

THE


CHANTICLEER

Vol. 8—No. 1

Jacksonville (Alabama) State University

Monday, August 30, 1976

Under these portals walk the best students in the state

School of business gets new dean

Jacksonville State University has hired a new dean of the School of Business to replace Dr. B. J. Fuller. He is Richard Harvey Shuford Jr. of Hickory, N. C.

Shuford, who received his BA in Business Administration from Lenoir

Rhyne College in Hickory and his MBA and DBA from The George Washington University in Washington, D. C., has already begun formulating plans for improving the School of Business.

"We're going to be hiring some additional faculty in

areas of marketing, management and real estate," said Shuford. However, no new faculty have yet been hired to replace John Alvis in accounting, Dr. Paul Barnett, Hal Smith or Ronald Swan in marketing and management, or Arthur James, Dr. Akbar Akhtar or Dr. Dale Swan in economics. Shuford anticipates this rebuilding of the faculty of the School of Business to take a period of months to complete.

Shuford also plans to "develop, on a full-scale basis, programs in insurance and real estate. We're going to have new programs in the form of short seminar sessions geared toward industrial and governmental management groups."

Shuford said he wants to have "very open communications with students, undergraduate and graduate level, with the primary intention of getting good input from our customer—the student."

"We will promote academic excellence and try to create a learning environment within the school," he added.

Shuford's father was a lawyer, and his mother was a merchandise manager. He obtained early industrial experience in accounting and management in textiles and furnitures industries.

Shuford served as a regular Army officer in the Quarter Master Corps and retired from the service as a lieutenant colonel. He was a professional management consultant with Televine Brown Engineering in Huntsville for four years. He directed the MBA program for Alabama A & M University and has been coordinator of administrative studies with the University of Alabama in Huntsville. He is qualified to teach in the fields of management, accounting and real estate. He is also a licensed real estate broker.


Richard Shuford

Chanticleer campus calendar

"Community of the Committed" is the theme of the annual Fall Retreat sponsored by the JSU Baptist Campus Ministry to be held this weekend, Sept. 3-5, at the BCM Student Center.


The principal leader for the event will be Milt Hughes, consultant in campus evangelism with National Student Ministries, Nashville, Tenn.

Other features of the retreat will include creative worship, Bible study, films, gaming, music and fellowship.

The retreat will begin with a cookout at 5 p.m. on Friday, Sept. 3. The cost is \$3.

++++

Law Enforcement course LE 510, Seminar in Criminal Evidence, will not be given on post during the fall semester. LE 513, Seminar in Correctional Law will be available instead. The instructor for LE 513 will be Maj. F. A. Gilligan. LE 510 will be given on campus at Jacksonville State University and the instructor will be Dr. Wendell Sowell.


**SAVE
EVERY DAY
THE
WINN-DIXIE
WAY**

Welcome Jax State Students

**28 oz. assorted
CHEK Beverages 5/\$1⁰⁰**

**8 oz. Twin Cracking
Good Potato Chips 49^c**

**11 oz. Dixie Weiner
or Hamburger Buns 4/\$1⁰⁰**

**WD Brand Meat Beef or
Dinner Franks 1 lb. pkg. 89^c**

GO GAMECOCKS

WINN-DIXIE IS ALL BEHIND THE "BIG RED" AND INVITE ALL JSU STUDENTS TO DROP BY AND SEE US.

PELHAM PLAZA

JACKSONVILLE

Special services

Services are more than special

By JERRY RUTLEDGE
Staff Writer

Special Services provides services which are not only special but also important to everyday student life. Special Services' main function is to oversee most of the non-academic areas of the university operation. Some of the operations administered by the department include the university bookstore, the mail center and the PBX. These are only a few of the myriad duties of Special Services, directed by Jesse Fain.

The collecting of loans and the conducting of exit interviews consumes most of the time in the S. S. Office.

"We handle the collection of the Logan Walker, National Direct and the Nursing Student loans," Fain said. "We also have exit interviews with students that have loans at the time they graduate or whenever they leave the university." Tickets to athletic events and replacement ID's can be bought in the

office also.

Special Services also controls the cleaning service, which cleans all the buildings on campus, and pest control.

"Building services is one of the larger operations. We employ some 56 people," Fain said. "We have quite a few buildings to maintain. They also police the grounds, picking up paper and the like."

Special Services was organized 14 years ago with Floyd Tredaway as director. Mr. Tredaway left the university 10 months later and Fain, the present director, replaced him. Over the years, various operations, such as security and food services, have come and gone. Others, like the recreation area of Student Commons, have been fairly recent additions. All told, the Special Services Department is probably the most important department as far as everyday operations go and the job done by it stands out with excellence.

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

By LENHARDT FITE
Staff Writer

Student, faculty and staff I. D. pictures will not illustrate the 1977 edition of the "Mimosa." Because of complaints about the poor quality of class and faculty photographs the yearbook staff has contracted Sudlow Photography of Danville, Ill., for class and faculty photographs. The Special Services staff are not to blame for poor quality. Polaroid I. D. shots are simply too deficient for good reproduction.

Portrait class and faculty photos, yearbook cards among Mimosa changes

Appointments for portrait sessions will be made during registration in Leone Cole Auditorium and at 101 Bibb Graves for Sept. 20 through Oct. 1, of this year.

The photographers will be set up in the Student Commons Building as well as at Merrill Hall on scheduled days. Those students who do not have their pictures taken will not appear in the annual.

Students are encouraged "to dress up a little" for their portraits. "Mimosa" editor, Ron Mitchell, explained this

simply means "Wear what you look best in and feel comfortable wearing."

No charges will be made on the sittings. Seniors will have two color and two black-and-white poses for which proofs will be sent. Underclassmen and faculty will get a black-and-white and a "safety" if needed; they may pay a \$2 proof fee if they wish. There is no pressure for any orders.

Yearbook cards will be issued to each student during fall and spring registration by the Mimosa staff. These

cards will bear the name of the student and his number which will be compared with his I. D. When these two cards are presented when annuals are distributed, the student is qualified to receive his yearbook. Possession of only one card will indicate only one semester's enrollment, and the student must then pay the additional \$2 not covered by his activity fee. The yearbook cards have become necessary because restrictions now prohibit I. D. card use for such purposes.


Welcome!

Mrs. Mary Johnson, LPN, invites all students to come to Williams Infirmary, the Student Health Center, for medical, mental and-or counseling services. The infirmary is open from 8 a.m. to 4:30 p.m. Monday through Friday. A nurse is on call every night and during weekends. Infirmary doctor, Sam Crawford is at the Student Health Center two hours daily Monday through Thursday and is available around the clock to the nurse for consultation. If an emergency arises, the campus police, who are constantly informed of the whereabouts of the nurse on duty, should be contacted.

Leadership honor society formed at JSU

A campaign is now under way to bring Omicron Delta Kappa (ODK), National Leadership Honor Society, on the Jacksonville State campus.

The society, included among the four top honor societies at colleges and universities, already has chapters at the University of Alabama at Tuscaloosa, Auburn University, Birmingham-Southern College, Samford University and Troy State University. (The three other honor societies are Phi Beta Kappa, Phi Kappa Phi and Mortar Board).

In preparation to bringing the national organization on the campus, a local leadership honor society has been established, Delta Kappa Leadership Honor Society. A group of students and faculty members has already been selected to begin the effort to bring ODK on campus. Included in that group are Dr. Clyde Cox and Dr. George Richards of the English department, Dr. Barry Cox of the chemistry department, Dr. Jerry

Wilson of the psychology department, Dr. Calvin Wingo of the history department, Dr. Christopher Horsfield and Dr. John Van Cleave of the math department, William Jones of the athletic department, Charles Rowe, vice president for business affairs, and the SGA officers, Mike Humphries, Kerry Sumner and Van Hall, Cinematic Arts projectionist for 1975-76 Rick Gamel, and Debbie Skipper, editor of the Chanticleer.

Dean Gary L. Branch of Troy State University and faculty deputy for province VI of ODK came to Jacksonville State July 30 to begin work on establishing a chapter of ODK here. According to Branch, the process takes a minimum of one year to accomplish.

Troy State, which was accepted into the national organization in 1973, tried for five years before their charter was approved by the National Council.

Omicron Delta Kappa was founded on Dec. 3, 1914, at Washington and Lee University, Lexington, Va.,

by 15 student and faculty leaders. The society was formerly an all-male organization. It changed its rules in 1973, permitting women to become members.

ODK recognizes and encourages achievement in scholarship; athletics; social, service and religious activities; and campus government; journalism;

speech and the mass media; and creative and performing arts. These areas are considered the five major phases of campus life.

