

Capote Will Appear

Truman Capote, the paradoxical writer of fiction and nonfiction, will speak on the Jacksonville State University campus March 20 at 8 p.m. in the Coliseum. Admission is free.

Students, faculty and all others who are interested will be given the chance to explore the personality and the philosophy of the writer who has baffled critics with his exceptional mastery of all areas of prose. A raconteur, a writer, a frequent guest on talk shows, a genius—he is all rolled into one.

When "In Cold Blood" was released in 1965, critics wondered how this "clear-eyed, strong-muscled piece of reporting" could come from the pen of such an author as Truman Capote whose past works included "Other Voices, Other Rooms" with its surrealism, "The Glass Harp" with its "delicate other worldliness" and "Breakfast at Tiffany's" with its sophistication.

Those critics failed to notice the "toughness" of Capote's character that his biographer, Prof. William L. Nance, found in addition to the "effortless intelligence, and . . . genuine friendliness."

"In Cold Blood," which deals with the brutal slaying of the Clutter family in Kansas, was Capote's first "nonfiction novel," but as all his other novels it bears clear traces of Capote's childhood, especially his years as a boy in Monroeville, Al.

His best friends of his own

Truman Capote

age during that time were Harper Lee, author of "To Kill a Mockingbird," and her brother Edwin. Harper Lee recorded some of their experiences together in "To Kill a Mockingbird." Capote has said that they are a very accurate record of those years.

Capote's first novel "Other Voices, Other Rooms" was "a dreamlike transmutation of some of the same experiences," as Prof. Nance calls it.

Lee based the character of Dill, the strange, brilliant in "To Kill a Mockingbird," on Capote. The heroine provides this description of him: "Beautiful things floated around in his dreamy head. He could read two books to my one, but he preferred the magic of his own invention. . . he

preferred his own twilight world, a world where babies slept, waiting to be gathered like morning lilies." Nance considers this an apt profile.

As Capote became the substance of the character of Dill in Harper Lee's novel, so did she become that of Idabell Thompkins in "Other Voices, Other Rooms."

Capote has said, "Growing up in some place like Monroeville. . . produced a strange loneliness which added to sensibility and seemed to increase creativity. In a way, I used up some of my loneliness by writing. The same thing has worked for a great many rural Southern community authors. The geographic isolation tends to sharpen talent."

His loneliness began at an early age. Born Truman

Streckfus Persons (Capote is his stepfather's name) on Sept. 30, 1924, he spent only four years of his life with both real parents. Their separation and subsequent divorce resulted in his living most of his early childhood with elderly aunts and cousins.

Before starting to school, he enjoyed reading the Hardy Boys and Rover Boys series. Edgar Allen Poe's "The Tale Tell Heart" provided the deepest early impression on him. He can still recite it verbatim.

He began writing by the age of 10. By then he already knew what his vocation would be.

His first recorded story, "Old Mr. Busybody," won a contest sponsored by a Mobile newspaper. But when the first installment was published, there was a furor in the town. Four characters in his story were recognizable as town citizens.

The uproar temporarily dampened Capote's career. But at 15 he began submitting stories to magazines and literary quarterlies. "No writer ever forgets his first acceptance; but one fine day when I was 17, I had my first, second, and third, all in the same morning's mail. . . . dizzy with excitement is no mere phrase," said Capote.

When he left Alabama, he attended such private schools as Trinity School and St. Johns Academy. His parents sent him to a psychiatrist when Capote

(See CAPOTE, Page 5)

Attend Convention

JSU students were among 178 students from throughout the state who attended the second annual convention of the Student Council for Exceptional Children held at the University of Alabama recently. Registering for the convention are Terri Schelleman (left) of Gadsden and Joy Burgess of Birmingham. University of Alabama student Cece Metzger (right) of Mobile helps with registration.

Deadline Nears For Financial Assistance

All students who will need financial assistance next academic year should be aware of the approaching deadline to apply for these programs, according to Larry Smith, financial aid director.

Smith said that most aid programs administered through his office have preference deadlines of April 15. "Students who apply by this date will be given preference over all subsequent applicants," he stated.

Campus jobs, loans,

scholarships and grants will again be offered to students who qualify. "Students should be particularly aware of the Basic Educational Opportunity Grant Program," he said, since this is a gift from the federal government and does not have to be repaid." Those who have no college attendance prior to April 1, 1973 are eligible to apply for this program.

