

Homecoming

Jax State Gamecocks: We're struttin' our stuff

THE

CHANTICLEER

Vol. 9—No. 3

Jacksonville (Alabama) State University

Monday, October 25, 1976

Work, Break, Party

Kicking off homecoming festivities will be a block party between Dixon and Crow Halls at 7:30 Wednesday night. The party, for people working on floats and displays, sports the theme, "Take a break and party."

Activities continue Thursday night at 7:30 with a pep rally in Paul Snow Stadium. Highlighting the rally will be the crowning of homecoming queen. The location of a bonfire immediately following these events will be given at the rally.

Saturday's events begin with a parade at 10 a.m. downtown. The parade, largest ever, will boast bands, and other marching units, floats, beauties, and many surprises.

Front row, left to right, Elaine Evans, Jennifer Clark, Angie Wesley. Back row, Beverly Gillilan, Cathy Hammett. Not shown, Teresa Cheatham.

Seals and Crofts will be here Oct. 29.
See story Page 6.

'Little Mary Sunshine': laughter, entertainment

If you wanted laughter, you found it. If you wanted entertainment, you were entertained. But if you wanted a time of serious meditation in a quiet setting with flowing melodic lines, you were in the wrong place!

"Little Mary Sunshine" definitely fulfilled the description of a 'hilarious musical comedy.' It had all the elements of the boogone era of Nelson Eddy and Jeanette McDonald, including a villain, hero and defenseless female plus a chorus of Forrest Rangers and ladies from Eastchester Finishing School.

This musical, written by Rick Besoyan, was a drastic change from previous endeavors of the drama department. For example, "West Side Story" and "Man of LaMancha" both contained a fundamental component of seriousness. If there was a solemn element in "Little Mary Sunshine," it did not remain a sufficient time to be recognized.

The production staff—Wayne H. Claeron, director; Carl Anderson, conductor;

Dan Marsengill, vocal coach; Harriet Payne, choreographer; Carlton Ward, set and light designer; Don Pirch, stage manager; and Terry Campbell, assistant stage manager—worked many long hours to achieve the excitement generated from this presentation.

"Big Jim" Warrington (captain of the Forest Rangers), Steve Tatum, was always ready to protect "Little Mary Sunshine" (proprietress of the Colorado Inn), Teresa Cheatham, from any harm. Once, he appeared on the scene just in time to save Little Mary who had been tied to a tree by the Indian Yellow Feather, Mike Scoggins.

A favorite character of almost everyone, Nancy Twinkle (Little Mary's maid), Anita Hurst, brought roars of laughter almost every time she appeared on stage.

Also included were a few Indians, Harry S. Furst, Robbie Mason, and Huey Hamilton, a Washington diplomat, Whit Davies; and

an opera singer, Lisa Jones.

Certainly not to be omitted were the young ladies from Eastchester Finishing School: Windy Arrington, Cindy Braden, Claire DeVore, Judith Garvin, Teresa Hyde, Kibble Mitchell, Kim Smith and Mimi Todd. Complete the cast by adding young Gentlemen of the United States Forest Rangers: Randy Arp, Chuck Frugoli, Dan Groce, Don Groce, Michael Meyer, Ken Shaw, Mark Smith and Marvin Williams.

Artistic scene construction and colorful costumes made the viewing truly enjoyable.

The cast was extremely well chosen. It seemed as though the musical had been written for this particular group of people.

The light mood of the production was set from the first opening lines of music.

If you attended the presentation and did not truly enjoy it, perhaps this was because of the musical itself.

As stated earlier, this production was a comedy and not at all serious.

Pat Morrison

Stan Pritchett's
Expressions
103 S. Pelham Rd.
Jacksonville

Show Up In
the Latest Fashions
at Homecoming. . .

Stan's Got 'em!

from the
ESPRTT
collection by
CAMPUS

The best of the informal vest suits - in a velvety feeling midwale corduroy with notched lapels. An interesting detail is the button tab on the three patch pockets. The trousers have European style "J" front pockets and twin belt loops. In regular sizes 36 to 46; longs 38 to 46.

JSU violating Privacy Act

Jacksonville State University is one of 20 state agencies presently violating federal law protecting the right of privacy of Alabamians, according to the Alabama Civil Liberties Union (ACLU).

