that time. Guests must observe the regulations of the residence hall in which they are visiting.
- (2) Women may visit in the men's residence halls

at the following times:

Mon. through Thurs.— 7:00 p.m.—12:00 Midnight
 Friday and Saturday — 12:00 Noon— 2:00 A.M.
 Sunday—12:00 Noon — 12:00 Midnight

DORMITORY STRUCTURE

I. Dormitory officers, who compose the Dormitory Executive Committee and their duties:

- A. President
 1. Preside and call dorm meetings
 2. Work with dorm director
 3. Serve as Chairman of the Dormitory Executive Committee
- B. 1st Vice-President
 1. Attend officers meetings
 2. Represent President if necessary
 3. Carry out any designated duties given by President
 4. Be in charge of all committees and chairman of Social Committee
- C. 2nd Vice-President
 1. Attend officers' meetings
 2. Represent 1st Vice-President if necessary
 3. Be in charge of the Dormitory Judicial Council
- D. Secretary
 1. Take roll at officers' meetings and send written warnings to absentees
 2. Keep records of all dormitory and officers' meetings
 3. Handle all dormitory correspondence
 4. Make minutes of officers' meetings available to dorm within two days
 5. a. Women's dorms submit a copy of the minutes to the Dean of Women
 b. Men's dorms submit a copy of the minutes to the Dean of Men
- E. Treasurer
 1. Keep record of all moneys received and disbursed and make a financial report at each officers' meeting
 2. Keep all moneys, but have a co-signer for checks written
- F. SGA Representative
 1. Attend all SGA meetings
 2. Post written report in dorm after each meeting

The Executive Committee will be elected by the dormitory within the first two weeks of the semester. The Executive Committee will then take a poll of the students to see who would like to serve on the various committees. Should additional committees need to be added for a specific dormitory the Executive Committee will have the authority to do so. After the poll is complete, the President, with the approval of the Executive Committee, will appoint the chairman and members of each committee.

II. Dormitory Committees

- A. Dormitory Judicial Council
 1. Duties
 - a. To review any request from a student who feels she has been disciplined without due cause.
 - b. To impose discipline on a student for conduct which seems to merit correction but is not specifically listed in the Red Book
 2. Members
 - a. 1 chairman—Dorm Director (votes only in case of tie vote)
 - b. 1 co-chairman—2nd Vice President
 - c. 1 elected member from each floor.
- B. Social Committee
 1. Duties
 - a. Homecoming
 - b. Socials
 2. Members
 - a. 1 chairman—1st Vice-President
 - b. 2 co-chairmen
 - c. 4 members-at-large
- C. Publicity Committee
 1. Duties
 - a. Publicize and encourage school functions
 - b. Publicize and encourage participation in certain drives, such as Red Cross, Cancer Drive, Etc.
 2. Members
 - a. 8 members, 2 from each floor (Sparkman —19 members)
- D. Religious Committee
 1. Duties
 - a. In charge of devotionals in each dorm (if desired)

- b. Help with, and encourage religious activities on the campus.
2. Members
 - a. 1 chairman
 - b. 4 members-at-large, 1 from each hall (Sparkman—10)
- *E. Hospitality Committee
 1. Duties
 - a. In case of serious illness of women residents or the death of a close relative, send flowers or cards.
 - b. Inform the Dean of Women of serious illness of a student, or of death of close relative.
 - c. "Big Sister"—write letters of welcome to new girls on campus, before they come to school. Show the "Little Sister" her way around campus. Be especially friendly and helpful to new girls on the hall.

*Women's dormitories only

General Information

- A. Officers shall be elected once a year
- B. There will be a special election to fill a vacancy, if the need arises before election time.
- C. All officers are requested to attend the meetings called by the President.

S. G. A. Sponsored BOOK EXCHANGE

a non-profit service
to students by

UNITED CHRISTIAN MINISTRY

Let Us Sell Your Used
Textbooks For You.

NEED TO BUY?
SEE US FIRST!

ALSO USED
LAB AND RECREATION
EQUIPMENT

OPEN: August 27-31
8a.m. -- 4 p.m.

September 4 - 7
1 p.m. -- 4 p.m.

UNITED CHRISTIAN MINISTRY
STUDENT CENTER

300 NORTH PELHAM ROAD

NEXT TO THE POST OFFICE