Smith emphasized that students who apply for most

(See FINANCIAL, Page 5)

SCOAG

PP 3, 4

SGA Candidates

PP 6, 7, 8

The Chanticleer

Opinions
Comments
Letters

Letters To The Editor

Dear Students,
Please let me thank you for making the past year so much fun. Serving as your SGA Vice-President has been the highlight of my life. I have big hopes for JACKSONVILLE STATE and will never forget my experiences here!

As Vice-President, my main responsibility was entertainment, and believe me it was a big responsibility. I hope that each student found at least a few programs enjoyable. You have supported campus entertainment better than ever before. This is the key to a successful program.

It would be hard to thank each person who made the job so easy and fun. The coliseum, entertainment committee, executive officers of the SGA, the administration, and most of all the students helped make the programs possible. The SGA needs support from everyone to be effective.

Thanks again for a great year.

Sincerely,
Robert Stewart

Dear Students,
Thank you. It has been an honor, a privilege, and a pleasure to serve as a Student Government officer over the past year. I have the highest respect for my fellow officers and the students at Jacksonville State University. I truly have enjoyed working with the Student Government in what I consider to have been a good year for the SGA. Most of this SGA's effectiveness is due to the hard work of Sindo Mayor, Bert Stewart, and Joy Mullins whom I know have done much. Some of the senators such as Lyceum Chairman-Gary Wolfe, Liason Chairman-Terry Farmer, Constitution Chairman-Dennis Pantazis, 1974 Election Chairman-Randall Bain, 1975 Election Chairman-Lewis Morris, Parliamentarian - John Robinson, and Chaplain John Tanner have also excelled in performance and service. It has been an enjoyable task working with such quality people while serving you-the students.

Barry Averitt
SGA Treasurer

Rushing

I have had it. I'm tired of always rushing to class and never getting there on time. Ten minutes may have been enough time to go from class to class when all the classes met in Bibb Graves and Ayers Hall, but since the campus has just about tripled in size, there's just too much distance to cover in ten minutes.

Way back when I was a naive little freshman registering for the first time I couldn't understand why everyone warned me against scheduling my classes back to back. I thought they were crazy. My idea of a convenient schedule was to schedule all my classes in the morning and get them over with. After about two weeks, I thoroughly understood the reason for all the warnings. I had to hurry along just to get to class on time. The second semester was even worse. I had one little ole professor who always kept us ten minutes late. Fortunately, the professor in my next class was very understanding. He was a rarity.

The schedule book looks neat with just ten minutes between classes. All the times end in zero. If we had 15 minutes between classes, this phenomena would cease to be. Alas. And of course, we couldn't possibly be allowed 20 minutes between classes! That would never do. The logical explanation would be to let the professors dismiss classes say two to ten minutes early at their discretion, but certain administrators would go berserk. Classes are to be met for an hour, not 59 minutes or 50 minutes, but an hour. So, I guess I can just go right on hurrying to classes only to find that I'm late. There's one thing I really don't understand. Why is it when professors are late, that's understandable, but when students are late it's unforgivable?

Coke Inflation

What ever happened to the nickel Coke? Some might say inflation, but my answer is technology.

In less than 15 years, the little bottle that used to cost five cents has soared to 2 cents. Granted some machines still have bottles but more are serviced with

the light weight aluminum cans.

Through the years of change, we have been led to believe that because the cans are lighter, the transportation costs would be less. The transportation costs are truly less but, the cost of making the container is having a two-fold effect of raising prices and using up our non-renewable resources.

Aluminum is derived from the raw material bauxite. Through the use of huge quantities of water and electricity, it is converted into aluminae and then aluminum. After the cans are used one time, they are discarded. If they were recycled, it would take 80 per cent less electricity to convert the used can back into a once again useable product.

What happened to the nickel Coke? We discarded it, as we do the used cans, for the sake of convenience.

Virgo Pen Pal

Dear Mr. Editor:

I am a lonely confined prisoner doing 1 to 5 years. I don't have any family or friends and very little contact with the outside world. I would appreciate hearing from people who

don't mind writing to a lonely confined prisoner.