Steve Suits, executive director of the ACLU, said in a news conference in Birmingham on Tuesday that he had warned 24 state departments including the Revenue Department, several state colleges and universities, and the Department of Pensions and Security that the federal Privacy Act no longer permits government agencies to require the social security number for iden-

tification purposes for citizens.

"Probably in 1976 alone as many as one million Alabamians have been unlawfully required to register their social security number as identification with state agencies," Suits estimated. "The Privacy Act which was passed in 1974 to protect the individual private citizen from the growing misuse of recordkeeping by government, has prohibited this requirement since January 1975," Suits added.

The Privacy Act prohibits any government agency from requiring an

individual to give a social security number unless a specific regulatory law, passed before 1975, required the submission. Even then the government agency must inform the citizen if disclosure is voluntary or not, what law requires disclosure, and what use will be made of the social security number.

Suits points out that in Alabama people are required to give their social security number for almost every dealing with government. When an Alabamian registers to vote, gets a driver's license, pays taxes, goes to the hospital, applies for college, applies for a job with the state government and applies for old age pension, the social security number must be given.

"Government has become enormous in size and computerized in operation," Suits said. "With the use of social security numbers as identification, computers can potentially trace almost every public transaction of a private citizen."

The ACLU director said he believed that most local government agencies are also violating the Privacy Act by requiring social security numbers. "Intentionally or not, local and state

government is in violation of the law and must immediately discontinue this practice," he said.

Twenty-four state agencies were notified Monday that they are in violation of the law and have been asked to submit to the ACLU within 20 days a statement of their new policy concerning disclosure of the social security number.

"I am hopeful that most agencies will quickly change their policies. Surely, these government agencies will not face the possibility of civil and criminal action which the Privacy Act provides for violations," Suits stated.

The Privacy Act provides that a government official who violates the different sections of the Privacy Act can be subject to damages and court costs in civil court and misdemeanor charges in criminal court.

"Any citizen who is asked to give a social security number to any government agency," Suits said, "has a statutory right to ask why, to ask what law requires it and to ask what uses will be made of the information."

"Some things are just nobody's business—especially governments," Suits concluded.

Sens. Graham, Bowlin reinstated into Senate

Stan Graham and Marlon Bowlin were reinstated into the SGA Senate Monday night when the Senate voted to accept their reasons for exceeding the two-cut limit on senators which had caused their suspension Oct. 11.

Mike Harper, who was also suspended, appeared to present his appeal and informed the Senate that he had not run for election to the Senate but would be glad to accept the position and appear at the meetings every Monday night.

The Senate voted to table the expulsion of Mike Harper until it was determined whether or not there had been another Mike Harper who ran for and was subsequently elected to the Senate.

The remaining eight senators who were suspended from the Senate Oct. 11 were permanently expelled from the Senate due to their failure to appear at the Senate meeting and plead their cases. They are Bill Harris, Dave Barton, Tim Bridges, Bo Coshatt, Mark Hurst, Bill Rush, Cary Manning and Don Wilkerson.

In other business, SGA treasurer Van Hall informed the Senate that a deposition had been presented to the lawyer representing the Marshall Tucker Band. He added that it looked like the case was going to go to court and that a settlement might be reached by the first of next semester.

"I think we'll get better results that way (by going to court)," Hall said.

Larry LuVoula, SGA food service director, told the Senate about a Halloween special tonight from 4:30 p.m. to 6:30 p.m. There will be a costume contest with Charles Rowe, vice president of business affairs; Jerry Cole, director of the athletic department; and

Linda Brock, LuVoula's secretary, serving as judges.

The Senate also passed a motion by Tom Gennaro to see that the maids in Crow Hall be given help in the upkeep of the dorm or be replaced, a motion by Nancy Cagle to have mats placed in Bibb Graves, a motion by Glenda Brackett to see if lights could be placed between New Dorm and Leone Cole Auditorium, an amendment to that motion by Tom Gennaro to have lights placed between Leone Cole and the Roundhouse also and a motion by Sedrick

Fuller to ask the administration for Nov. 12 in addition to Nov. 11 off for Veteran's Day.

A new organization, a chapter of the National Art Education Association, was officially recognized by the Senate. The Senate granted recognition despite the fact that the faculty sponsor, Dr. Emily Burns, is not tenured because the rules of the national organization require that the advisor be a member of NAEA. Dr. Burns is the only art faculty member with this qualification.

