

SCOAG '75

JSU Ready For Event

More than 250 high school delegates from Alabama and Georgia will converge on the JSU campus this weekend as the 10th annual Student Conference on American Government (SCOAG) gets under way.

The conference climaxes months of preparation with Senator John Tunney (D., Calif.) bringing the keynote address Friday evening and Senator John Tower (R., Tex.) speaking at the Saturday night banquet.

"Youth's Role on the Eve of the Bicentennial" is this

year's theme, with the largest number of JSU delegates ever—175— participating in discussion groups with the high school students.

"Everyone associated with this year's conference has worked to perfection. The timing has been great. The speakers are the most distinguished ever, and there has been a perfect working relationship between the SCOAG staff and the university administration. I just can't believe things are running so smoothly," said

TUNNEY

TOWER

BUTTRAM

Dean Buttram, executive director of SCOAG.

This has been a year of firsts for the conference. This is the first year delegates from Georgia have been involved in the conference activities, a major goal in what has become one of the biggest recruitment drives for the university,

according to Buttram. This is the first year the number of delegates, both high school and college, and sponsors has topped the 400 mark, and this is also the first year two United States Senators have been featured.

Being the only conference of its kind in the state, the conference will receive

better press coverage this year than in the past, with WAPI-TV in Birmingham scheduled to film the entire Tunney speech.

Representatives of various newspapers throughout the state as well as the Associated Press and United Press International will be

covering the weekend events.

Tunney's speech, as well as State Speaker of the House Joe McCorquodale's Saturday afternoon speech are open to the public. "I hope the students, faculty and community take advantage of this unique opportunity," Buttram said.

Stone Asks For 'Evidence'

By VERONICA PIKE
Editor

At Monday night's meeting, SGA President Sindo Mayor read a letter from Dr. Ernest Stone saying the recent senate resolution that the Buckley Law should be enforced as a "very serious accusation." The law gives students the

right to see all of their permanent records. The directive limits this privilege to the student if he is 18 or older.

Stone asked that "whoever made this statement provide the University immediately with written evidence that this law is not being enforced." He said proof was

necessary because this is a "legal matter," and because "someone is in immediate trouble if he is not enforcing" the law.

Mayor told the accusing senators that Stone would meet with them on Feb. 12.

Dorm committee chairman Tom Gennaro reported that bicycle racks for the

dorms would cost about \$100. He said new mattresses would be installed in the men's dorms by Fall, 1975, but the installation of cable TV in the dorms would cost too much.

The faculty senate will vote on the various cut system proposals in their meeting next week, and the matter should be settled within two to three weeks, according to Terry Farmer, chairman of the Liaison Committee.

In other reports, Gary Wolfe announced that Truman Capote would speak on campus March 20, and he would be guest of honor at a reception after his lecture. Linda Grace, campus blood drive chairwoman, announced the Spring drive has been scheduled for March 26.

In other business, the senate:

—Defeated an amendment authored by Carl Phillips to limit campaign spending. However, the governing body approved a motion by Dean Buttram to appoint a committee to investigate a suitable ceiling for cam-

This Week . . .

The Jacksonville Park and Recreation Department is now taking applications for the following summer jobs: 1) lifeguards, 2) baseball and softball umpires, and 3) tennis and golf instructors. Applications may be picked up in the City Hall and should be returned by March 1.

Anyone interested in forming a team and playing in a men's slow-pitch softball league should pick up an application at the Recreation Center, E. Ladiga St., Monday-Friday, between 8 a.m. and 5 p.m.

Poetry and fiction (no non-fiction) manuscripts to be considered for a literary magazine published by the English Department should be turned into Dr. Richard's in the English Department. All manuscripts submitted to the Sigma Tau Delta contest will be automatically considered. Also anyone wishing

to submit cover designs may do so.

A deadline will be announced later in the semester. The magazine will be printed before the semester ends. Contact Mary Mazza, 435-7175, for more information.

There has been an outbreak of billfold snatching on campus. Chief Murray of the Campus Police, cautions all women on campus to keep their billfolds and purses with them at all times.

In a week's time, two billfolds were reported being taken from the Home Economics building, and one each from Pannell, Weatherly, and the International House. According to Chief Murray, the billfolds are usually thrown away, and that only "a couple" have been recovered.

Telegram

BMA 139 (1854) (1-037553 0036) PD 02/05/75 1351

ES IPMWA WC WSH

03073 NL COLLECT RBWASHINGTON DC 02-05 503P EST

RMS BOARD OF TRUSTEES

JACKSONVILLE STATE UNIVERSITY

NORTH PELHAM ROAD

JACKSONVILLE AL 36265

COMMISSION ON FEBRUARY 3, 1975 GRANTED APPLICATION BPEd-1351

CONSTRUCTION PERMIT FOR NEW CLASS D NON-COMMERCIAL EDUCATION

TH BROADCAST STATION IN JACKSONVILLE ALABAMA. PERMIT EXPIRES

FEBRUARY 3, 1976. REPORT PROMPTLY AND DIFFICULTIES IN BEGINNING

CONSTRUCTION. IF SPECIFIC CALL SIGN DESIRED, SUBMIT WITHIN 15

DAYS LIST OF 5 CALLS IN ORDER OF PREFERENCE AND EVIDENCE COMPLIANCE

WITH SECTION 1.550 COMMISSION RULES. TOWERS TO BE MARKED IN ACCORDANCE

WITH PARAGRAPHS 1, 3, 12, 21 AND 22 OF FCC FORM 745

Art Show Has 14 Participants Here In Event Of Feb. 2

By CONSTANCE CURRIER
Staff Writer

Fourteen personalities came together Feb. 2 for a very special art event.

The Ceramic Invitational Showing, cosponsored by the JSU Department of Art and the Friends of the Arts, exposed viewers to a whole range of clay work, each an expression of its maker.

The potters are all friends of the show's organizer, Jimmy Morris, a member of JSU's art faculty. Jerry Chappelle and Ron Myers are Professors of Art at the University of Georgia. Several others are candidates for the Master of Fine Arts (MFA) degree at U. Ga.: Bob Behr, Glen Dair, Michael Blair, Courtney Smith, Phil Hargus, Rosalee Haley, and Roy Overcast.