I am 27 years old, 6 ft. 3 inches tall, weigh is 205 lbs., Brown Eyes, Black Hair and Born under the sign of Virgo. Any letters sent would be deeply appreciated and would be answered with haste. Thank you for your time and concern.

Yours respectfully,
Herbert Burke

Changes Here?

In the following paragraphs I will discuss several different topics, that hopefully will merge into one afterthought that will bring a change, some changes, or at least some redirection. In attendance here for the second year, I feel somewhat qualified in stating that I am a part of, and interested in many aspects of the University. One aspect of the school has come to my attention and I feel compelled to speak out.

My focus falls on the discriminatory employment practices (and termination of that employment) currently in use at Jacksonville State University. All the discrepancies are too numerous to mention, but the particulars of my interest concern the recent termination of employment

of several fine, competent teachers, (and the reasons for the terminations). The dismissal of competent teachers is one of the major reasons that the quality of education here is admittedly and comparatively below par. A teacher that does not fall in the predetermined exact, puppet-like stature required by this school had better beware, (and most are) because the hiring and firing is done by the whim and fancy of one man.

In the military a representative board oversees occurrences of this nature. In a democracy a checks and balances system functions very well and in that democracy there is the vote, and there are certain basic rights that people have, but not at Jacksonville State University.

Many professors come here enthusiastically, willing, ready and able to teach but come under the "Dark Age Eye" that permeates so many areas of this University, and are suppressed, acquiring short lived labels. These labels stay on about as long as the Professor retains employment and if you have a good teacher, don't blink your eye because he may be gone when you open them.

(See OPINIONS, Page 5)

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.

Dear Vronka,
My mom got real mad at me last week cause I forgot to bury Amsterdam, an she found him in a shooobox in my kloset. So we all tooked hymn out in the backyard and berried him next to all my other animals. I dont think so that Amsterdam will go to heaven tho cause he messed all over the house and bit me.

Student Conference On

Youth's Role . . . On The Eve Of The Bicentennial

American Government, 1975

Registration

Delegates

Converge

For SCOAG

Reception

The largest number of delegates ever gathered on the JSU campus for the 10th annual Student Conference on American Government, Feb. 21-23.

More than 225 high school delegates from Alabama and Georgia converged on the university campus to hear U. S. Senators John V. Tunney and John Tower and Speaker of the Alabama House of Representatives Joe Mc-Corquodale speak on topics surrounding this year's theme, "Youth's Role on the Eve of the Bicentennial."

"The conference was a great success due to the help of the more than 200 people on this campus. This year's conference had greater participation, better

speakers and much more intense interest than any of its predecessors," said Dean Buttram Jr., executive director of the conference.

"I think the conference had real meaning to the more than 225 high school delegates who attended. We broadened our appeal and it worked," he said.

Buttram said the conference broadened its appeal by gaining about 20 new high schools this year and by having Georgia students attend. Also this is the first year two U. S. Senators have been speaking at the same conference, both who were specialists in entirely different areas of government.

"Everything worked smoothly," Buttram said.

Discussion Groups

Discussion Groups

The Dance

John Tunney . . . At SCOAG

Music Course Scheduled Here For Minimester

The JSU music department has scheduled "Lyric Stage, New York 1975" a course designed for musical appreciation for the minimester. The course will consist of campus study and a week in New York.

According to Dr. Marsengill, "This course is designed for the music major as well as the music novice."

"The course numbers for this six hour course are 456 and 556 and will cost ap-

proximately \$350.00." "There will also a limit of 25 students enrolled in this course," Marsengill stated. All interested students are urged to contact Dr. Marsengill in the music department.

Many thanks to those who helped advertise and support the Creative Writing Contest. The response from the club was respectable.

Initiation for the new members of Sigma Tau Delta will be held at our next meeting on Tuesday, March 18, 1975. The meeting will start at 7:30 p.m., (as usual) in the Pannell Hall lounge.

We will need to select the

new officers for next fall and make plans for future programs. If you are an

active member in STD, and you desire to serve as an officer, please let me know.

Notice To Sigma Tau Delta

Spring Thing Info

Anyone interested in attending BCM's Spring Thing, at Chocco Springs, or desiring further information contact Rev. John Tadlock at

435-7020, or come by the Baptist Campus Ministry Center located at 801 North Pelham Road.