Qualifications for membership, according to the ODK manual published by the general council, are exemplary character, service in campus life, superior scholarship,

genuine fellowship and responsible leadership and consecration to democratic ideals.

The local leadership honor society at Jacksonville State will be tapping 15 members this month. A student must be a junior or senior, be a campus leader and possess a high grade point average.

JSU Six Flags day set

The Student Government Association, in coordination with Six Flags Over Georgia, will sponsor Jacksonville State University Day Saturday, Sept. 4, at Six Flags over Georgia. Tickets for the day will be

\$6 for admission. For an additional \$1.75 a meal ticket may be purchased.

Students, faculty, staff and their friends and families are all invited to participate

(See JSU, Page 13)

BAR-B-QUE LODGE

SEZ

Welcome Back Jax Students

Have A FREE COKE With

Any Bar-B-Que Order

(With This Ad)


College Center


Jacksonville

Phone: 435-9870

Frat rush begins Sept. 14

The fraternity rush will start Sept. 14, and continue through Sept. 22. On Sept. 14, the Interfraternity Council, IFC, will host a party to acquaint prospects with the Greek system on campus. The party will begin at 8 p.m. at Pasquales in Jacksonville and will be open to all men.

Wednesday, Sept. 15, will be the beginning of the formal rush. All interested men are to register at Leone Cole Auditorium between 7 and 8:30 p.m. At that time any questions which the prospects have will be answered, and additional information will be given.

The fraternities which will be represented at the registration will be Alpha Tau Omega, Delta Chi, Kappa Sigma, Delta Tau Delta, Sigma Nu, Kappa Alpha and Pi Kappa Phi.

After registration the remainder of the week will include rush functions at all of the fraternity houses. In addition, the rushees will be provided for during the weekend of Sept. 18.

Incoming freshmen will not have to have a grade point average to pledge to a fraternity. However, all others must have a minimum GPA of 1.0. In addition pledges other than freshmen have to sign a (See FRAT, Page 7)


The Trial of Billy Jack

Starring
DELORES TAYLOR
and
TOM LAUGHLIN

Panavision®

From Warner Bros.
A Warner Communications Company

PG

Sept. 7, 8, 10
SCA

\$1 - Students

\$1.50 General Admission

The Chanticleer

Opinions

Letters

Comments

Republican Convention alias for 'A Comedy of Errors'

By DEBBIE SKIPPER
Editor

Now we have had both the Democratic and the Republican conventions. Comparing the two of them is like watching "Switch." It's a switch because in '72 it was the Democratic Convention that was a joke, and this year it was the Republicans that acted the buffoons.

A better name for the Republican Convention might be "A Comedy of Errors." First, we had Miss U. S. A. lead us in the pledge of allegiance to the flag. She said, "I pledge allegiance to the United States, of the United States of America . . ." I think somewhere along the line she forgot the flag. Then we had Nelson Rockefeller introduced as the 41st President of the United States instead of as the vice president.

But the greatest error of all was a deliberate one. The name of Richard Nixon was deliberately not mentioned, just as if his administration had never existed. If it never

existed, how did Gerald Ford take up residence in the White House? He sure wasn't elected.

The only reference to that whole period when he took office was made by Sen. Howard Baker, and even then Tricky Dick's name was never uttered. It was as if the whole Watergate mess, which Baker made reference to, was caused by a person or persons as yet unknown.

Then too we had the parade of speakers lauding the Republican party for its virtues. One of them was Sen. Barry Goldwater who is being investigated in Arizona in connection with the land fraud deals that investigative reporter Don Bolles was researching when he was murdered.

We heard Sen. Baker say the Republicans had faced up to the mistakes of their party unlike the Democrats. He failed to mention that the only reason the Republicans faced up to their mistakes was because a Democratic Congress forced them to, and if the Congress had been

Republican - dominated under Lyndon Johnson, the Democrats would have been forced to face the music also.

Last in this list of comedy of errors was the semantics used by Gov. James Baker when in his speech he referred to the Republican Party as the "supporter of integrity" and the "guardian of the Constitution." If the Republicans are the guardians of the Constitution then I nominate Al Capone to head security.

It would not be fair to condemn the whole Republican Party for the crimes of Richard Nixon, but I think it only fair that they own up to his membership in their party. It would have been better to have honestly

spoken of his presidency, thus providing the opportunity to praise his good work as well as condemn his folly. And Nixon did do some good things.

He opened relations with China. He initiated detente with Russia, which was working under him. He appeared to the world as a strong leader. If he had been content to work solely in foreign affairs as a diplomat or an ambassador, he probably would have gone down in history as a great American. It is to his pity that his ambition drove him farther. And it is to the pity of the Republican Party that they, his party members, have failed to view him in this light.

It can be done

(Conservation News) Despite Detroit manufacturers' lamentations that they cannot meet automobile emissions standards required under the Clean Air Act by the 1978 deadline, Volvo will introduce a car this fall which not only meets but exceeds those standards.

According to the California Air Resources Board, the four-cylinder automobile, equipped with a three-way catalytic convertor,

averaged 2.8 grams per mile of carbon monoxide, 0.2 gpm of hydrocarbons, and 0.17 gpm of nitrogen oxides. The car's emissions are about 10 times cleaner than those from most cars sold in the U. S. today.

In addition, the new model will have a 10 per cent better fuel economy than this year's cars. The increased cost to consumers—only \$50 per car. The system was designed by Englehard Industries of Edison, N. J.

Policy statement

It is the policy of The Chanticleer to editorialize in a responsible and mature fashion on any subject or issue which affects the students on this campus. Any opinion or comment expressed will be made only after obtaining all the facts and making a thorough examination of those facts. If an editorial reflects a point of view opposite to that of the administration, there will be no attempt to degrade the opinion of the administration, but rather to express the paper's disagreement with it.

Who runs the Chanticleer?

There appears to be some misunderstanding about the role of an advisor. A number of calls have come into the advisors' offices over the past two years. Generally, callers begin their inquiries in this way:

"Are you the person in charge of the Chanticleer?"

or

"Are you the one that runs the Chanticleer?"

or

"Do you edit (that is, limit what is published in) this school paper?"

The answer the advisors give to all of these questions is an emphatic NO! The editor is "in charge of" the school paper. The advisors read through the copy and offer suggestions concerning matters of diction, punctuation, and matters of discretion and financing. They subscribe wholeheartedly to The National Council of College Publication Advisor's Credo which states, among other things:

1. that student journalists must be free to exercise their craft with no restraints beyond the limitations of ethical and legal responsibility in matters of libel, obscenity, and invasion of privacy.

2. that student journalists are basically persons of good will who serve their publics' interests as they see them within the limits of their training and experience.

3. that advisors are vested with the mandate of guiding student journalists toward the most responsible application of their craft and of defending the students' rights in doing so.

4. that student journalists have a right to make honest mistakes. The advisors guide, advise in technical matters and in matters of taste. They never dictate.

Dr. Clyde Cox

Mr. Robert B. Clotfelter

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 the 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.

Debbie Skipper
David Ford
Brenda Tolbert
Dr. Clyde Cox, Bob Clotfelter

Editor
Assistant Editor
Contributing Editor
Faculty Advisors

BUSINESS STAFF

John Robinson
Dana Bright
Larry Phillips

Business Manager
Advertising Manager
Circulation Manager

SPORTS


David Elwell
Rick Tubbs, Dana Bright

Sports Editor
Sports Writers

GENERAL STAFF

Danna Creel, Sandra Bozeman, Lenhardt Fite, Kathy Hudson, Dewitt McCargo, Jerry Rutledge, Kristy Smith, Larry Phillips, Pat Morrison.

The Chanticleer is a member of the National On-Campus Reports. This organization retains all rights to materials credited to it.


By PAT MORRISON
Staff Writer

required in college. History courses and most of the social sciences require large amounts of reading. If you are an excellent reader, you will find this to your liking

Studying not easy for new students

amount of new information you are expected to learn. It might almost be said that if the situation does not look grim, you are probably underestimating the amount

you do your best work. Study when you are at your best. Some students are night owls; they do their best work between 7 p.m. and midnight. Others work better in the early morning. Some students work best right after meals, but can do little in the half hour before eating.

The transition in study habits from high school to college poses a problem to many students. Because the competition is keen, college demands good work habits.