Rick Berman is Head of Ceramics at Callenwolde School of the Arts in Atlanta. Alice Woodruff is founder of Little Bear Pottery in Bogart, Ga. Mike and Sandy Simon earn their whole living from selling their clay wares in Farmington, Ga. Nancy Reese, who lives in California, is a student of Clayton Bailey, one of America's foremost potters in the fields of Pop Art and Humorous pottery.

The show will remain on exhibit through Feb. 24. Gallery hours are Monday and Wednesday—11 a.m.-noon, 1:30-3:30 p.m. Tuesday—2-4 p.m., 6-8 p.m. Thursday—2-4 p.m.

The three types of pottery shown were wheel thrown

functional ware (pitchers, tea pots, bowls and platters), wheel throw hand built combinations (a series of tributes to Charles Lindbergh on the anniversary of his death), and hand built (sculpture).

The gorgeous glazes found in the show represented several methods of firing: Raku, stone ware, low fire, and salt glazes. Raku is an oriental method of firing, developed in Japan about 500 years ago. "The word Raku means fulfillment, satisfaction, or the joy of living," says Morris. Raku is the family name of the dynasty that originated the process.

"The show ranged from humorous, erotic sculpture to work of a practical, functional nature, to spiritual works. Not religious, but spiritual—having to do with the spirit of man," said Morris. "Spiritual truths are learned on the wheel," he says, recalling a "beautiful story from the Old Testament of the Bible." In the book of Jeremiah, the prophet was told to go down to the potter's wheel to observe and learn from the potter's work. He saw a pot created on the wheel and saw the pot marred by some inner fault of the clay. But the potter pushed the clay together and was able to remake the pot. He created a whole new pot by "plucking the imperfection out of the clay," explains Morris.

This spiritual aspect Morris speaks of is manifest to the viewer immediately upon entering the exhibit. The sen-

Blair And Morris

sitivity and awareness of the artists are physically presented, not only in the clay bodies, but in the colors which move from dusty black through ambiguous grays and browns to delicate tints of turquoise, lavender and green.

Commenting on the statements made in the pottery, Morris quoted a prominent contemporary American potter, Marguerite Wildenhain: "For the pot is the same as the man who makes it; it has both his good qualities and his bad ones; it is simply his handwriting in clay."

Interview Schedule

MARCH 1975

March 3, Monday,
National Service Industry
(Accounting majors only).

March 4, Tuesday,
Woolworth-Woolco Com-
pany.

March 5, Wednesday,
Ryder Truck Lines.

March 7, Friday,
Firestone Tire & Rubber
Company.

March 18-20, Tuesday-
Thursday, U. S. Navy.

March 19, Wednesday,
Goodyear Tire & Rubber

Company.

March 20, Thursday, Cobb
County Schools (Marietta,
Ga.)

March 25, Tuesday,
Charleston Co. School
System, S. C.

March 26, Wednesday,
Federal Mogul Corporation,
Lowe's Companies.

APRIL 1975

April 3, Tuesday, S. S.
Kresge Company.

See Placement Office for
more information.

Summer Missionaries To Travel

Seven JSU students have been appointed as summer missionaries, according to the Rev. John Tadlock, director of the Baptist Campus Ministry at JSU.

Three of the seven will be serving in Alabama, one in Connecticut, one in St. Petersburg, Fla., one in Colorado, and another one may be serving in North Carolina.

The missionaries serving in Alabama are Deborah Burson, a 21-year-old junior majoring in art education, who will be serving in Citronel. Also serving in Citronel is Carol Night, a 20-year-old junior majoring in home

economics. Serving in Mobile is Stan Scroggins, an 18-year-old freshman majoring in political science.

Serving out of Alabama are Stephen M. Blackman, an 18-year-old sophomore majoring in chemistry, who will be serving in Connecticut. Serving in St. Petersburg, Fla., is Janice Huff, a 22-year-old junior who is working toward a double major in Sociology and English. Rebecca Sewell, a 20-year-old senior majoring in history will be serving in Colorado. Kay Sanders, an 18-year-old freshman may be serving in Ridgecrest, N. C., according to John Tadlock.

Silver Contest Is Scheduled

During the months of February and March, Reed & Barton, America's oldest major silversmiths, are conducting a "Silver Opinion Competition" in which valuable scholarships totalling \$2,500 are being offered to duly enrolled women students at a few selected colleges and universities.

JSU has been selected to

enter this competition in which the first grand award is a \$1,000 scholarship, second grand award is a \$500 scholarship, third grand award is a \$300 scholarship, and seven grand awards of \$100 each scholarships. In addition, there will be 100 other awards consisting of sterling silver, fine china and crystal with a retail value of approximately \$100.

In the 1975 "Silver Opinion Competition", an entry from illustrates 12 designs of sterling with eight designs of both china and crystal. The entrants simply list the three

best combinations of sterling, china and crystal from the patterns illustrated. Scholarships and awards will be made to those entries matching or coming closest to the unanimous selections of table-setting editors from three of the nation's leading magazines.

Cyndi Utter is the student representative who is conducting the "Silver Opinion Competition" for Reed & Barton at JSU. Those interested in entering the "Silver Opinion Com-

(See SILVER, Page 8)

PLAN
YOUR
WEDDING
WITH US

BRIDAL GOWNS

BRIDESMAIDS

&

MOTHER'S DRESSES

VEILS

TUXEDOS

THE
BRIDAL
SHOPPE

17 E. 11TH ST.
Downtown
Anniston

WHOLESALE JAX STUDENTS C & T FOREIGN CAR PARTS

300 S. 5th STREET — GADSDEN, ALA. 35901

Phone (205) 546-1947

WELCOME JSU STUDENTS

"THINK YOUNG BANK YOUNG"

JACKSONVILLE STATE BANK
JACKSONVILLE, ALABAMA 36203

Weaver Branch Phone 820-3500

Main Office Phone 435-7894

MON.-THUR. 9 am - 2 pm

FRI. 9 am-2 pm 4 pm - 6 pm

Member FDIC

For Professional
PHOTOGRAPHY
Contact
Larry Gaines

Phone 463-2650

Heflin, Alabama

The Coffeehouse

Three Perform At Downunder

Last June, Scott Riley wandered into the Downunder at the University of Alabama where Kimmel and Kimball were performing. Because he liked what he heard, he asked if he could join the group. A couple of weeks later, Kimmel, Kimball, and Riley emerged and are now one of the most popular groups in Tuscaloosa.