Brothers Seek Help

Men—spend some of your spare time helping someone.

The Anniston Brother to Brother Program is looking for volunteers.

"We're not looking for social workers," Program Coordinator Jerry Chandler said.

Potential Big Brothers should be at least 18 years old and should be willing to spend two to four hours per week with a boy between the ages of eight and 12. Psychology and special

education majors are especially good for this job, according to Chandler.

Actually, the program is looking for men "who have an idea where they're going," Chandler said.

This is a preventive program that won't produce immediate results. Boys involved in the program have never had male companionship. "They need to see the world through a responsible man's eyes," said Chandler.

Those interested should write Brother to Brother, Box 2223, Anniston, Ala., 36201, or phone 236-3272. You may also contact John Tadlock at the Baptist Campus Ministry.

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

Lost

White gold engagement ring. Lost in student commons or Brewer Hall. \$25.00 Reward. Call 237-9368 and ask for Keith Thomas.

Bob Waldrep Believes you are the S.G.A.

**Vote
Bob Waldrep
for
Vice-President**

"Waldrep . . . the man for our times"

pd. pol. adv., Committee for Waldrep,

Mike Sandefer and Dean Buttram Jr.
Co-Chairmen

RONNIES
Where-The Man
Of Distinction Goes
For Hair Cutting

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.

CDB And WW In Concert

Jacksonville's first Sunday night concert was a success. One of the largest crowds ever in Mathews Coliseum gathered to sing along, rock with and dance to the Charlie Daniels Band and Wet Willie.

Charlie Daniels opened. Opening acts usually have to

win their audiences, but not here. The crowd was waiting on them with enthusiasm that grew through their show. "Gaballo Diablo," "Love That Whiskey" and "The South's Gonna Do It Again" had the audience on their feet and clapping their

hands. A few with room were dancing.

Needless to say, the crowd was adamant when CDB left the stage. The calls for an encore were emphasized when the dim coliseum lit up with cigarette lighters and matches. And Charlie D. had

saved the best for last. Five minutes of rocking fiddle in the "Orange Blossom Special" played as only Charlie Daniels can play it had everyone swinging. Those dancing tried their feet on the square dance.

A long intermission caused the crowds to get restless and a little bored. When someone tossed out a frisbee, attention centered on it. Cheers were raised when it

managed to sail onto the balcony bleachers.

However, that one little frisbee almost caused a riot. When the police confiscated it (ever been hit in the head by a sailing frisbee?) they were instantly very unpopular people. The crowd booed, hissed and groaned. Some brave soul tossed it back out again, but it soon floated into the area behind the stage where it disap-

peared.

Things were smoothed over by WW coming onstage not long after that. But the situation seemed in reverse. WW had managed to lose their audience. They were a big disappointment. They should have warmed up CDB.

—Janice Jennings

Tunney Assesses Dilemma

Americans share a big portion of what California Sen. John V. Tunney calls "the human dilemma."

Tunney spoke to more than 400 high school and college delegates and members of the community gathered at Jacksonville State University for the 10th annual Student Conference on American Government (SCOAG) Friday night.

Tunney said part of the dilemma is "the incredible increase in world population."

Experts have predicted

the world population will double in the next 35 years, according to Tunney. More than one billion world citizens suffer from malnutrition and "tens of millions" starve every year, he said.

The United States can increase its food production by 30 per cent, which would take care of the problem for "about three years," but "this country has no ability to feed the world, even with our advanced technology," according to California Democrat. But Tunney

added that America bears the responsibility to aid countries in learning better food production methods.

Another part of the human dilemma is the "increase in consumption of natural resources," Tunney said. He spoke not only of energy, but also food, water and minerals. "Many are approaching their finite limits," he said. Tunney added that an increase in world pollution adds to the dilemma.

"Social costs are implicit to solve problems," Tunney said. "We may see a gap in technology resulting in a substantial loss in our standard of living," Tunney offered an example: Readily available energy sources may be depleted before science has perfected solar energy for everyday consumption.

Tunney surmised that "apparently we're more afraid to tell corporate executives in Detroit how to build an energy-efficient automobile than we are of a war in the Mideast."