Eugene H. Ehrlich, author of the book "How To Study Better and Get Higher Marks," states it this way:

"The first six weeks of college can be a misleading period of peace and harmony for many students. Accustomed to high school routine, they are surprised to find that most of their college teachers make no day-to-day assignments. So, they do practically no studying. They wake up one day faced with a big examination for which they have not begun to prepare, or with a paper they are not ready to write. Don't be misled by the lack of daily assignments. Your teachers expect work from the very beginning."

SCHEDULES SHOULD be carefully planned. The number of credits a course carries is only a rough guide to the amount of work it will demand. For example, if in high school you had to spend twice as much time on mathematics assignments as on other subjects, roughly the same proportion will be

and will not have to put in as many hours as the student who is only a fair reader. Of course, if you are a poor reader such courses will make heavy demands on your time.

Begin planning your work as soon as you find out what

your program is going to be. A good decision would be to find who the most respected professors in your field are and, if you have a choice, ask one of them to be your advisor.

As a freshman, your choice of courses will be

limited; depending on your major field, you may have more choice as the college years go by.

IT IS important to keep in mind that the early weeks in a new course can look hopeless because of the


of work you should be doing. In time, this feeling passes. For one thing, the basic concepts in a strange field are always more difficult to master than the concepts that are introduced later on.

Another important aspect to consider is the time of day

You will probably find that the pace at which your body works, your sleeping habits and your metabolism determine when you are most alert. A heavy meal, for example, often makes a person feel drowsy while a light one invigorates. Exercise to the point of near-exhaustion calls for sleep afterwards, not mental work of the greatest difficulty. Once you know when you are able to study best, try to build your schedule around these hours.

ALSO NOT TO BE overlooked is a trip to the library. If you wait until you have a research assignment to go to the library, you may find that the time spent in aimless hunting will actually be greater than the time you spend in a trip arranged early in the semester at your own convenience. Browse around the library. Become acquainted with its format.

After all, the best way to handle a **problem** is to **prepare** to tackle it before it reaches the problem stage.


Stan Pritchett's

EXPRESSIONS

Jacksonville's Largest and Most Complete Guys Shop
WELCOMES The Guys and Gals To Jacksonville


A dress-up touch for your leisure pleasure! This never-iron long sleeve 50% Dacron/50% cotton knit shirt sports a contrasting yoke with a free-as-a-bird motif.

**10%
DISCOUNT
TO JSU
STUDENTS
AUG. 26 -
SEPT. 10 ON
PRESENTATION
OF I.D.**

INTRODUCING

The Casual and Sport Shoe
That Makes Adidas
Take Notice!!!

OSAGA


FREE


FRISBEE WITH PURCHASE OF OSAGA SHOES!

BAC MC ANB

WE'RE THE SOURCE FOR YOUR FORMAL RENTALS AND STYLE CLOTHES!

Letters

From Dr. Stone . . .

A hearty welcome to all our new students and to all our returning students! This is Gamecock Country! This is the friendliest university campus in the South, and you are now a part of the finest student body in the entire country.

We are all very concerned that every student on this campus and in our entire university system meets

with success. A quality education is in store for all who make the necessary adaptations and put forth the needed efforts. A college education is a calling card to the best jobs in the country. It is required for just about all the professions.

While academics enjoys top priority on this campus, it is also a wonderful place to have a good time. We are a

sports minded campus. Our football, basketball, and baseball teams have had winning seasons for more than ten years. Our other sports programs are growing in popularity and making rapid progress.

Our student entertainment programs are administered by the students. They bring some of the best concerts and dance bands in the

country to the campus. We are indeed a happy group of "pullets" and "roosters" here in Gamecock Country.

Please come by the office any time you need my help or just to say hello. You will be surprised to find how easy it is for a student to see the president on this campus.

Yours cordially,
Ernest Stone,
President

. . . And Mike

Dear Fellow Students,

On behalf of your Student Government Association, I would like to welcome you to Jacksonville State University, the friendliest campus in the South.

Your Student Government Association (SGA) at Jacksonville State consists of all students currently enrolled in this university. Its chief functions, carried out by the Senate and executive officers, are to

serve as a liaison between you and the university administration; aid, represent, and protect your rights as a student; promote better relations between you and your fellow students; and, last but not least, sponsor programs for your entertainment.

All functions and programs performed by your SGA are done so in your interests by your fellow students, working on a

voluntary basis. The success of SGA programs depends upon you becoming involved, either directly or in a supporting role. Hopefully, many of you will choose to become involved directly, because it can be an important move toward your total enjoyment and education, and most importantly the development of the university.

I urge each of you to come by your SGA office (located

in Student Commons Building) to offer any suggestions, criticisms, compliments, or just to look or ask questions. Remember, it is your SGA and the key to its success is your involvement and support, in whatever way you choose.

With best wishes for an enjoyable and rewarding year.

Sincerely yours,
Mike Humphries
Student Government
president

Name for stadium recalls 1923 tragedy

(NOCR) "My thoughts just before the first real college game of my life.

"The honor of my race, family, and self is at stake. Everyone is expecting me to do big things. I will."

Those words are part of a short note Jack Trice, Iowa State University's first black football player, penned to himself shortly before his first college game in 1923. That first game was also his last; he died of injuries received on the field and the note was found in his belongings.

"My whole body and soul are to be thrown recklessly about the field. Every time the ball is snapped, I will be trying to do more than my part. Fight low, with your eyes open and towards the play. Watch out for crossbucks and reverse-end runs.

"Be on your toes every minute if you expect to make good."

The note and Jack Trice's tragic story are again the subject of conversation on the ISU campus. Last school year, the students voted to name the school's new football stadium after Trice. However, a faculty-alumni dominated naming committee voted to name it simply "Cyclone Stadium." The state board of regents has postponed accepting either name so, when school begins in the fall, students will again have a chance to present their case for a permanent honor for the 1923 griddier in the form of "Jack Trice Stadium."


Welcome Jax State Students and Gamecocks

Specials for the Week of Sept. 1 - 7

Del Monte Chunk Tuna

2/99^c

Piggly Wiggly Macaroni & Cheese

4/\$1⁰⁰

Armour Vienna Sausage

3/\$1⁰⁰

Purex Detergent 42 oz.

78^c

Delta Bathroom Tissue

4 rolls/59^c

Pringles Potato Chips

69^c

Store Hours

6 - 10 Monday thru Thursday

6 - 12 Friday and Saturday

Jacksonville Plaza

Jacksonville

New doctor fills vacancy at Williams Infirmary

Returning students will note a few changes at Williams Infirmary, the Student Health Center. Both infirmary doctor Stephen Rowe and head nurse Myra Downs have left.

Replacing Dr. Rowe, is Dr. Sam Crawford, who operates a practice in Anniston primarily geared toward psychiatry. This job is nothing new to Crawford who held the same position some 10 or 12 years ago.

A replacement has not yet been found for Mrs. Downs.

Crawford will be spending two hours everyday at the Student Health Center as well as looking after the athletic team. While Rowe was here, a team physician was employed at the university. Now both tasks are being administered by Crawford, who held the same duties when he was here in 1960-1966.

Crawford is a native of Brewton in South Alabama. He attended Auburn Electrical Engineering before switching to chemistry. He graduated from the University of Alabama with a BS degree in chemistry and went on to medical school at Tulane University.

After completing medical school, Crawford interned in New Orleans for six years and then set up practice in Jacksonville for six years, taking care of both the college and the community.

Crawford left his practice and returned to Tulane University where he did his

residency in psychiatry. He remained on the faculty of Tulane until returning to Alabama six years ago when he set up his Anniston practice.

The reason he took the job at JSU, said Crawford, was to add a "little variety to what I was doing." If the situation is agreeable, he said, he will remain here "indefinitely."

In regard to services offered by the infirmary, Crawford plans to "do a little more." He would like to do "more laboratory-type things to bring a little better health care" to the campus.

Crawford also wants to institute some new services which will depend, however, on "availability of funding." He wants to increase infirmary capabilities for watching students, perhaps observing a patient for at least a 12-hour period.

Crawford added, however, that there was no need at Jacksonville State for the kind of set-up that they have at Tulane University, where there is a hospital with a number of beds. (Williams Infirmary has only two beds.)

"I think the arrangement they have here is good," said Crawford.

His main concern is to "upgrade it (the infirmary) and give good care." He is primarily interested in "preventive care." He believes in preventive care for many reasons, one being what can happen when there isn't any. He remembers having a case of food poisoning on campus when he was at JSU the first time. The outbreak kept him on campus for 24 hours straight while he tried to get it under control.

Banks beginning service charge

Both Jacksonville banks—First National Bank and Jacksonville State Bank—have initiated a service charge for checking accounts.