The group began with Tom Kimmel. Although he sang lead with some rock bands during his high school years, he didn't begin to play until he was given a guitar for his high school graduation. He was on his way.

Jennifer Kimball, a former Kentucky Junior Miss, also began her career in high school rock bands, plus a year of singing in France. During the fall of '73, she and Kimmel had a class together. She was the teacher's intern and he was a student. She first noticed him when he "called asking for help!"

Their first date was to the Downunder where he was singing. At his next performance, Jennifer sang several songs with him and became an official addition to the act. Soon after that they were married.

Riley joined the group not

long after that. He is a college graduate and began playing and singing ten years ago. With two other musicians, he cut an album at Muscle Shoals but it was never released. He said it was mismanaged and also that he just wasn't that good.

The group now has quite a repertoire of songs including many originals from Kimmel and Riley. "Bucket Song," "Country Coming Down," and "Jennifer" are some of Kimmel's. Scott's originals include "Somebody's Lover," "Brother Will Tryee," and "When She Calls Me." They also use other's songs but try

Kimmell, Kimball And Riley

not to copy any one performer. Each has an influencing group; Tom digs old Byrd's songs, Kimball likes to do CSN&Y with a country flavor, and Riley

gets into Jackson Browne. Riley takes care of the lead guitar and sings vocals. Kimmel holds down his place with a rhythm guitar while also doing vocals. Kimball

brings it all together with a high, clear-voiced harmony.

Kimmel, Kimball, and Riley will perform in the Coffeehouse Feb. 18.

Fine: Dedicated To Old And New Fans

By RICKY STORY
Staff Writer

Larry Fine is a name that is not usually synonymous with the all-time comedy guests.

Even during his lifetime, many of his greatest fans did not know his full name. To the screen world he was simply known as Larry, the middle man of The Three Stooges comedy trio. Larry, as well as his partners, throughout the 40 years they teamed together established themselves as an institution of comedy, and should be recognized as this if only for their longevity.

Larry was the member of the Stooges with the frizzled hair. Characterized by his

Parker Sets

Mellow Mood

JSU experienced its second Coffeehouse Feb. 4. Once again the student grab was the place for those students wishing to relax after a painstaking day filled with intellectual enlightenment.

Jimmy Parker, a JSU student and accomplished guitarist, set a romantic mood with his songs. The audience contained mostly young couples.

Jimmy Parker and his listeners complimented one another while setting a mellow atmosphere. Thank you Jimmy, for your minutes spent in providing us with good entertainment.

The SGA will be presenting the "Coffee House" every Tuesday night. Our guest will be "Kimmel, Kimball & Riley" on Feb. 18 and "Chuck Frugali & Wayne Messik" on Feb. 25. If you want to ease your tensions, come relax and enjoy the evening with us on Tuesdays.

It's Free.
—Doug Dixon

blank agreeability, this trait made him the perfect stooge. He seemed to be constantly caught in the midst of a continuous conflict between domineering Moe, and the obstinateness of Curley. Larry sort of acted as a mediator for the group both on and off stage.

Several years back I had the pleasure of acquiring the address of Larry, who was residing at the Motion Picture Country House, located in Woodland Hills, Calif. Immediately I wrote him and almost instantly I received a letter from him. In his first letter he explained about the stroke he had suffered paralyzing the left side of his body and confined him to a wheel chair. So I wrote a second letter and was answered

FINE

promptly again. Meanwhile I continued my correspondence with a friend, Ted Knapp who had written to Larry about Gus Low another friend of Larry's who frequently visited him. Between all the mail from Larry and the other stooge trekes I collected enough tidbits of information about The Three Stooges to detail a great biography.

The last letter I received from Larry arrived shortly after the release of his book "Stroke of Luck." A few days earlier I sent him a cartoon-like drawing of The Three Stooges. Larry thanked me very much for my rendition, saying that everyone at the Motion Picture House really thought it was great. Anyway that became the last time I corresponded with Larry.

My meeting Larry, scheduled to occur late this coming April, would not happen due to a fatal stroke that ended the life of the 73-year-old comedian. Larry Fine proved giant among showmen even though he

wasn't the typical star-studded celebrity of the Hollywood screen. He was

unique in that he devoted himself to all of his dedicated fans. old and new.

Gold Dust Flying Service
McMinn Airport-Weaver, Ala.
New & Used Airplanes-Qualified Instructors
Single & Twin Engine FAA & Veterans Approved
Flight Training Private, Commercial, Instrument,
Multi-Engine Ratings
Special Rates For College Students
For More Info. Call 820-1880
Or See Mike Bryan, Rm. 253, International House

**SONSHINE
CELEBRATION**

IS COMING!

WATCH FOR IT!

Coffeehouse

Presents

**Kimmel, Kimball
& Riley**

FREE ADMISSION

Tuesday, Feb. 18

8:30 p.m.

Chatem Inn

The Chanticleer

Opinions
Comments
Letters

Brewer Parking

The last of the swan dives has come to an end at the parking lot of Brewer Hall.

Everyone who has had a class in Brewer Hall knows what this means. For the past two years the opportunity to exhibit his or beautiful swan dive has been here.

Because the parking lot was built across the street from the building, the students have to climb a hill about four feet high to get to the highway. When the rainy season hits us, which is year round, you either make it up the hill or you don't.

It was sometimes hilarious to see friends and strangers get stuck in the mud. The number of students who have been in this predicament is countless. Also, it's almost rare not to know someone who has had such an experience.

The other great feat is to come down the hill to your car. This is really where the swan dive comes in. (One thing that has been a great disadvantage to people is the ones who wear these big platform shoes and attempt to get down the hill.) In many instances like this, you either get stuck, end up doing a graceful swan dive, end up running down it, or you make it.

Many people have been embarrassed, especially if they had an audience during the dive. The victim's only choice is to get up and laugh, ready to get out of there.