Tunney said American consumers are bilked at a rate of more than \$50 billion a year due to price rigging and he added that Congress "should make a great attempt to enforce antitrust laws. Enforcement could bring a reduction in prices."

Opinion

(Continued From Page 2)

The professors are bought and sold like cattle and are no more than slaves in the amount of freedom they are allowed to exercise. Possibly the reason you may not have heard anything about this practice is that they are not allowed to talk about it.

Concert Is Scheduled

The Baptist Campus Ministry will present a concert, from 10:00 to 4:00 Saturday, April 5th, in front of Job Graves Hall. Featured at the concert will be Robert Doctrie, Keith Elder, Belinda Minnix, Jimmy Parker, Bonnie Works and Wai-Man Siu, in separate solo appearances. The BCM Choir will also sing.

This letter was not meant to be an open condemnation (although some will take it that way), only an opinion that may help this area of the University become more functional and fair in its decision of who is going to teach us. A coalition established with students, professors, and administrators could much more effectively (and fairly) oversee the status quo of the faculty, than the often one sided opinions of one man.

Other major institutions in and around Alabama use this practice and it works effectively. This letter hopes to do nothing more than offer constructive criticism, leading to constructive change in this area, which in this man's opinion could not get much worse.

Dan Nolen.

**MAXEY
FOR
PRESIDENT**

GODSPELL

An SGA Presentation

Roundhouse

Wed. March 20

7:30 p.m.

Admission 50¢

Capote

(Continued From Page 1)

made a practice of skipping school at least twice a week and running away from home. Much to his delight the psychiatrist proclaimed him a genius.

At 17 he moved to New York where he supported himself first with a hobby of painting on glass and later with different positions on the "New Yorker"—first as accountant, then mail clerk and finally feature writer. He signed a contract with Random House and after one year in New York moved to New Orleans to work on his first novel "Other Voices, Other Rooms," followed a year later, 1949, by "A Tree of Night and Other Stories."

Prof. Nance has called Capote "The eccentric youth who surprised the world into admiration," an appropriate description. At the age of 42, with the publication of "In Cold Blood," Capote became

Literary Man of the Year. His is a career lasting nearly 40 years, from age 10 to age 50.

Financial

(Continued From Page 1)

aid programs must also have their parents submit a Parents' Confidential Statement need analysis form. He also reminded students currently on aid that they should reapply by April 15.

Necessary application forms are available from the Financial Aid Office, fourth floor of the Student Com-

**GERANIUMS, FERNS PLANTS
FOR TERRIUM, BASKETS
& PLANTERS
LONGSHORE GREENHOUSE
435-5491**

has
the new
WITHIT!
seen you?

DOWNTOWN ANNISTON

9-5:30

Friday Til 8:30

**PELHAM PLAZA
JACKSONVILLE**

9:30-6

Thursday Til 8:30

Coffeehouse

Presents

Gary Pledger

FREE ADMISSION

Tuesday,

March 18

8:30 p.m.

Chatem Inn

SGA Elections

President

Four JSU students are in the running for the office of SGA president. Buckley Chisolm, Patty Hobbs, Sindo Mayor and Carl Phillips all feel they have the experience, in one form or another, to serve the students at Jax State.

Buckley Chisolm said he plans "to be responsive to the demands of the students, primarily through the SGA Senate and Class Officers." As to the type of relationship that should exist between the SGA and the University Administration,

he said, "The Student Government should communicate ideas and problems to the Administration and act to inform the students as to the ideas and problems faced by the Administration to bring about more understanding, thus helping JSU progress."

He said the SGA should "Act as a springboard to ideas presented by students and resolve problems which students are confronted by."

Patty Hobbs said, "For too many years the SGA has been a "rubber stamp" for a selected handful of so-called leaders "and wants the Senate to become a true check and balance on power."

She said she plays to "institute a 'Soundings Committee' " that would visit around campus every week "to hear student complaints and wishes." She said she wants "a two-way street of communication established immediately." A SGA newsletter for "all interested students but especially for commuter students" should be initiated.

Mayor, the incumbent, said, "I believe the knowledge I have gained in this past year enables me to serve the students more effectively."

If re-elected, Mayor said, "I plan to create a more open and active Student Government Association as far as student participation is

PHILLIPS

concerned. Among other things, I intend to work on a Student Discount Book in association with Jacksonville merchants."