First National's service charge will go in effect on Sept. 1. According to bank personnel, with a balance of \$100, a 4 cent service charge will be charged plus five cents per check. With a balance of \$100 to \$200, the first four checks will be free. With a balance of \$200 to \$300, the first eight checks will be free. With a balance of \$300, there will be a 45 cent service charge and no charge per check.

Jacksonville State Bank's service charge will go into effect in October. Again the charge is 45 cents plus five cents per check, but with a balance of \$100 to \$199, the first four checks will be free. For each balance of \$100, the bank will give a 20 cent credit.

Bookstore expansion will increase goods, services

By LENHARDT FITE
Staff Writer

Construction is under way for the remodeling of the campus bookstore. While the construction is in progress, the students must enter through the basement.

All concerned are hopeful that the expansion will be complete before the fall semester and that there will be little hardship for the students at present.

When the expansion is completed, there will be an estimated 40 per cent increase in merchandising space. The expansion will carry the front of the building almost to the roundhouse.

With the expansion of space there will be an expansion of services, also, explains Clyde Miller, the bookstore manager.

Gene Rhodes, assistant manager, said that there would be more space for entertainment books, shirts, supplies and other goods such as radios and calculators. He added, "This is a state-owned service, and is, therefore, owned by the school. Because of this fact, the better it is for the store the better it is for the school and the students."

"Along with the expansion," said Special Services director J. E. Fain, "a small service elevator will be installed to replace the storeroom dumbwaiter, which always needs repairing."

The expansion of the bookstore's space could mean an expansion of bookstore services, such as special orders. Overcrowding and long lines to be waited on

have been partially solved by the introduction of a self-service policy. By this fall variety store-like check-out counters will speed up traffic.

"The worst crowding for service happens on the first three or four days of registration and classes. Students usually come directly from their first class to buy the required text," said the assistant manager.

Despite accusations by a number of students, those concerned with the operation of the bookstore say that it does not make a profit. The publisher, not the bookstore, determines the list price which the campus bookstore goes by.

Prices for used books when they are bought back or resold are determined by a standardized national bookshop policy. For new books there is very little profit to be made anyway because of the low markup.

"The list price of books, like everything else, goes up when the books are replaced because of inflation," explained Fain.

Minor problems to be encountered include defective texts. If the pages are missing or are blank, the bookstore will swap it for an intact text.

Invoices can cause problems because they are needed to determine the list price. If they are not present with the shipment due to human error or postal regulations, the books cannot be put up for sale. When this happens, the

(See BOOKSTORE, Page 10)


Book prices vary little at J'ville bookstores

By LENHARDT FITE
Staff Writer

There does not appear to be too much difference in the prices offered for textbooks at the three area retailers: the on-campus bookshop, the Jacksonville Book Store and Boozer Drug. Prices may vary because of condition or availability of the book, or because of space limitations or differing markup systems.

At the Jacksonville Book Store, a new copy of the text used in American History 201-202 costs \$13.95, the same as the campus bookstore. At Boozer's this same textbook was priced at \$14.95.

A used copy of "Beginning German: A Practical Approach" can be found for \$7.95. At the on-campus bookstore it was priced at \$8.25. The text was not then in stock at the other bookshop so the cost was not known.

A new copy of "Gregg Shorthand for Colleges (volume 1)" was uncovered at the campus bookstore at \$8.95. But it was 25 cents less at the Jacksonville Book Store.

"The Norton Anthology of English Literature" comes in two versions, a paperback and a cloth-bound edition. The new paperback costs \$7.45. A new hardback is

\$9.95—both were found in the campus bookstore. At the Jacksonville Book Store the paperback text was also \$7.45. Hardback versions at Boozer's were from \$10.95 (new) to \$7.95 (used) and \$4.50 (quite used).

At best this was only a partial listing of the texts that could have been compared. Time and human error will undoubtedly make this study invalid, as it was performed in July. By fall semester new stocks of books come in and prices change. Because of inflation most textbooks will undoubtedly cost more. To shop around and compare would not be a bad idea.

Frat

(Continued From Page 3)
release form so the fraternities can obtain their grades.

Any additional questions which the rushees may have can be answered by contacting Ronnie Stisher at 435-3353 or 435-5250.

Veterans attending school can receive up to \$366 a month

By KRISTY SMITH
Staff Writer

Some of you could be receiving up to \$366 a month and not know it. According to Claude Gaddy, director of Veterans Affairs at Jacksonville State, "Any person that has served 181 days of active duty for purposes other than training can receive veterans administration benefits. A dependent of a veteran who became disabled or died while in service is also eligible." For each month that a person is in service he or she receives 1 1/2 months of benefits up to 36 months which is the maximum.

A single person going to school full-time will receive \$270 a month while a married person will receive \$321 a month. If a veteran is married and has one child, he will receive \$366 a month.

A new student, eligible for VA benefits, entering the university for the first time, should contact the VA office as soon as possible to fill out necessary paper work. "Once that is through with, he will receive his first check in about one month," stated Gaddy. Two or three forms must be filled out and a person should bring his marriage license and-or divorce papers with him to the office.

This office handles all kinds of problems for the veterans such as classes that are too hard, trouble with instructors or checks coming in late or not at all. If the person finds he needs more money, he is advised about the VA loan which loans a vet up to \$800 a year based on his need. The VA office will provide a veteran with a tutor if this student brings a note from his teacher showing that he needs outside help.

The nine-month extension is a fairly new addition to VA benefits. It gives the vet up to nine months past his original entitlement to complete his degree. At present, this is for undergraduates but only Sen. Vance Hartke (D., Ind.) has recently introduced a bill that will include graduate students in this program.

Gaddy encourages all vets to write their representatives in Washington and ask them to support this legislation.

Another new legislation passed states "A vet is to be paid just for those courses needed for a degree." This causes the VA office to monitor all courses and a student's progress if he is on probation or suspended. Once a vet's grade point average drops below one-point, his benefits are terminated. Absences are also to be watched this fall.

"The VA has told us we must go by the absence policy in our catalogue. A vet can cut only 25 per cent of his classes," commented Mr. Gaddy. An attachment to this recent bill entitles the vet to an 8 per cent raise effective Oct. 1.


The veteran should keep this office informed if he drops or adds a course or if he quits school. It would save him both time and money because if he receives money for classes he is not attending, eventually he will have to reimburse the Veterans Administration.

Another thing that really hurts a vet is to depend on his check for necessities such as house payments. Gaddy's advice is to use the check strictly for school expenses.

(See VETERANS, Page 12)

DO YOU KNOW HOW TO BUY
A DIAMOND INTELLIGENTLY?

And how to save money while
obtaining good value?


If you do not know, then please come in to Couch's Jewelers and let us explain our Loose Diamond System to you. Many satisfied customers, including J.S.U. students, have taken advantage of this practical method of purchasing a diamond. Our Loose Diamond System lets you select a diamond the way a professional diamond buyer buys diamonds, that is, loose or unmounted. Select the diamond and the mounting you want, and we will put them together for you. Come in and discover diamond value for yourself.

Couch's
Jewelers

"The Store You Can Believe In"

1005 Noble St. Assistant 11 East 10th St.


JSU - - The p

1. Bibb Graves Hall (English, Drama, History, Geography, Journalism). Business Office, Personnel Office, Public Relations Office, Admissions' Office, President's Office.
Office of the Vice President for Academic Affairs, Office of the Vice President of Financial Affairs, Mailroom, WLJS Radio and TV stations,


Office of Veterans Affairs, Office of Research and Planning.
2. Ayers Hall (Biology, Zoology, Botany, Psychology, Philosophy). Offices of instructors and department heads, Greenhouse.
3. Wood Hall (School of Education). Reading Lab, Offices of Education instructors and department

heads and the dean of the School of Education.
4. Sparkman Hall—Women's Dormitory.
5. Abercrombie Hall (Counseling Center, Placement Office)
6. Pannell Hall (New Wing). Office of Dean of the College of Arts and Sciences, Offices of English, History, Drama and Geography instructors and department

heads, Pannell Hall (Old Wing)—Women's Dormitory.
7. Williams Infirmary.
8. Mason Hall (Music, Home Economics). Performance Center, Kindergarten-Day Care, Offices of music and home economics instructors and department heads.
9. Heating Plant.
10. Rowan Hall—Women's

Dormitory.
11. Weatherly Hall—Women's Dormitory.
12. Curtiss Hall—Women's Dormitory.
13. Salls Hall—Athletic Dormitory.
14. New Dorm—Women's Dormitory.
15. Paul Snow Stadium.
16. Gamecock Cafeteria.
17. Leone Cole Auditorium.
18. Daugette Hall—

Women's Dormitory.
19. JSU campus bookstore
20. Anders Hall—the Roundhouse (Temporarily being used by the School of Education while Ramon Wood is under construction
21. Hammond Hall—Art Department.
Art gallery, Offices of instructors and department head.
22. Student Common


lace to be . . .