After two years of torn clothes, hose, and other items, sidewalks have finally been provided. In a way it has taken the fun out of seeing who is next. Now you find less disturbed people going to Brewer Hall.

Chanticleer Staff

The Chanticleer, established as a student newspaper at Jacksonville State University in 1934, is published weekly by students of the university. Editorial comments expressed herein are those of students and do not necessarily reflect the policy of the JSU administration. The Chanticleer office is located on the fourth floor of the Student Commons Building; phone 435-9820 ext. 233. All correspondence should be directed to The Chanticleer, Box 56, Jacksonville State University, Jacksonville, Alabama 36265.

Veronica Pike

Carl Phillips

Janice Jennings

Tim Mason, Joel Paris

Ricky Storey, Curtis Hammonds

Nancy Dickinson

Dr. Clyde Cox, Bob Clotfelter

Editor

Assistant Editor

Contributing Editor

Photographers

Cartoonists

Typist

Faculty Advisors

Business Staff

Clyde Phillips

Jim Owen

Bill Littlejohn

Business Manager

Advertising Manager

Circulation Manager

General Staff

Tim Childers, Buckley Chisolm, Constance Currier, Doug Dixon, Cynthia Ellison, Tim Landers, Victor McCarley, Debbie Moore, Billie Napper, Michael Orlofsky, Marcus Reid, Gene Rhodes, Roy Roberts, Rebecca Sewell, Debbie Skipper, Vickie Watkins, Don Wilkerson.

The Chanticleer is a member of the Intercollegiate Press and National On-Campus Reports. These organizations retain all rights to materials credited to them.

To Return Or Not

By VICKIE WATKINS
Staff Writer

To return or not to return—that is the question that could very well become relevant to the campus of Jacksonville State University.

The real meaning behind the question is whether or not it is feasible to change all the soft drink machines on campus from canned drinks to drinks in usable bottles.

If Congress does not bring beverage container legislation to the nation this year, the nation's capital may well bring it to Congress. The District of Columbia and three neighboring counties in Virginia and Maryland are moving ahead with serious consideration of model legislation to require five-cent deposits on all soft drink and beer containers and a ban on flip-top cans.

During the past 15 years, the country has witnessed a major shift in manufacturing and consumer preference toward disposable convenience packaging. Today, beverage containers are the fastest growing portion of all municipal wastes. Of course, groups and organizations have been formed to propose solutions to this mounting problem. Keep America Beautiful, Inc., is an industry-sponsored non-profit organization which views litter as a people-caused problem. Its solution is to educate people to not litter. Others, such as the National Center for Resource Recovery, Inc., another industry-backed group, advocate the development of technologies that will separate solid waste into its different recoverable components and recycle

Review

Donald Bogle TOMS, COONS, MULATTOS, MAMMIES, & BUCKS: AN INTERPRETIVE HISTORY OF BLACKS IN AMERICAN FILMS. New York: Bantam Books. 364 pages. \$2.25 paperback.

After two "traumatic" experiences, Donald Bogle, a former assistant editor for "Ebony" and a former

movie story editor, decided to write TOMS, etc.

The first incident was the discovery that "Sam" in CASABLANCA was Dooley Wilson rather than Hoagy Carmichael, as Bogle previously had thought.

The second was that the editors of "Ebony" bemoaned that fact that there was no history of black

them for use.

In these days of energy crisis, the fact has been pointed out that a returnable bottle filled 15 times will use 50 to 85 per cent less energy than a one-way container. According to experts, a nationwide return to returnable bottles would save enough electric power for 2.5 million people to use.

Studies by local environmental groups of liquor and grocery stores in the District of Columbia show that cases of beer in returnables are an average 81 cents cheaper than the same beverages in cases of nonreturnables and 79 cents cheaper for cases of soft drinks. Environmentalists are stressing more than just waste reduction and energy savings if a mandatory return to returnables is instituted. They also are talking about increasing consumer choice and bringing down prices.

After consulting the American Coca-Cola-Dr. Pepper Company, which operates all drink machines on our campus, two important factors were discovered. First of all, there would be no expense to the University. If the student body and administration wished to change to returnable bottles, the company would simply change the machines. The change would take approximately two to three weeks.

Secondly, a case of non-returnable drinks cost about \$4.59. A case of drinks in returnable bottles cost about \$2.81. These figures clearly point the difference in drinks. So the question remains—to return or not to return. Students of Jacksonville State University—which will it be?

Bogle Describes TOMS, Etc.

films in America.

To make sure the reader is well aware of the meaning of the title, Bogle incessantly repeats his view of each nickname: Toms—"They served their masters well", Coons—"The funny men who assured Whitey that all Blacks were harmless and stupid", mulattos—"Their 'tragedy' was they weren't

born all-White", mammies—"sexless Earth Mothers who devoted their lives to their White charges", and bucks—"Bestial superstuds after the pure white flesh of virgins."

At first the book is interesting, but soon becomes repetitious.

Repetitious as it is, the book is still notable as it is indeed the first history of Blacks in American films.

Other Colleges

MADISON, WIS. (NOCR)—Captain Ecology has been storming through the 300 campus cafeterias operated by the Saga Corporation searching for plate cleaners. When the Captain, a student selected to play the role on his campus, sees students doing their part to eliminate food waste, he rewards them with a "Waste-Not Award," a card good for a special treat—seconds on steak night, breakfast in bed, or maybe a birthday party.

The California-based company initiated the food conservation campaign last fall and by periodically

weighing food scraps thrown out, positive results can be seen, says a spokesman.

The students like the campaign and are cooperative in most cases, particularly after they're assured by the company that the campaign is not strictly profit-oriented and savings will be passed back to students in the form of prizes and special events.

Students did complain about the campaign a little at the University of South Florida, but the situation was improved after the food service director convinced the overzealous Captain Ecology there to stop

harassing food-wasters by blowing a loud air horn at them.

++++

UNIVERSITY OF OKLAHOMA (NOCR)—On many campuses, it's taken for granted that athletes have at least their share of rights and privileges. But the student body president at the University of Oklahoma feels that athletes there have been denied certain rights and privileges which are supposed to be guaranteed to all students.

Recently she asked the

student court to rule on charges that athletes are discriminated against by such athletic rules as strict visitation hours, a ban on food, beer and TV sets in athletes' dorm rooms, denial of athletes' use of student courts in disciplinary cases and a dress code.