"Awareness of representation can result in

HOBBS

increased student involvement. I would like to see student senators names, addresses and phone numbers published in The Chanticleer or a newsletter so the students have an easy access to their representatives," Mayor said.

Phillips said, "As I have been directly and indirectly involved with the Senate for two and a half years, I feel that I can effectively coordinate the efforts of the Student Senate; as I have been connected with campus

MAYOR

newspapers, I have a good deal of experience with respect to personal contact with the student body and this is a necessary portion of the job."

He also said, "Although the president alone can do nothing, I plan to attempt to write a new SGA constitution, establish an independent, intramural office, provide better parking at Mathews Coliseum, request that students be given voting privileges in the Board of Trustees, and better the quality of life at JSU."

**MAXEY
FOR
PRESIDENT**

Re-Elect

SINDO

**He Did It Before; Let Him Do More
Vote**

Sindo Mayor — President Tuesday, March 25th

Committee to Re-Elect Sindo Mayor Terry Farmer, Chairman

Fraternity & Sorority Row
Best Financial Condition
Extended Library Hours
Better Speaking

Refrigerator
Increased Parking
Improved Entertainment
Etc.

English Dept. Offers O'Brien Scholarship

The English Department will award a scholarship of \$150 from the Pauline O'Brien Memorial Fund this spring for the 1975 fall session.

English majors who have junior class standing and a 2.0 GPA overall are eligible

to apply. A letter of application should be ad-

dressed to Dr. Clyde Cox,

Chairman of English Department, Pannell Hall. Applications should include a listing of English courses which the applicant has

taken and the names of three references from among the faculty and-or staff. The deadline for receiving applications is April 1, 1975.

A committee appointed by Dr. Cox will review the applications and determine

the recipient who will be notified by the end of this spring semester.

**NU KLEEN
CLEANERS**
209 E. Francis Ave.
435-5263

"Anyone can hold the office of Vice-President, but few can make a difference, Let me make the difference."

R.D. Downing, SGA Vice President

Four Vie For Office Of VP

The four candidates seeking the office of SGA vice president feel they can continue improving the university entertainment program.

R. D. Downing, Dennis Pantazis, Bob Waldrep and Ted Williams are making this possibly the most exciting race of the election.

Downing, a senior from Anniston majoring in political science and economics, is a member of the Entertainment and Lyceum Committees, a commuter senator and a member of Alpha Tau Omega fraternity.

Downing said, "I feel that my best qualification is my work in this year's entertainment program. As confidential assistant to the vice president, I have gained insight into the mechanics of a successful entertainment program. Having been a commuter senator, I am also familiar with the workings of the SGA."

"I think for a school this small, the student body is far too divided. There exists within the students differences as to Greeks, independents, dorm residents and those who live off

campus. I would hope to use the vice presidency to weaken these lines of distinction with a broad entertainment program which would involve as many students as possible, Downing said.

Pantazis, a junior from Birmingham majoring in Political Science, is a commuter senator and chairman of the SGA Constitution and Intramural Committees. He is a member of Delta Chi fraternity.

Pantazis said, "My past experience in promoting successful and entertaining concerts over the last two years, plus my close working with the SGA this year as a senator and a committee chairman have given me tremendous insight and firsthand experience for the office of vice president."

The candidate said, "I feel that the students are the key, and the vice president should bring entertainment that will entertain all the students, not just the chosen few. I believe that I can work for the students as a whole."

Waldrep, a junior from Birmingham majoring in history, is SGA business manager and acting program director for the campus radio station.

DOWNING

PANTAZIS

WALDREP

WILLIAMS

"For the past three years at JSU, I have actively participated in entertainment and helping the vice president. I feel I know and enjoy music and I enjoy working with and helping students," Waldrep said.

probably always been looked upon as the major purpose of

the VP's office. Yet I feel I will be there to serve the students in any way that I feel I should, be it entertainment, helping with a problem, helping at a pep rally or whatever," the candidate said.

Williams, a sophomore from Auburn, majoring in political science, is a

member of Omega Psi Phi fraternity. He was selected as Best All-Around in high school.

"I want the voice of the Black student heard more here at JSU. I believe that if this is done now, a lot of problems can be avoided in the future," Williams said.