Ear Piercing

Free with purchase of Ear Piercing Earrings at \$7.50

- Non-Allergenic
- Surgical Stainless Steel
- 24 Kt. Gold Overlay
- All Ear Piercing Done By Trained Specialist

ANY DAY OF THE WEEK - ALL DAY LONG

COUCH'S

MON. Thru SAT. 9 - 5:30 ANNISTON

STUDENT GOVERNMENT ASSOCIATION

PRESENTS

SEALS & BROETS

PETE MATHEWS COLISEUM JACKSONVILLE STATE UNIVERSITY

OCT. 29, 1976 8:00 P.M.

TICKETS AT:
 NONSTEAD RECORDS & SGA, JACKSONVILLE
 RECORD BAR & HORIZON, CADSDEN
 NEWSBMS, ANNISTON
 ALLEYWAY, ALBERTVILLE
 TICKET LION LOCATIONS IN B'HAM
 \$4.00 STUDENT 6.50 GEN. ADM.
 \$2.00 AT DOOR

Letters

There has been a lot of discussion about the performance of the Gamecocks the past three weekends. The head coach usually takes all the responsibility and all the criticism from disgruntled fans. Maybe he did make some mistakes and deserves some of the blame, but there are other reasons for the Cock's shortcomings. I believe the true guilty party should be blamed, and in this article I intend to do just that!

The last football game, JSU vs. UTC at Chattanooga, really showed us some of the disunity developing in every aspect of the support for Gamecock football. The fans sat in the rain and watched the Gamecocks lose a game that they should have won. As the fans were leaving you could hear them saying, "It wasn't worth the long drive to see that. I've seen high school teams play better than Jacksonville played tonight. We should have won! I wonder what went wrong?"

No one can honestly tell

you that the cocks did their best in that game or the two before that. It is very disappointing to say, "We should have won."

The cheerleaders are supposed to be the instigators of school spirit. Their performance this season has been a disappointment to the school. The few cheers they know range from "Go to hell whoever," to "J-S-U, JSU, Shake it, 2, 3, 4." There needs to be something done to persuade the cheerleaders to learn some new cheers. If they would put out more effort they would receive more support from the fans. Are the cheerleaders really fulfilling their purpose? I would like to hear some comments and see some action from the cheerleader's sponsor.

Some of the fraternities that were represented at the UTC game had their own game and half-time entertainment in the stands. The name-calling battles and drunkenness were very degrading and disap-

The Spirit Of JSU

pointing. Every Jax State fan should be ashamed of the impression that was given of Jax State and the state of Alabama. The fraternities should show more school spirit and class.

The half-time performance of the Southerners was outstanding, but sometimes I wonder if they spend too much time practicing on their half-time shows and neglecting to highlight the crucial plays of

the Gamecocks. If they would do this, it would really fire up the team and raise the morale of the fans. Come on band! We need your help to get our Gamecocks back on the right track.

I want to know why the team doesn't get fired up and play to their capacity. The players know there is no reason why we shouldn't be six and zero, and not three and three. A lot of people seem to think that those first

three wins make the team cocky. If so, you boys better tighten up and play football like men. Next week is a conference game. It is also Homecoming. Then, there are three more conference games in a row. Come on team and coaches! You have to earn the name "Fighting Gamecocks" from here on out.

It will take us all: students, faculty, band, cheerleaders, Greeks,

alumni, parents, team, coaches, foreign students and everyone else who cares about our great university to continue to build Jacksonville up to the level of respect she deserves. Let's do it! Who knows? Maybe one day we can be in the SEC and ranked above the greatest. Maybe then we can be recognized as "The Harvard of the South" and not the Heartbreak of the South.

—Ricky Steele

Hats off to half-time performers

Dear editor:

For sometime the spectators attending the pigskin-kicking contest have been very well recompensed. This reward was presented in the form of a very exciting and extremely well executed performance by the Marching Southerners, the Ballerinas and the Flag and Rifle Corp during the half-time.

Unfortunately, very few take the time or give the efforts to compliment these groups of fine students and performers. Many painstaking hours of practice at the individual level, the sectional department and the entire band occur before a performance. Such labors have lead the Marching Southerners, Ballerinas, and Flag and Rifle Corp to go to Philadelphia for the purpose of representing the

university in the bicentennial parade. However, due to the slippery streets and treacherous existing conditions, the Gamecocks were invisible. Perhaps the feathers couldn't stand the atmosphere changes

The Marching Southerners, Ballerinas, and Flag and Rifle Corp also play at

the pep rally on Thursday, go to various contests in other states, attend many band day functions as well as performing and attending the Gamecock's games.