Building. 1st floor: Speech and drama classes. 2nd floor: Chat'em Inn, TV lounge, pool and ping-pong tables. 3rd floor: Student Commons Auditorium, student lounge. 4th floor: SGA offices, the Chanticleer office, Financial Aid Office. School of Graduate Studies, Alumni Office, Interfraternity Council Office, Special Services

Office, Office of Dr. Houston Cole—president emeritus, Housing Office (Dean of Men's Office, Dean of Women's Office). 23. Heating Plant No. 2. 24. Stephenson Gymnasium. 25. Jacksonville High School. 26. ROTC Building. 27. Houston Cole Memorial Library. School of Library

Science. 28. President's Mansion. 29. Martin Hall (Physical Sciences, Foreign languages, Math, Political Science), Observatory, Office of physical science, political science, foreign language and math instructors and department heads. 30. Lurleen B. Wallace School of Nursing.

31. Baseball Field. 32. Baptist Student Union. 33. Albert P. Brewer Hall (Law Enforcement, Sociology), School of Law Enforcement, State Crime Laboratory, Offices of law enforcement and sociology instructors and department heads, Office and studio of university photographer. 34. Hugh Merrill Hall—School of Business Ad-

ministration, Data processing center, Offices of business administration instructors and department heads and the dean of the School of Business Administration. 35. International House. 36. Logan Hall—Men's Dormitory. 37. Glazner Hall—Security and Traffic Office. 38. Patterson Hall—Men's

Dormitory. 39. Luttrell Hall—Men's Dormitory. 40. Crow Hall—Men's Dormitory. 41. Dixon Hall—Men's Dormitory. 42. Self Cafeteria. 43. Duncan Maintenance Shop. 44. Mathews Coliseum—Future Athletic Complex.

Saga food service under new director

Saga Food Service will continue to serve the students this year in Gamecock Cafeteria but will do so under a new director. Tom Dunlop who held the position of director last year has been transferred by the Saga Food Company to Loyola College. Replacing him is Larry LoVuola.

LoVuola has been with the company nine years. Before he came here, he was at East Tennessee State University, and before that at Austin-Peay State University, and before that at the University of Alabama.

LoVuola, who is originally from Pennsylvania, enjoys living in Alabama and is "glad to be back." A business major in college, he got his food service training at a training program provided by Hilton Hotels which he was employed at for seven years before joining Saga.

He also acquired his knowledge of food service from his family which is the restaurant business. He said he actually began working in this business at the age of 15.

LoVuola said his major problem is distinguishing between the needs and the wants of students. He hopes that the SGA will help him in

this area by forming a food service committee.

LoVuola believe a student should operate the committee and the food service work with the committee. Among suggestions he wants are those concerning the meal plan, which he says is mainly set up for resident students. The meal ticket program as it is set up for this year is as follows: 20 Meal plan-7 days \$282.28 + \$16.94 (tax) equals \$299.22; 12 Meal plan-7 days \$246.28 +

\$14.78 (tax) equals \$261.06; 14 Meal plan-5 days \$246.28 + \$14.78 (tax) equals \$261.06; 10 Meal plan-5 days \$201.28 + \$12.08 (tax) equals \$213.36.

This is a slight increase over last year's program. For example, last year a 20 meal plan was \$276.66 with tax already included.

"We hope to make more money by improving the operation not by increasing prices," said LoVuola. He added that the more meal tickets there are, the lower

will be the percentage of increase in prices for the following year.

Meal tickets will be sold the first few days of the fall semester in the lobby of the cafeteria. There is also a lunch-only and dinner-only ticket being sold by the week.

According to LoVuola, the meal ticket format is

universal in the industry and was developed by Saga.

Among the changes he has begun at the cafeteria is the moving of the condiments table to a central location in an effort to reduce congestion around the serving area.

LoVuola also plans to continue to hire student help. The student workers will be

paid by the company, not by work study, at \$1.87 an hour. The number of hours a student can work during the week will probably be limited to 18-19, according to LoVuola.

Among the jobs available are cooks helpers, line servers, student supervisors and dish room, set-up and janitorial personnel.

Financial aids office offers work-study jobs

By DANNA CREEL
Staff Writer

Undergraduate and graduate students who would like to apply for a job through the work-study program should contact Ms. Linda Jenkins, assistant director of the Financial Aid Office, in the Student Commons building.

Undergraduate students must fill out a basic grant application, and all interested students should fill out the application forms for financial aid and return them to the office.

"There are no grade requirements except for students in nursing and they must have a 1.0 average," said Larry Smith, Financial Aid director. "These jobs are considered a form of financial aid. Therefore, a need analysis is required which determines the financial strength of a family or individual," he added.

The students who qualify for this program work an average of 15 hours a week while school is in session. The hourly wage is \$1.87 an hour for workers on campus. However, the wage will be raised to \$1.96 an hour in January, 1977.

SGA movie program continues

The Cinematics Arts Council, established last spring to provide movie entertainment to the students of Jacksonville State University, is offering four days of film fare this fall and spring. The council is also continuing its Saturday Children's Matinee Program.

Admission to the films, which are shown in the Student Commons Auditorium, is \$1 for students with presentation of a student ID and \$1.50 general admission. The movies are usually shown at 7 p.m. and 9:30 p.m.

during the week and at 9 p.m. on Sundays.

This year the Cinematics Arts Council is composed of Dr. Steve Whitten, an instructor in the English department; Joy White, council chairperson; Debbie Weems; Zuzanne Lynn; Treva Sumner; Jeff Massey, Larry Nee; Don Wilkerson; Joni Tanner, SGA secretary; Mike Humphries, SGA president; Kerry Sumner, SGA vice president; and Van Hall, SGA treasurer.

Bookstore

(Continued From Page 7)

publisher must be informed, or there will be a separate mailing of the invoice. This separate mailing is necessary when there is a partial order of textbooks or other materials.

A few students are concerned with the fact that for certain courses on the booklist there is a text mentioned, but the teacher does not use it. Often the teacher will use material for the class from old

lectures or other sources, rather than the required text. The reason for listing a text is that the instructor in another section may have selected one.

Another grievance is that the bookstore is never open on Saturday mornings. Fain stated that if there were enough demand for this service, the bookstore would be ready for business, bright and early Saturday.

JSU Campus Bookstore

Welcomes You to Campus

In order to better serve the students of JSU we are in the process of enlarging and remodeling our present location. Please use the rear entrance on the street level for the next few weeks.

CHECK WITH US FOR YOUR SCHOOL SUPPLIES AND NEW OR USED TEXTBOOKS!

JSU complies with Title IX guidelines

The following article explains the Title IX implementation plan for Jacksonville State University.

Title IX of the Education Amendment of 1972 states that: no person . . . shall on the basis of sex be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance.

The regulation to implement Title IX became

effective July 21, 1975; it establishes the criteria to which education institutions or agencies receiving Federal funds must adhere in eliminating sex discrimination from their education programs and their employment policies and practices. The provisions of the Regulation may be organized into four subject categories:

general requirements for achieving compliance; nondiscrimination in student admissions and recruitment; nondiscrimination in student programs; non-

discrimination in employment in education programs and activities.

It is the policy of Jacksonville State University not to discriminate on the basis of sex in its educational programs, activities, or employment policies as required by Title IX of the 1972 Education Amendment. Inquiries regarding compliance with Title IX may be directed to Dr. Ronnie Harris, Jacksonville State University, or to the Director of the Office of Civil Rights, Department of H. E. W.

Dr. Ernest Stone, President of Jacksonville State University, has appointed a Title IX Self-Evaluation Advisory Committee to evaluate, in terms of the requirements of this amendment, the current policies and practices and the effects thereof concerning admission of students, treatment of students, and employment of both academic and non-academic personnel working in connection with Jacksonville State University. The members of the committee are Dr.

Ronnie Harris, chairman; Dr. Reuben Boozer, Dr. John Van Cleave, Dr. Ralph Parnell, Dean Miriam Higginbotham; Mr. Ben Kirkland, Mr. Jerry Cole, Mr. Jack Hopper, Dr. Margaret Pope, Mrs. Roberta Watts, Ms. Cathy Mitchem. If you have any questions or comments, please contact one of the committee members as soon as possible.