The court agreed with the student body president and although the OU president didn't agree completely, he directed the athletic department to develop a written set of uniform rules to protect athletes' rights.

Jacksonville Has Seen Change

By MICHAEL ORLOFSKY
Staff Writer

pass in opposite directions. Along the side of the road in the fields were large ruts caused by erosion.

"I first came into Jacksonville on September 13, 1933."

"What was your first impression?" interposed Benjamin.

"Primitive . . . very primitive, that was my first reaction. The town was just beginning to recover from the Civil War, which seems unbelievable since the war had been over for nearly 70 years.

"The head of the Psychology Department had patches on his pants. I was told the faculty hadn't been paid with currency for about three years—they were given script instead. I was paid by room and board at Forney Hall.

"It was a very hot spell for September that year. The temperature went up to 90 for 10 consecutive days. I began to think that was normal for Jacksonville in September. I found out later though, that wasn't the case."

"What did the campus look like when you first came here?"

"Actually, there have been two campuses . . . the old campus was composed of Forney Hall, Weatherly Hall, Kelby Hall, and Hames Hall. Dr. Daugeette bought this land the new campus is built on. Bibb Graves and Daugeette Hall were already here when I arrived, although Daugeette Hall was only about one-third as long as it is today. There were two well-built, classically-built buildings. Pannell, Wood, Abercrombie, and Hammond Halls were built during the latter part of Dr. Daugeette's administration. They were definitely planned and homogeneous structures—it was a very beautiful campus.

"When I first came here there were less than 150 people in the student body.

But the students were much more select than they are today—they wanted an education. They had to have ambition even to get into college because the country was so poor during that time, and most of the students were the sons and daughters of tenant farmers and merchants. They didn't have much money to spend, so they always stayed on the campus. They had far more school spirit than students today . . . school spirit now is pallid compared with the old days.

"The people were very kind, and I became quite fond of them. I learned another thing when I got here—there were more ladies here per square inch than anywhere else I had been. They were sweet, wholesome, and dignified girls, and they were nice to be with. Even today, new teachers say the same. In general, they are pleased by the courtesy of the entire student body.

"Do you know who were the Morgans and Calhouns?" asked Dr. Calvert.

Benjamin told him he hadn't the vaguest idea of who they were. He humorously thought to himself that they sounded like the names of two feuding families.

"Well, the Morgans and Calhouns were literary societies here at the college, and they were the two school rivals. Everyone in school supposedly belonged to either one or the other. Every year the societies held a big debate, and Lance Henrys and I coached the debating teams. The debate was equivalent to today's big football game . . . back in those days we didn't have a field, and barely had a team.

"The debate was a grand pageant. The debaters would walk in residence up the isle to the debating tables, and the debaters' girlfriends would present them with flowers. The Morgans and

Calhouns respectively would give their cheer and the debate began. In those days the head debaters were the center of school attention. There was much more spirit at the debate than you'd get at a football game . . . but the war killed it all.

"Dr. Cole and Austin Meadows were people who belonged to those societies, and Pete Mathews belonged to one also. He went on to become George Wallace's right-hand man during Wallace's first bid for governor.

"It's always been a great disappointment to me that we couldn't institute a debating team at Jacksonville in the past 15 years."

"What was the English Department like back then?" asked Benjamin.

"I was proud of the English Department's reputation . . . in many ways we were the best English Department in the state. We had the largest percentage of Phds in our English Department than any school in Alabama. I stressed and stressed and stressed standards that were high for our environment.

"The school as a whole had a very respectable faculty. Dr. Daugeette wanted to maintain a good faculty, and he strived very much to do so. He also personally would campaign to recruit students for the school. Large parts of the state had never known about the college in Jacksonville, and he did his best to make it known.

Just then Mrs. Calvert entered the room. Dr. Calvert explained they were going into town to St. Luke's to pick up a gift of flowers given in honor of Mrs. Daugeette. He told Benjamin to come along because he could help them with the flowers.

While Dr. Calvert was upstairs putting on a coat and tie, Benjamin and Mrs. Calvert talked in the den.

Dr. And Mrs. Calvert

Almost every time he spoke a sentence her face brightened—her lips formed a slight smile, and her eyes lightened. Benjamin couldn't feel awkward when he talked with her because she seemed interested—nearly captivated—by everything he said. He thought her gentility was extraordinary. Mrs. Calvert's refinement shone through every movement. Mrs. Calvert unlocked the

(See DOOR, Page 8)

ARE YOU CREATIVE ?

(Wouldn't You Be Surprised !)

ENTER THE ANNUAL CREATIVE WRITING CONTEST

THE THREE CATEGORIES ARE:

- * POETRY
- * FICTION
- * DRAMA

1ST PRIZE AWARDS: \$20.00
2ND PRIZE AWARDS: \$10.00

ALL ENTRIES MUST BE SUBMITTED BY FEBRUARY 28, 1975, TO DR. GENE BLANTON OR DR. CHARLES JOHNSON. ALL ENTRIES SHOULD BE ENCLOSED IN A FOLDER OR BINDER.

PLEASE WRITE YOUR NAME ON THE FOLDER OR BINDER ONLY. THE MANUSCRIPTS WILL BE JUDGED BY NUMBER.

Sponsored By
SIGMA TAU DELTA

A MAN CALLED HORSE

An SGA Presentation

Roundhouse

Thursday, Feb. 20 Friday, Feb. 21

7:30 p.m. Admission 50¢ 9:30 p.m.

SPORTS

Jaxmen Sneak Past Choctaws

By CARL PHILLIPS
Assistant Editor

The Jaxmen sneaked past the Choctaws of Mississippi College, 84-83, when, with 14 seconds remaining, MC's Mike Cannon was called for traveling.

The Choctaws, who trailed at the half, 41-37, cut the gap to 84-83 when Mike Cannon's 20-footer sank.

Bruce Stewart, with 35 seconds left, missed the first shot of a one-and-one that would have awarded the win to Jax State immediately.

The Gamecocks, against GSC rival Mississippi College, were hampered by injuries to Ron Money, broken toe; David Webster,

broken wrist; Darryl Dunn, hurt ankle; and Herman Brown, shin.