It is the purpose of this communication to express appreciation to the drum-major Mr. Daryl Ussery, the Ballerinas, the Flag and Rifle Corp, and the director,

Mr. Dave Walters. Kindly know that there are some who appreciate your talents and fine performances. If it were not for your fine performances, the attendance at the ball contest might be less.

With very best wishes for continued success, I remain yours very sincerely,
James R. Brazier

Chanticleer campus calendar

Dorm Committee

The Dorm Committee will meet tonight, Oct. 25, at 7 p.m. in the Student Commons Building, fourth floor.

Philosophers' Guild

If you get into heavy idealistic and abstract philosophy, and would like to help in the organization of a philosophers' guild, then contact Ivan Cook at Room 119, Patterson Hall.

Psychology Fair

There will be a Psychology Fair on Homecoming Day, Oct. 30, at 8:30-12:00 in the basement of Ayers Hall. Exhibits will include clinical assessment items, bio-feedback demonstrations, animal learning demonstrations and various other psychological instruments. Everyone is invited and refreshments will be served.

BSU

The Black Student Union will meet tonight, Oct. 25, in the Student Commons Building, third floor, at 8:30 p.m.

PE Club

P. E. Majors will meet tonight, Oct. 25, at 7:30 p.m. in room 325 of the Coliseum. Pictures of the P. E. Club will be taken at that time.

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 435-0820 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

Business Manager
Advertising Manager

SPORTS

David Elwell
Rick Tubbs, Dana Bright

Sports Editor
Sports Writers

GENERAL STAFF

Danna Creel, Sandra Bozeman, Lenhardt Fite, Kathy Hudson, Pat Morrison, Jerry Rutledge, Kristy Smith, Mike Allison, Melanie Modrall, Phyllis Jeandron.

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

Jackson Selman: Lover of natural history

By DANNA CREEL
Staff Writer
Dr. Jackson Selman, head

of the political science department, said, "In 1958 when I first started teaching

at J. S. U., there were 1800 students and I was the second political science teacher employed. Now Jacksonville has nine teachers in political science and 6,000 students. This university has really grown," he added.

Selman has been involved with SCOAG for the past 11 years and he was the chief faculty advisor to this conference for the first 10 years. He said, "This has come to be one of the most important campus events we have every year." He also said, "Two hundred high school delegates from Alabama, 50 from Northeast Georgia and 100 college students attend this conference each year."

When Selman goes home from his busy days teaching at the university, he likes to do a little gardening. "It is good exercise after a long day in the office," he said.

He also added, "It provides relaxation and a change of pace for me. I grow vegetables and flowers on an extra lot I have and (beginning to smile) you

can't beat home grown tomatoes.

SELMAN IS ALSO into natural history, a hobby which includes the study of birds, animal life, and plants. He said, "I sometimes collect plant specimens for dried arrangements." He also added, "In the fall and winter you take a container (pot, churn, or basket) and you put various dried flowers, foliage and fruits in it. It can come out very attractive," he said.

"Every December, I used to help Dr. Calvert from the English department take the bird census in Jacksonville,"

said Dr. Selman. We left in the daylight and stayed all day so as to count each species that we saw," he added. "Then, at the end of the day, everyone would turn in their report," he said.

Selman teaches American government, state and local government, government of Western Europe, and two seminar classes in the problems of the American government. He also supervises the internship program with the East Alabama Planning Commission which is operated in the mini-semester. He said, "In this program, selected political science students work with the E. A. C. on a

project which they select." He is also the pre-law advisor at J. S. U., too.

WHEN ASKED his opinion on major problems in the government in the state of Alabama, he said, "A major problem in Alabama concerns the educational structure in this state. Speaking for myself," he added, "I am in favor of the consolidation of the system of education in Alabama under the control of a single Board of Regents, I believe this would eliminate much duplication of effort and competition among institutions of higher education in Alabama," he said.

Dr. Jackson Selman

Finalists chosen for homecoming queen

By RON MITCHELL

A panel of four distinguished judges selected the six semi-finalists for Homecoming Queen from a field of 28 candidates. The pageant was in Leone Cole Auditorium on Thursday night, Oct. 19.