A grievance procedure has been adopted to provide for prompt and equitable resolution of student and employee complaints

alleging any action which would be prohibited by Title IX. The suggested plan includes three steps:

I. Informal: a provision that the grievant and the supervisor attempt to resolve the problem through the normal channels of communication of the University.

II. Written Complaint: a provision that when informal procedures have failed to resolve a conflict, the grievant will indicate in writing to the appropriate person in the channel of communication the nature of the complaint, the evidence on which it is based, and the redress sought.

III. Grievance Committee: a provision that when other efforts have failed that the written complaint will be considered by the Title IX Self-Evaluation Advisory Committee.

New dean of admissions: Modest, intelligent

By SANDRA BOZEMAN
Staff Writer

The office of the dean of Admissions is administered by an intellectual and modest individual. Bascom Woodward III, dean of admissions and records, is from Tuscaloosa. He is the son of a well-known educator, Bascom Woodward Jr., often referred to as a teacher of teachers.

Woodward grew up in an educational background and was much influenced by his father who retired from the University of Alabama two years ago.

Woodward attended the University of Alabama in Tuscaloosa for his undergraduate and graduate work. Prior to receiving the doctorate in education, he was a teacher and coach in a junior high school in Tuscaloosa.

Woodward joined the administrative staff here as director of Planning and Research in June, 1972. Dr. Ernest Stone appointed Woodward dean of Admissions and Records upon the retirement of Dr. Lawrence Miles in January.

In addition to performing the routine duties of the Admissions office, Woodward is involved in the operation of several off-campus centers which he helped to establish which include the off-campus centers at Snead Junior College and Southern Union Junior College and the PREP courses at Ft. McClellan.

Woodward explains that the PREP courses are offered on three levels; basic education, remedial work in reading and math, and college preparatory courses. According to Woodward the preparatory courses are the most popular.

An additional area introduced by Woodward is the Continuing Education Department which includes non-credit courses offered in the evening to adults with special

(See NEW, Page 13)


Bascom Woodward

IN DIAMONDS CLASS RINGS
WE ARE THE CHOSEN PEOPLE

\$75 TO \$9500.00
A MAGNIFICENT SELECTION OF DIAMOND RINGS, PINS, ETC. SUITABLE FOR ENGAGEMENTS, ANNIVERSARIES, BIRTHDAYS, GIFTS. OR JUST FOR YOU

CHARGE ACCOUNTS GLADLY
*30 DAY *90 DAY *12 MONTH

DIAMOND MERCHANTS
STERLING
(H. E. GORDON) 1029 NOBLE
THE DIAMOND MERCHANTS OF ALABAMA

More eligible for VA pensions

Almost a million widows and 797,000 children of veterans are receiving pensions from the Veterans Administration despite the fact that the death of their husband or parent was not directly related to military service. And even more may be eligible, according to the VA.

Eligible for VA pension based on need are widows, widowers and minor children of war veterans who died of nonservice-connected causes. The amount of pension is determined by annual income with no payments to surviving spouses, with children, whose annual incomes is in excess of \$4,500.

Children's eligibility, however, is independent of the mother when she is not entitled to pension. Application should be made in their behalf to any VA Office or to service officers of major veterans

organizations.

The possible eligibility of all survivors is reviewed by VA when notification of death is received, but sometimes circumstances surrounding the veteran's death do not always provide

information to identify all possible survivors.

There are no income limits on eligibility for survivor benefits for spouses and children when a veteran's death was the result of military service.

WEST ACE HARDWARE

SAYS

WELCOME BACK

Jacksonville State Students

AND

Good Luck Gamecocks

**WELCOME
To The BARN**

OXFORD, ALABAMA

LIVE ENTERTAINMENT NIGHTLY

Ladies Night Every Wednesday

25¢ Draft Every Thursday

Largest Dance Floor in North Alabama

**Bands Coming During September:
WARM — SHILO — SHOTGUN — OASIS**

Phone 831-1601 For Reservations

Mayfield debuts '76 Gamecocks Sept. 11

By DAVID ELWELL
Sports Editor

On a hot July morning Clarkie Mayfield, head football coach at Jacksonville State University, sat down to talk about his 1976 edition of the "Fighting Gamecocks".

"It's hard to talk about the team in July because a lot can happen between now and Sept. 11th," stated Mayfield. The Gamecocks open the season Sept. 11th against Alabama A&M in Huntsville.

"They have a new coach and a new program and they're going to be sky high for our game," commented Mayfield. "They have a lot of talent and if they put it together it could be a real good ballgame. We're not going to look past our first game of the season with them."

NINETEEN SENIORS graduated off last year's team that ended up with a 7-3-0 record. Offensively Jax State

lost eight starters, five of those in the offensive line and that worries Mayfield.

"Dale Adams is the only starter we have coming back in the line," remarked Mayfield.

People like Randy Ragsdale, Tony Tomlin, Gregg Watts and Marty Hanson are going to have to come through for us to have a successful season. The loss of Mike Hobson and Ken Calleja makes the backfield picture look bleak, but Coach Mayfield is not so pessimistic.

"We lost two good backs in Hobson and Calleja, but we have the people like Jess Wright and Butch Barker, who

we think can do the job," said Mayfield. Another key loss due to graduation is split end Terry Grammer. A big plus is that quarterback Larry Barnes is returning for his second and final full season of play.

As bad as the offensive picture looks the defense is shaping up to be in pretty good condition. "On paper we have a very good defense," remarked Mayfield, "but getting it to perform on the field like it should is something else."

With people like John Beasley, Keith Martin, Mike Baxter and Jesse Baker the defensive line should be well manned. Perhaps one of the brightest spots on the whole football team has to be the linebacking corp of Gary Wagner, Robert Toney and Vince DiLorenzo.

"THIS IS a good set of linebackers and we're expecting a big year out of all three," stated Mayfield. Kim Porch, Marty Morelli, and Lefty Perry are starters returning in the defensive backfield.

The schedule for 1976 is very competitive, to put it mildly. "We don't play a single pushover this season," said Mayfield. "It used to be that we could count on winning four conference games, but now we could get beat by any team we play. I'll predict the Gulf South Conference champion will not be undefeated in conference play."

Three of the top teams in the Gulf South Conference, Troy State, Nicholls State and North Alabama, must come to Jacksonville to play. Coach Mayfield pointed out that trips to Livingston, UT-Martin, Western Carolina, and UT-Chattanooga will test the caliber of the team.

"Western Carolina and UT-Chattanooga play in a division higher than we do and they'll have 25 more players than we will," explained Mayfield.

THE KEY to the Gamecocks this season lies in how long it takes the offensive to put it together. The probability of a good defense and kicking game are there, but the offense is suspect until Sept. 11th in Huntsville when the course is set for the 1976 season.


On To Victory

Leading the Gamecocks to victory this year are our Jax State cheerleaders, bottom, from left Cindy Shaw, Jurrell Cook, Teresa McClellan, Cynthia Walker and Cheryl Wright. Top, from left are Don Tate, Wayne Brown, Phillip Whitley and David Bush.

SPORTS

Veterans

(Continued From Page 7)

Computers are involved in processing these checks; therefore, there will always be delays.

Gaddy himself went through college on the VA bill and says, "I am convinced I never could have made it without this assistance and am aware of the difficulties vets encounter. Naturally, I am more than willing to give any help I can."

JACKSONVILLE BOOK STORE

"UPTOWN ON THE SQUARE"

WELCOME JAX STATE
STUDENTS

COMPLETE SELECTION
OF UNIVERSITY BOOKS
AND SUPPLIES


Everything you ever wanted to know about JSU football . . . but were afraid to ask


By
Rick E. Tubbs
JSU
Assistant
SID

Believe it or not, football season is upon us. The gamecocks open on September 11, at Huntsville against Alabama A & M.

Because the season is so close, I thought I'd use this space to bring you up to date on JSU football. The following little tid-bits include all the information you ever wanted to know about Gamecock football, but were afraid to ask.

JSU head football coach Clarkie Mayfield was a three-year letterman at Kentucky where he earned a reputation as one of the top field goal kickers in the country. At Kentucky he was a member of the "Thin Thirty" team of 1962. He also played defensive back.

While playing his college football at Jax State, JSU coach Bobby Marcum set the school record for most pass receiving yards with 614 yards in 1970 and 1218 career yards. That record still stands. Marcum now coaches JSU's secondary.

While playing for the Gamecocks in 1973, Ralph Brock set the Gulf South record for most consecutive passes completed by hitting 10 in a row against Southeastern Louisiana. That same year he set the GSC record for most touchdown passing in a season by completing 17 TD tosses.