The top Jax scorers for the night were Herman Brown, 21; Ron Money, 13; Eddie Butler, 12; Bruce Stewart, 12; Howard Hatcher, 10; and Kent Bouldin, 10.

Danny Williams paced the Choctaws with 27 points. Other high point men were Mike Cannon and Randy Clemens with 15 points each, and Mike Jones with 10 points.

Jax 93, Chattanooga 113

The Jaxmen, following a brief scuffle with less than five minutes showing in the second half, were clobbered

by the Moccasins, 113-93. Following a 53-44 halftime deficit, the Jaxmen closed the gap to five points with less than five minutes remaining.

A fight erupted and caused Darryl Dunn, R. J. Bonds, and an unnamed Moccasin to be jected.

Following the loss, JSU coach Bill Jones commented, "It just got to a certain point in the game where some of the intimidation we were receiving just built to a stage where tempers flared. I don't condone that type of thing, but we won't be pushed around."

Jones also said, "It's a

possibility at this time we could break off relations with Chattanooga as much as we like to play larger schools. I don't think the feeling of wanting to play larger schools overshadows the fact we still want to play it straight."

Most of the final 20-point deficit was accounted for as Chattanooga scored on 27 of 36 free throws while JSU made 13 of 14.

Herman Brown paced the Jax State scoring attack with 24 points. Other double-digit scorers were Eddie Butler with 19 points, Ron Money with 16 points, and Harlan Winston with 10 points.

The Moc's top scorers were Wayne Golden with 32 points and William Gordon with 30 points.

Jax 76

Northwestern Louisiana 78
Two missed shots in the last seven seconds cost the Jaxmen a 78-76 loss to the Demons of Northwestern Louisiana.

After exchanging the lead with the Demons several times, the Gamecocks trailed at the half, 42-38.

JSU coach Bill Jones commented, "We had 18 turnovers in the first half and we still only trailed by six. We just didn't get on the boards well, and we turned the ball over too many times."

GSC Standings

	GSC	PCT.	OVERALL	PCT.
NW La.	8-1	.889	11-19	.524
Nicholls St.	6-4	.600	11-10	.524
JSU	6-4	.600	14-6	.700
Troy St.	6-4	.600	14-7	.667
Delta St.	5-4	.556	11-10	.524
UNA	5-4	.556	8-10	.444
UTM	5-4	.556	10-10	.500
SE La.	5-5	.500	11-10	.524
Miss. Coll. +	2-8	.200	8-11	.421
Livingston St. +	1-11	.083	5-16	.238

+Out of conference race

As Of Morning Of Feb. 11

The Jaxmen, who twice recovered the lead in the second half, trailed by two with seven seconds showing.

Senior Howard Hatcher was fouled and given a and-one at the foul line. He missed.

Bernard Holder of the Demons was immediately fouled and offered a one-and-one. He missed.

JSU freshman Ron Blair dribbled to the JSU court and shot with four seconds showing. The ball hit the rim. He missed.

Afterwards, when asked about JSU's chances of

winning the GSC crown, Jones said, "Definitely not by any means are we out of this race . . . I said a long time ago that whoever wins the conference will have four losses. I still feel that way. We've got a chance, but we'll have to win all of 'em."

Top Jax scorers were Eddie Butler, 16; Ron Money, 15; and R. J. Bonds and Ron Blair, 13 each.

High point men for the Demons were Bill Reynolds with 21 points, Reggie Grace with 18 points, and Bernard Holder with 17 points.

Sign Up For Golf Team

Persons interested in becoming a member of the Golf Team should see Dr. Howard Johnson, Room 323 Pannell Hall, as soon as possible.

Grants On Way Out

NORTHERN ILLINOIS UNIVERSITY (NOCR)—Athletic grants-in-aid, even for the big revenue-

producing sports, will be a thing of the past within five or six years, predicts Dr. Robert Brigham, Athletic

Director at Northern Illinois University. After returning from a recent National Collegiate Athletic Association (NCAA) convention, Brigham says many of his colleagues around the country would agree with him.

Few other athletic directors, however, have publicly gone quite that far, though there is much talk of phasing out scholarships for minor, non-revenue sports.

Brigham cites three reasons behind his prediction: "First of all because of the budget situation we all find ourselves in; secondly, the continuation of illegal payments and other abuses of grant-in-aid and third, the oncoming rush of women's athletics. Even though the women's programs are coming gradually, you can project ahead and see that before long it will just be financially impossible for most of us to keep up."

TURKEY SHOOT

Sponsored By JSU Rifle Team Saturday, February 22, 1975 10 a.m. 'til 3 p.m.

JSU RANGE: Behind ROTC Building Turkey To Be Awarded To The High Scorer Of Every 10 Shooters And An Additional Turkey Will Be Given To High Score For The Day. 3 Shots Per Card \$1.50 Per Card .22 Cal. MATCH RIFLES And AMMUNITION WILL BE FURNISHED Or BRING YOUR OWN .22, NO SCOPES AUTHORIZED. CARD DEPICTED BELOW WILL BE TARGET USED. RULES ON BOTTOM OF CARD. EVERYONE HAS A CHANCE TO WIN ON THIS TARGET. ALL IT TAKES IS LUCK. TO BE HELD AT JSU RIFLE RANGE. (Behind ROTC Building On W. Francis St. Just Look For the Signs)

STANDARD LUCK TARGET

1	3	5	9	1	3	5	9	1	3
5	9	1	3	5	9	1	3	5	9
1	3	5	9	1	3	5	9	1	3
5	9	1	3	5	9	1	3	5	9
1	3	5	9	1	3	5	9	1	3
5	9	1	3	5	9	1	3	5	9
1	3	5	9	1	3	5	9	1	3
5	9	1	3	5	9	1	3	5	9
1	3	5	9	1	3	5	9	1	3

CONDITIONS

Three (3) shots, off-hand (STANDING)

High score to count.

If a bullet strikes on the cross lines all squares where the white is broken count for the shooter.

If the bullet strikes on the line between two squares, breaking the white in both squares, both are counted.