"I feel that I am qualified because of the political involvement I have had with the Omega Psi Phi fratern-

ity. I listen a lot, when most people are talking, so I hear about a lot of problems I want to do something about," he said.

Class Officers, Senator Elections Set

Anyone interested in running for class office or senator at large must file in the Student Government Association office beginning noon, March 24. Deadline for filing is noon, March 31.

Sophomore, junior, senior and graduate classes will elect their officers Tuesday, April 8. Senator at large candidates will represent the commuter class and approximately 16 will be

elected that day.

If you are dissatisfied with what the SGA has been doing this year, here is your chance to become a voting member and make some changes. Apathy has reigned

too long on this campus.

Show some interest and concern in your SGA and school. Quit griping about it—do something about it! Act now! Let's see your name on that ballot on April 8.

Mimosa Expected Before Exams

Delivery of the 1975 Mimosa is expected in time "Entertainment has exams begin in April.

All students who have been enrolled both the fall and spring semester are eligible

to receive one by showing the current I. D.

Students who have been in school only one semester will be expected to pay \$2 and offer proof of attendance for one semester.

The books will be distributed in Room 101, Bibb Graves Hall according to the schedule posted on the door after their arrival by staff members who will be performing volunteer service to the student body and faculty.

**MAXEY
FOR
PRESIDENT**

ONE TINY SPARK BECOMES A NIGHT OF BLAZING SUSPENSE!

20th CENTURY-FOX and WARNER BROS. present

STEVE McQUEEN
IRWIN ALLEN'S production of

PAUL NEWMAN

WILLIAM HOLDEN

FAYE DUNAWAY

THE TOWERING INFERNO

PG

Co-Starring

FRED ASTAIRE SUSAN BLAKELY RICHARD CHAMBERLAIN
JENNIFER JONES O.J. SIMPSON ROBERT VAUGHN ROBERT WAGNER

Produced by IRWIN ALLEN - Directed by JOHN GULLERMIN
Screenplay by STERLING SILLIPHANT - Music by JOHN WILLIAMS
Based on the novels "The Tower" by RICHARD MARTIN STERN and "The Glass Inferno" by THOMAS M. SCORTIA and FRANK M. ROBINSON

STARTS **FRIDAY** ★

March 21st

No Passes, No Discounts

CALHOUN

1220 Noble Street
phone 236-7671

Make A Good Thing BETTER!!

Vote For

Quality Entertainment

Elect DENNIS PANTAZIS SGA V.P.

Campaign Committee For Pantazis
Barry Averitt And Gary Wolfe, Co-Chairman

Three Compete For Treasurer's Seat

The office of Student Government Association Treasurer is being sought by Ed Saltzer, Robert Smith, and Sam Stewart, who each have been members of the Student Senate.

Salzer, a former assistant treasurer and a current vice-president of Delta Tau Delta, if elected, plans "to communicate to the students the financial position of the SGA and any possible plans of

(the) SGA."

Salzer, who is an accounting major, feels the role of the SGA and Student Senate is "to meet the needs and wants of the students and also to stop the University Administration from regimenting the students' lives."

Smith, a member of Pi Kappa Phi, deputy director

SMITH

of SCOAG '75, and the president of Dixon Hall, plans, if elected, "to accomplish several changes that I believe will greatly improve the office. The most important thing I am concerned with is being honest with the students and submitting to them reports on the allocation of their monies."

Smith, a management major, says of the role of the SGA and Student Senate, "According to the Student Government Association

Constitution, the SGA consists of the entire student body. The role of the SGA and Student Senate is to represent the entire student body. It is also my belief that the Senate should strive to get the students to voice their opinions and become actively involved in all matters."

Stewart, who is a member of the SGA Entertainment Committee of the Alpha Tau Omega, if elected, would push for the "SGA to set up a petty cash checking account with a \$100 limit. I believe that this would be helpful because this would be independent of the business office and smaller expenses could be paid without going through the business office;

also with this system there would not be as much loose cash around the (SGA) office."

Smith, a management major, says, "In my opinion the role of the SGA is total service to the student and to provide the students with as many activities and conveniences as possible."

STEWART

**MAXEY
FOR
PRESIDENT**

Orr, Turner Run For Office Of Secretary

Candy Orr of Decatur and Sheila Turner of New Market are the two candidates for the office of Secretary of the Student Government Association.