Jacksonville State University does not have a good record as far as season openers are concerned. Since 1904 Jax State has won 25 openers, lost 33 and tied 5. Since 1946 the record on season openers is a little better at 13-12-2. Jax

State plays Alabama A & M this year in the opening game. Jacksonville's Johnny Hammett is probably the smallest center in the Gulf South Conference. At 5-9 and only 170 pounds he is by far the smallest man on the Jax State offensive line. But his strength makes up for his size. He can bench press over 300 pounds. Another interesting note is that Johnny's father, Bernard Hammett, was the captain of Jacksonville's 1952 team.

Junior tailback Jess Wright, at age 26, is the "old man" on the Gamecock team. Jess was born on Aug. 1, 1950, in Gadsden, Alabama, and graduated from Gadsden High School. Before coming to Jax State he spent two years in the military.

The Jacksonville football coach with the best won-lost percentage is J. W. Stephenson who won 16, lost 5 and tied 3 for a percentage of .756. He coached in the 1920's.

Some of the unusual opponents of the Gamecocks in the past have been Blount County (1-7-1), Ft. McClellan (3-0-1), Gunterville (4-0-0), Lineville (2-0-0), Oneonta (3-1-0), Sylacauga (4-1-0), Talladega (1-2-0) and Wetumpka (1-0-0). These came when Jacksonville was a Normal School.

When Boyce Callahan set the Jacksonville rushing record for a single season in 1970 by running for 1293 yards he broke the record of 1051 yards set in 1958 by Bill Nichols.

If you guessed that either Ralph Brock or Doc Lett led in passing yardage for a single year at Jacksonville State, you are wrong. Brock passed for 1351 yards in 1973 to make him the second man in the record books. Lett's 1322 yards in 1969 only puts him at number three. In 1966 Richard Drawdy passed for 1475 yards to make him the best passer in the history of Gamecock football.

Bubba Long holds the record for most points scored in a single season for the Gamecocks. He scored 84 points in 1966. Boyce Callahan scored 66 points twice (1970 and 1972) to hold second place.

Twice since 1909 the Gamecocks have played a two-

game season. In 1909, under Coach F. A. Harwood the Gamecocks lost both games and in 1945, under C. C. Dillion they went 1-1.

The Gamecocks' homecoming record is 28-0-2. The only two games the Gamecocks have not won have been St. Bernard when the score was 0-0 in 1946 and Austin Peay when the score was 6-6.

The largest win margin the Gamecocks have had in a homecoming game was 47 points (47-0) against Pembroke in 1947. The most points the Gamecocks have scored was 66 against N. E. Louisiana (66-24) in 1973. JSU has never lost a homecoming game.

Calvin Word is the only Gamecock to ever be named as a Little All-American twice. The 233-pound tackle was named to the list of America's best in 1974 and 1975.

JSU Athletic Director Jerry Cole was a member of the Jax State team that defeated highly favored Rhode Island 12-10 in the 1955 Refrigerator Bowl in Evansville, Ind.

New

(Continued From Page 11)

interests. "So far," Woodward said, "the courses in cake decorating, mechanics and photography have been most in demand."

Helping people is the consuming interest of this quiet-spoken man and it is easy to realize that he has found the right places as he talks about expanding the duties of his office to meet the needs of all the people in the Jacksonville area.

The Admissions office, newly redecorated, promotes a pleasant atmosphere. The office staff includes five secretaries and several student assistants.

Woodward said, "The people are nice to work with, and I'm looking forward to working with the administrative officials and the students in the fall."

Woodward and his wife, Jane, are the parents of a son, Marc, 13, and a daughter, Frances, who is nine. They both attend public school in Jacksonville. The family is enjoying a new home here.

"I like this town and the people are nice," explained Woodward.

Woodward leads a happy and simple life and said, "I do not travel often. I like outdoor sports such as fishing and I work in the yard. For relaxation, I play racquet ball in the Coliseum."

Bill Barker is staunch individualist

By DAVID ELWELL
Sports Editor
At first glance Bill Barker's blonde hair and deep dark tan stand out. Later when you get to know him, his opinions on life are even more striking. Bill Barker is a staunch supporter of individualism in people and resents organizations that lead people to be clanish in their lives.

Bill graduated from Ramsay High School of Birmingham in 1970. Upon graduation Bill and his twin brother Bob went to Auburn University. "My first year at Auburn I liked it and did well in class," commented Bill. "But my sophomore year I experienced problems that caused me to grow up and really become myself. I became so disenchanted with school that I contemplated joining the Army. I was unhappy at Auburn."

He added, "At Auburn you're just a number and you can't be an individual in the classroom or in social life. Gosh, some classes at Auburn have as many as 300 people in them and it's impossible to have an individual relationship with

any of your professors." Some of these reasons plus a visit to the campus in 1973 led Bill to decide to transfer to Jacksonville State.

"I love the campus and the country around Jacksonville, especially the mountains," said Bill. "I spend as much of my time as I can outdoors, and this is one of the most beautiful places in the state."

Bill has developed several meaningful friendships with some of his professors. "All of the professors I have had have let me become more than just a student, and I really like that," remarked Bill. "For instance, Dr. Harris in Physical Education and I have become friends; he understands my problems and is willing to listen and offer advice."

Bill is majoring in Physical Education and minoring in history and would someday like to coach football or be a recreational director.

"I think you can learn a lot about life through sports. I don't mean life is one big battle, but it helps you apply your talent," commented Bill.

If you ask Bill Barker what

one thing he dislikes about Jacksonville, he will quickly tell you in three little words: "the social life." Bill feels that the fraternities have too much control over the university. "That's not right because the fraternities are a minority on-campus. This is one reason I left Auburn," added Bill.

"A guy can't get a date at Auburn without the girl first asking what fraternity he's in. When I first came to Jacksonville in 1973 it wasn't that bad, but now it is and it's getting worse.

"I want people to like me for being me, not because I belong to a certain fraternity. The fraternities and sororities control the favorites, class officers and the SGA. I think the independents should stand up and be counted."

JSU

(Continued From Page 3)

in this day of fun and excitement. Tickets can be purchased in the Student Government office, located on the fourth floor of the Student Commons Building.

Just for You!

GRIMES
ICE CREAM
PARLOR

College Center
ALL FLAVORS - OLD FASHION
HAND DIPPED

Welcome
JAX STATE STUDENTS

EAT

Inside Our Air Conditioned Parlor

OR

Take It With You

Local service stations don't expect shortage

By PAT MORRISON
Staff Writer

Will there be a gas shortage? "I don't think so," commented a local service station attendant. "I think the only problem lies within the companies themselves."

Although some do agree with him, many do not share his sentiments. As one owner said, "It's a problem which must be handled one day at a time."

Another owner put it this way, "Right now the

situation looks good, but you never can tell how good things will go."

Gas prices in the area range from 51 to 65.9. Young's Oil Inc, Edna's and Jax Citgo tied for first with the lowest price for regular being 51 which self service at Young's and full service at Jax Citgo and Edna's.

Newsome's Service Station and Quaker Gasoline Station both charge 53.9 for regular.

Premium goes for 65.9 at

Pike's Gulf Service Station, Kilgore's Arco Service Station and Thornhill Exxon Service Station, with 66.9 which is almost the highest price in town.

Lett's Texaco Service Station and Jack Brown's Standard Service Station have the highest price for premium which is 66.9.

Will there be a gas shortage which will affect our area? Maybe, maybe not. The owners in this area as a whole do not seem to be too concerned with the problem at the present time.

IM program open to all

The Department of Health and Physical Education presents its intramural sports programs for the entire student body, members of the faculty and administrative personnel of the university. Participation is entirely voluntary. A wide and varied program is offered to meet the needs and interests of these groups. Activities will be added when requested, provided funds and facilities are available. There will be opportunities for co-ed participation.

This program offers opportunities for enjoyable recreational activities. Each student, faculty member, and staff person is urged to

Tentative Intramural Sports Program

Sports
Men's Tennis Singles
Women's Tennis Singles
Swim Meet
Men's Flag Football
Women's Flag Football
Cock Trot (Co-rec)
Men's Volleyball
Women's Volleyball
Three Man Basketball

Entry Due
September 14
September 14
September 20
September 27
September 28
October 28
November 15
November 15
December 1

Play Begins
September 15
September 15
September 21
September 30
October 4
October 29
November 17
November 17
December 2

acquaint himself with the program.

All students, staff and faculty members enrolled or employed by Jacksonville State University are eligible to participate in the intramural activities with certain restrictions noted below.