All ties to be settled with three shots on new target; high score to count

50 FEET

JOIN THE GOLD RUSH

Sophomore Men & Women

and

Seniors Bound for Grad School

Over \$2000 "Tax Free"

Yours for the Asking

EARN YOURSELF A GOLD BAR!!

For Information Contact

JSU ROTC - 435-9820, ext. 277

Mathews Field Is Improved

The Pete Mathews baseball field is getting a complete face-lifting.

The new facilities will include an 800 capacity aluminum seat grandstand running from behind the plate and 70 feet along the first baseline, a new concession stand, a pressbox complex complete with restrooms, two 35-foot dugouts, and a new eight-foot high fence encircling the entire field.

The installation of a color

balanced lighting system will provide JSU with a baseball field capable of television coverage, making it one of the finest fields in the Gulf South Conference, according to JSU athletic director Jerry Cole.

The dimensions of the field will be 315 feet down the foul lines and 380 feet in centerfield. Cole said that it is a "snug" park, but is acceptable for tournament play.

Cole said the main focus of

this improvement was to get more fans and to increase student participation as spectators as well as players.

He said there will be no reserve seats, but there will be a new concept for selling of season passes to the general public. These passes will be sold for a reasonable price—probably around \$5.

The field is expected to be occupied by the Gamecocks

Baseball Field Under Construction

during late February or early March if the good weather holds forth for the construction crews to complete the work, according to Cole.

The 1975 Gamecock baseball team has 47 contests scheduled for the season. According to Cole, there will probably be 20 home games with a number

of the contest being day-night doubleheaders. The season officially starts March 1 with JSU going against Huntingdon at home at 2 p.m.

Baseball Schedule

Date	Opponent	Site	Time
Mar. 1	Huntingdon	JSU	2 p.m.
Mar. 4	Shorter, Ga.	JSU	2 p.m.
Mar. 5	Shorter	Rome, Ga.	2 p.m.
Mar. 8	Alabama (2)	Tuscaloosa	1:30 p.m., 3:30 p.m.
Mar. 12	Chattanooga, Tn.	JSU	6 p.m.
Mar. 13	Athens (2)	JSU	4 p.m., 6 p.m.
Mar. 15	UTM (2) +	JSU	1:30 p.m., 3:30 p.m.
Mar. 16	N. Central Illinois	JSU	2 p.m.
Mar. 17	Louisville, Ky.	JSU	6 p.m.
Mar. 18	Louisville, Ky.	JSU	2 p.m.
Mar. 20	Evansville, Ind. (2)	JSU	4 p.m., 6 p.m.
Mar. 22	Troy St. (2) +	JSU	1:30 p.m., 3:30 p.m.
Mar. 24	Baldwin-Wallace, Oh. (2)	JSU	4 p.m., 6 p.m.
Mar. 25	Baldwin-Wallace, Oh. (2)	JSU	4 p.m., 6 p.m.
Mar. 27	Huntingdon	Montgomery	3:30 p.m.
Mar. 28	Huntington, In.	JSU	6 p.m.
Mar. 29	Livingston St. (2) +	Livingston	1:30 p.m., 3:30 p.m.
Mar. 31	Carroll, Ws. (2)	JSU	4 p.m., 6 p.m.
Apr. 3	Illinois Benedictine (2)	JSU	4 p.m., 6 p.m.
Apr. 5	North Alabama (2) +	Florence	1:30 p.m., 3:30 p.m.
Apr. 9	West Georgia	JSU	6 p.m.
Apr. 11	University of the South	Sewanee, Tn.	2 p.m.
Apr. 12	UTM (2) +	Martin, Tn.	1:30 p.m., 3:30 p.m.
Apr. 13	Chattanooga	Chattanooga, Tn.	2 p.m.
Apr. 19	Troy St. (2) +	Troy	1:30 p.m., 3:30 p.m.
Apr. 23	Livingston St. (2) +	JSU	4 p.m., 6 p.m.
Apr. 26	North Alabama (2) +	JSU	4 p.m., 6 p.m.
Apr. 28	Athens (2)	Athens	2 p.m., 4 p.m.
Apr. 30	Auburn (2)	Auburn	1:30 p.m., 3:30 p.m.

+Conference game

IM Standings

League 1		League 2		League 3	
Mustangs	5-0	Purple Mafia	4-0	Nittny Hogs	3-0
Big Orange	3-0	Big "M"	3-1	ROTC	3-1
Cougars	2-2	BCM II	2-1	Yaks	3-1
Goose Creek	2-2	FOs	2-2	Faculty Fossils	4-2
Rebels	2-2	Walk On's	2-2	Mason Maulers	1-3
Future Shockers	1-3	ATO "T"	0-3	Kappa Sigma "B"	0-3
Logan's Heroes	1-3	Misfits	0-4	R. C. Bombers	0-4
Jax Jocks	0-4				

League 4		League 5		Women	
Seagram's	3-0	Kappa Alpha Psi	3-0	Hurricanes	4-0
BCM I	4-1	Omega Psi Phi	4-1	Jets	2-0
Big Bambu	3-1	Delta Chi	3-1	Tornadoes	2-1
Off Season	3-1	Kappa-Sigma	3-1	Phi Kappa Phi (sis)	1-1
Shafters	1-4	Pi Kappa Phi	2-2	Nurses	1-2
Capitals	0-3	ATO	1-3	TKO (sis)	0-1
Delta Chi Indians	0-4	Sigma Nu	0-3	ATO (sis)	0-2
		Delta Tau Delta	0-5	Chi Delphia-withdrawn	

As Of Morning Feb. 13

BILL'S MANY

AUTO-CYCLE PARTS

Jacksonville Hwy. At Lenlock
PHONE 820-0220
CHANGE IT YOURSELF

QUAKER STATE 49^c 30W HD or ND

OIL FILTERS \$1.75

AIR SHOCKS \$47.95 140 Lb. Capacity
Complete With Kit

MAG WHEELS
WIDE-RAISED LETTERED TIRES
HEADERS

MANY AUTO AND CYCLE ACCESSORIES COME LOOK

COME BY FOR YOUR FREE!! GIFT CERTIFICATE FOR ONE REGULAR JACK'S HAMBURGER

Phone Deposits Attacked

UNIVERSITY OF HOUSTON (NOCR)—Ralph W. Koopman, a 25-year-old law student here, could become the hero of the year for many college students. He's fighting the telephone company over its deposit policy. And he's winning.