Candy Orr, a secretary in the Alumni Office and a Kappa Sigma Starduster, plans, if elected, to take the minutes of the SGA meetings, as well as to "mimeograph the minutes of current meetings" to make them available to the students.

Orr, a secondary physical education major, says the role of the SGA and Student Senate should be "to voice student opinions and to represent student needs and desires."

Sheila Turner, who was the SGA Secretary last summer and has been an officer of Zeta Tau Alpha for two years, plans, if elected, "to organize an accurate, up-to-

ORR

TURNER

date filing system with information available to all students concerning SGA-student related activities," as well as to prepare and distribute an SGA calendar "which would include all SGA activities and student functions."

Turner, a marketing

major, says, "The role of the SGA should be to represent all student groups equally, both minorities and majorities. It should be a place where opinions may be voiced and legislation initiated for the betterment of student life at this university."

Proposed Amendments To SGA Constitution

Article II. Sec. IB: (1) Add SCOAG chairman and Blood Drive chairman.

Article II. Sec. 4B: The name of the President of SGA shall appear on all purchase requisitions against association funds.

Delete Article 2 Sec. 4C. Article III. Sec. 2: Add Subsection H. At-large representing commuter senators as prescribed.

Article III. Sec. 3: Add F. At-large representing commuter senators as prescribed.

Article III. Sec. 5: Add Paragraph 3. If a dormitory senator should be removed from office for any cause, then that senator shall be barred from holding any future SGA office.

Article IV. Sec. 1: The Judicial Branch shall be divided into three separate

and distinct courts. The Judicial power shall be vested in the Judicial Court, Judicial Council, and the Board of the President of the University.

Article IV. Sec. 2: Change from Men's Judicial Court to Judicial Court. Delete men's and male in whole section. Change from five (5) justices to three (3) justices. Delete "at least one of whom must be from each of the four classes."

Article VII. Sec. 1: Sub. A Delete words "excluding spring sessions."

Article VII. Sec. 1 Sub. B: Delete words "excluding spring sessions."

Article VII. Section 4: Delete Section—Add New Section. "Committees for the election of the executive officers of the SGA, Class

Officers, At-large commuter senators, Mr. and Miss Friendly, and Mr. and Miss Jax State, shall be appointed by the President of the SGA to make and administer any other rules needed for these elections. All members of the SGA shall be qualified to vote in elections and only in their respective class elections.

Article VIII. Sec. 1: Add Paragraph F. "In the event of a vacancy in the position of an At-large Commuter Senator, the Student Senate Elections committee shall appoint the candidate who received the next highest total number of votes during the election which the senator was elected. If there is no candidate who is registered at JSU who is a commuter, then the Election Committee shall hold an election for a replacement within twenty-one (21) days.

Article XIV. Sec. 2: Delete. Add "in order to become a part of this Constitution, a proposed amendment must be published in the Chanticleer in two (2) separate editions. The second notice shall appear at least two weeks before it is voted on by the entire student body. The amendment must then receive a two-thirds majority of the votes cast in an election called for the purpose of amending the Constitution.

PLAN YOUR WEDDING WITH US

BRIDAL GOWNS
BRIDESMAIDS
&
MOTHER'S DRESSES
VEILS
TRUSSARDS

THE BRIDAL SHOPPE

17 E. 11TH ST.
Downtown
Anniston

STOP LOOKING

for a good part-time job!!

- Good Pay
- New Opportunities
- Career Training
- Regular Promotions
- Men and Women Eligible

EARN \$45 FOR ONE WEEKEND PER MONTH, AND TRAIN FOR A REWARDING CAREER IN THE TECHNICAL SKILL OF YOUR CHOICE.

GETTING INVOLVED BECAUSE AMERICA NEEDS US

FOR MORE INFORMATION (No Obligation) CLIP AND MAIL TO: ARMY RESERVE OPPORTUNITIES, 4001 WEST DEVON AVE. RM. 106, CHICAGO, ILLINOIS 60646

NAME _____ AGE _____

ADDRESS _____

CITY _____ STATE _____

ZIP _____ PHONE _____

"IT PAYS TO GO TO MEETINGS"

WELCOME JSU STUDENTS

"THINK YOUNG BANK YOUNG"

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