1. To be eligible to participate on any team the name of the player must be on the official roster of that team in the office of the IM director, Dick Bell.

2. No player may change teams during a particular season except with the consent of the IM director and the managers of each team involved.

3. No student who has professionalized himself in a sport will be eligible for that sport or its equivalent the same year.

4. No student who has played in a varsity contest, at this or a similar institution, will be eligible to participate in intramural competition in that sport or its equivalent the same year.

The development of sportsmanlike attitudes is one of the major goals of the Intramural Program. An individual must be able to accept defeat wholesomely without blaming others. Our program is for individuals who play and live by the rules.


Jaxman heads athletes on All-GSC honor roll

Steve Gamble of Jacksonville State, Troy State's Jeff Vardo and Sonny Clay of Delta State headline a group of 35 student-athletes named recently to the 1976 academic all-Gulf South Conference spring sports honor roll announced by Commissioner Stanley Galloway.

the University of Tennessee-Martin two each, and Livingston one.

Gamble, who maintained a 3.10 average in the classroom, won seven of nine pitching decisions in 1976 as he helped the Gamecocks to the GSC eastern Division title with a 1.19 earned run average. Vardo, who has


DELTA STATE—Jerry Smith, Bryan Rodgers, Joey Porter, Mike Feilder, John Crawford, Sonny Clay, Gayden Johnson, Jimmy Newquist, Steve Hale, Casey Baker, Russell Osborne, Jerry Pickle, David Dunningan, Mike Franklin, Mike Woolford and Wayne


STEVE GAMBLE


ROGER MAYO


MIKE LAMB

The academic honor roll was based on a cumulative grade point average from the 1975 fall semester and spring semester of 1976.

Gamble, Vardo and Clay were also athletic selections to the league's all-conference baseball squad. This year's all-academic team is also highlighted by the inclusion of three Jacksonville State student-athletes to the honor roll for baseball, track, tennis and golf. They are Gamble, Roger Mayo and Mike Lamb Delta State put 16 athletes on the team, Troy State five, Nicholls State eight, Southeastern Louisiana and

been named to two all-GSC baseball teams during his career as a Troy State Trojan, is an honors student in history and social sciences with a 2.56 grade point average on a 3.0 scale. Clay, an all-GSC outfielder athletically, is a 3.0 student for the past year at Delta State.

All-in-all, 19 basebailers were picked to the GSC student-athlete list and 11 tracksters made the grade. The 1976 academic honor roll includes the following: JACKSONVILLE STATE— Steve Gamble, Roger Mayo and Mike Lamb.

Chance. NICHOLLS STATE—Louis Buuck, Robert Dunsmore, Gary McDonnell, Keil North, Eric Champagne and Kuldir Singh.

TROY STATE—James Eastman, Rob Kelly, Jeff Vardo, Andy Whitener and Steve York.

SOUTHEASTERN LOUISIANA—Mike Cousin and Brian Murray.

UNIVERSITY OF TENNESSEE-MARTIN—Harry McLeod and David Belote.

LIVINGSTON UNIVERSITY—Phillip Lolley.

DON'T LET SUMMER SLIP AWAY

Jacksonville State Day at Six Flags Over Georgia - Sept. 4

Tickets Available at SGA Office
435-9820, Ext. 246

Option A: \$6.00 Each
(Admission Only)

Option B - \$7.75 each (includes meal of Hamburgers, Baked Beans, Chips, Ice Cream, and Beverage to be served from 12 to 2 at Pavillion)


For Information and Tickets Call or Come By SGA Office in Student Commons Building. Open to all Faculty, Staff, Students, and Friends of JSU

Coliseum hours

Swimming Pool	M-F	12:00-1:00 3:30-5:00 6:00-9:30	Faculty and staff only Students, Faculty, and Staff and spouses only	Sauna	MWF	3:30-5:00 6:00-9:30	Men—Students, Faculty and Staff	Sunday	1:00-5:00	Students, faculty, staff and dependents
Friday Night		6:00-9:30			T T Sat.	3:30-5:00 6:00-9:30	Women—Students, Faculty and Staff	Weight Room	M-F	3:30-5:00 6:00-9:30
Saturday		9:00-12:00 2:00-5:00 6:00-9:30	Students, Faculty, Staff and spouses and dependents	Dependents may use sauna only on Friday and Saturday				Saturday		9:00-12:00 2:00-5:00 6:00-9:30
Sunday		1:00-5:00		Handball Courts	M-F	3:30-5:00 Saturday 9:00-12:00 2:00-5:00 6:00-9:30	Students, faculty, staff Students, Faculty, staff, and dependents	Sunday		1:00-5:00
								Tennis and Basketball Courts: Anytime there are no classes. Basketball: After 5:30 p.m. and varsity practice		

Central Bank's Campus Plan makes you feel like you're made of money even if you're busy earning a degree instead of a paycheck.

You get Campus Plan checking with overdraft protection. So you can write a check for more than you have in your account because you'll have a line of credit of at least

\$100. Your parents can help you get Master Charge or BankAmericard. Just in case you ever need even more money in a hurry. Plus, they can even apply for a loan if you have a tuition bill, or for that matter, any other major school expense coming up.

There's an easy way your parents can transfer money

from their Central office to yours. You'll have a college representative in your Central office to answer all your questions about banking.

And as if that isn't enough, Central will be adding even more services shortly.

But the best part of all is that you can get everything the Campus Plan has to offer for only \$1.50 a month.

So stop by your nearest Central Bank office and ask about it.


Why can't you find a package like Central's Campus Plan at most other banks?

Maybe for them, it's too much like work.


CENTRAL BANK
OF OXFORD

A bank is a bank is a bank. Bunk!


I work harder than most people who have a job. And I don't earn a dime. But with Central's Campus Plan, college is an occupation I can afford.

Even we didn't think we'd be adding services this quickly.

But if you apply for the Campus Plan this term, as long as quantities last, you'll also get a free Campus Plan T-shirt, a new booklet called "How to manage your money." Plus a checkbook cover with one of many different Alabama college emblems on it.

So stop by your nearest Central Bank office and sign up for everything the Campus Plan offers.

Just don't be surprised if it offers even more than it does now.


CHANELO'S PIZZA

**WELCOME JAX STATE
STUDENTS**

SANDWICHES

BREAD BAKED FRESH DAILY
LONG LOAF \$2.00
SHORT LOAF \$1.30

- SUBMARINE
Ham, Salami, Sauce, Cheese - Baked
- HOT ROAST BEEF
Mustard, Tomato
- HAM AND CHEESE
Ham, Cheese, Mustard, Lettuce & Tomato
- HOGIE
Ham, Salami, Mustard, Mayonnaise,
Olive Oil, Lettuce & Tomato
- ITALIAN SANDWICH
Ham, Salami, Sauce, Cheese,
Onions, Pepper & Mushroom - Baked
- VERSUVIAN STEAK
Hamburger Steak, Lettuce & Tomato,
Parmesan Cheese, Mustard & Mayonnaise

- GARLIC BREAD 50
- CHEF'S SALAD 2.00
- DINNER SALAD 50
- 16 OZ. COKE 35

PIZZAS

	10"	14"	17"
CHEESE	1.90	3.40	4.20
ONION	2.30	3.90	4.80
GREEN PEPPER	2.30	3.90	4.80
PEPPERONI	2.30	3.90	4.80
ITALIAN SAUSAGE	2.30	3.90	4.80
GROUND BEEF	2.30	3.90	4.80
OLIVE	2.30	3.90	4.80
ANCHOVIE	2.30	3.90	4.80
BACON	2.30	3.90	4.80
SHRIMP	2.30	3.90	4.80
MUSHROOM	2.30	3.90	4.80
HAM	2.30	3.90	4.80
ADDITIONAL ITEMS	.40	.50	.60
CHANELO'S SUPREME	4.20	5.30	6.40

Remember: Every Monday

TWO FREE Cokes With Any Pizza!

Every Thursday one FREE ballpoint pen with any size pizza.
Look for other specials i.e. T-shirts, in forthcoming Chanticleer.
You can get our regular or extra-thick crust.

**"When You Have Tried The Rest,
Come Try The BEST!"**

NOTHING BEATS A PIZZA FROM CHANELO'S

PHONE 435-7533

BREAD BAKED FRESH DAILY

PIZZA DOUGH MADE FRESH DAILY

HOURS

Sunday - Thursday

Friday & Saturday

11:30 A.M. TILL 1:00 A.M.

11:30 A.M. TILL 2:00 A.M.

FAST FREE DELIVERY