Koopman figures the deposit should be returned to subscribers after a few months if their payment record is good rather than holding it indefinitely as is often done.

He won his suit to get his \$50 deposit returned and the telephone company is appealing. Koopman claims their policy for determining the amount and length of time to hold a deposit is vague and arbitrary. At one point the company offered to settle out of court but now it's a matter of principle with Koopman. "What really worries them is the precedent it would set if I win," he says.

Basketball

Jacksonville 84	Mississippi College	83
Jacksonville 93	Chattanooga	113
Jacksonville 76	Northwestern Louisiana	78

Games This Week

Feb. 17 Tenn-Martin at JSU
Feb. 20 Troy St. at JSU
Feb. 22 Chattanooga at JSU

Baseball

Mar. 1 Huntingdon at JSU

Football

J-Day

Announcements

There are only seven spots left on the slate for the Puerto Rico study tour sponsored by the Geography Department. For more information, contact Dr. Howard Johnson by March 21.

++++

Sam Garvel with the Alabama Forestry Commission will be the second speaker in a series of three lectures for Dr. Howard Johnson's Geography class.

He will speak on Urban Forestry Thursday at 7 p.m. in Room 108 Bibb Graves. Anyone interested in the subject is invited to attend.

++++

The Student Alabama Education Association (SAEA) of Jacksonville State, will have its annual awards banquet Feb. 19 at 7 p.m.

The banquet will be an informal event in Leone Cole Auditorium. Plates will be \$2

for members and \$4.25 for non-members.

Victor Price, attorney for AEA will speak on "Teachers Legal Rights". Another noted guest will be Robert Lipscomb, AEA's president-elect.

Highlighting the banquet will be the announcement and presentation of Mr. and Miss SAEA.

To make reservations contact Dr. Salls or any SAEA officer.

Both graduate and undergraduate students planning to register for the Minimester 1975 should file a permit to register no later than April 9. These permits and schedules are available in the Office of Admissions and should be completed and turned in at the earliest possible moment. No student will be permitted registration unless a permit to register is on file.

The Side Door

(Continued From Page 5)

side door of the church. The three entered and prepared the gift of flowers. Then they went to the Jacksonville

Cemetery and placed the flowers on the grave of Mrs. Daugette.

The Calverts and Benjamin stood for some moments by the grave.

Dr. Calvert motioned to a flat, granite gravestone, "That's where Dr. Daugette, Palmer's father lies. He was born in 1873 . . . he lived he'd be lol." Then musing to

himself Dr. Calvert said half-distractedly, "Father would be lol."

They returned to the Calvert house. Dr. and Mrs. Calvert had a previous commitment at "The Magnolias" in a short while that afternoon. But in the meantime they and Benjamin talked about the English Romantics. Dr. Calvert sat in a rocking chair by the fireplace; during the conversation he sometimes bit his thumb.

Benjamin walked part of the way with them to "The Magnolias." He noticed again what he had often seen before: Dr. and Mrs. Calvert were walking arm-in-arm.

As they passed a long row of purple astors Benjamin asked them when they had first met. Dr. Calvert told him that he and Mrs. Calvert first met each other at a bridge party in "The Magnolias." At that time he only had been at Jacksonville for two months.

"Palmer, what did that dress look like again you wore that evening?" said Dr. Calvert smiling, and glancing at his wife.

"It was a black dress, and spread towards the bottom," and Mrs. Calvert with her hands formed the outline of the skirt. "And there were poppies . . . red poppies, around the neck and hem,"

and again she gently motioned with her hand showing where the flowers once lay.

"You said you'd always keep that dress," said Dr. Calvert.

"I still have it," she said smiling.

Silver

(Continued From Page 2) petition" should contact Miss Utter at Rowan Hall, B-15, for entry blanks and for complete details concerning the competition rules. She also has samples of 12 of the most popular Reed & Barton designs so that entrants can see how these sterling patterns actually look.

Through the opinions on silver design expressed by college women competing for these scholarships, Reed & Barton hopes to compile a valuable library of expressions of young American taste.

SGA

(Continued From Page 1)

paign expenditures. Mayor appointed Lewis Morris as chairman, Robert Smith, Vince Diloranzo, and Debbie Street.

—Approved a resolution by Phillips to allow pass-outs at home football games.

—Approved a resolution by Gennaro to replace all dormitory lounge furniture that is worn out.

—Approved a motion by Bert Stewart to allocate \$10,000 for the Wet Willie-Charlie Daniels Band concert, scheduled for March 2.

—Approved a motion by Joy Mullins to have birthdates placed on ID cards.

Civitan Will

Meet Tonight

Collegiate Civitan will meet tonight at 7:30 on the third floor of Student Commons. It is important that all members be present.

The Best Groomed Man At The Party Is From Ronnie's Ronnie's Barber Shop

"A TERRIFICALLY ENTERTAINING WHODUNIT!"

—Vincent Canby, New York Times

"Great and glorious entertainment! Definitely not to be missed!"

—Aaron Schindler, Family Circle

"Movie magic! The most entertaining evening of the year!"

—CBS-TV

PARAMOUNT PICTURES CORPORATION IN ASSOCIATION WITH NAT COHEN PRESENTS

A JOHN BRADBOURNE-RICHARD GOODWIN PRODUCTION

AGATHA CHRISTIE'S

"MURDER ON THE ORIENT EXPRESS"

COLOR PRINTS BY NOVELAB AN FM PRODUCTION A PARAMOUNT RELEASE

Coming FRIDAY Feb. 28

CALHOUN

1720 Noble Street Phone 326-1621

PG

EAT IN — CARRY OUT

The Pizza Hut No. 1
322 BLUE MOUNTAIN RD
237-3251
ANNISTON, ALABAMA

Friday and Saturday
Open 11:00 a.m. till 1:00 a.m.
Other Days
Open 11:00 a.m. till 12:00 p.m.
Open Sundays

For Faster Service Phone Ahead - Allow 20 min.

TUXEDO RENTALS
30 styles on display
STEWART CLEANERS
121 East 11th St. Anniston