The six semi-finalists selected are Teresa Ann Cheatham, a junior of Wellington, majoring in music and minoring in drama, sponsored by Phi Mu Alpha; Jennifer R. Clark of Birmingham, a sophomore majoring in Law Enforcement, sponsored by Weatherly Hall; Elaine Evans of Anniston, a sophomore majoring in Secretarial Education and minoring in Political Science, sponsored by Alpha Xi Delta; Beverly Gillilan of Guntersville, a junior majoring in Elementary Education and minoring in English, sponsored by Sparkman Hall; Cathy Hammett of Jacksonville, a sophomore majoring in Elementary Education and minoring in Special Education, sponsored by Pi Kappa Phi; Angie Wesley of Talladega, a sophomore majoring in nursing, sponsored by the ROTC

association.

Campaigning for Homecoming Queen will be through Monday, Oct. 25. Sponsoring organizations are responsible for removal of publicity by midnight Oct. 25. The election will be Tuesday, Oct. 26, from 8:30 a.m. to 5:30 p.m. in Bibb Graves and the lobby of Merrill Hall. The Queen and

court will be announced at the Pep Rally Thursday.

Students are encouraged to vote on Tuesday not only for Homecoming Queen, but for class beauties, Mr. and Miss JSU and Mr. and Miss Friendly.

Those students who do not have activity cards should go by the SGA office and pick up one in order to vote on Tuesday.

BOOZER DRUGS

LOOK OVER OUR WIDE
SELECTION OF BOOKS,
COSMETICS AND
PHARMACEUTICAL SUPPLIES

GO GAMECOCKS

The Trial of Billy Jack

Starring DELORES TAYLOR and TOM LAUGHLIN

Panavision®

PG PARENTS STRONGLY CAUTIONED
Some Material May Be Inappropriate for Children Under 13

From Warner Bros. A Warner Communications Company

BILLY JACK RETURNS TONIGHT!

Monday October 25 7:00 & 10:00
Student Commons Auditorium

THE U.S. SHOW PRODUCTION

Super Fly

Original soundtrack available on Curtom Records from Warner Bros. A Warner Communications Company

Oct. 27 7:00 & 9:30
Student Commons Auditorium

A Classic Hitchcock
Suspense Film

STRANGERS ON A TRAIN

Oct. 28 7:00 & 9:30
Student Commons Auditorium

Seals and Crofts - Oct. 29

'The best homecoming concert ever'

Seals and Crofts

Homecoming schedule

Monday, Oct. 25	Homecoming Queen Campaign
Tuesday, Oct. 26	Vote for Homecoming Queen
Wednesday, Oct. 27	Block Party
Thursday, Oct. 28	Pep Rally; Crowning of Homecoming Queen; Bonfire
Friday, Oct. 29	Concert, Seals and Croft, 8 p.m., Pete Mathews Coliseum at 6:30, Student Commons Bldg.
Friday, Oct. 29	SNS Banquet at 6:30 p.m., Student Commons Bldg. All alumni and friends invited!

SATURDAY, OCTOBER 30

STUDENT COMMONS-THE PLACE TO MEET

8-1:30	Registration-information 4th floor. Mums for sale.
9-10	Coffee, 3rd floor lounge hosted by the Alumni Association for Alumni, friends, JSU Administration, Staff and Faculty, Special Guests, class of '51.
9:30-11	Home Economics Dept. Open House
10	Parade time—Shaping up to top billing. Special guest: Jenni Chandler, Olympic Gold Medal winner in the three meter spring-board diving event; Miss Talladega 500 in the Pace Car; JSU Homecoming Queen and Court; The Marching Southerners, and many other parade attractions.
10	"J" Club Smoker, JSU Sports Hall of Fame Lounge, Pete Mathews Coliseum.
11:30-1:30	Lunch served at Chat 'em Inn. Menu: Bar-B-Q plate, Brunswick stew, served by John Childs; home baked cakes and pies served by the Band Booster Club.
2	Gametime—JSU vs. Delta State
	Halftime—Homecoming Queen and Court: Alumni Awards; Marching Southerners show
	President's Reception immediately following the game. Student Commons Auditorium, 3rd floor.
6	Class of '51 banquet. Cole Auditorium, for class of '51 and all alumni and friends.

COCK TROT-Cross Campus Run

Annual Homecoming Cock Trot will be held October 29, Friday at 4 in front of Bibb Graves. Individual couples may enter but a team champion will be named. A minimum of five couples is a must for a team (five women and five men). PE Majors Club is the defending champion. Entries are due at the Intramural Office by October 28.

Concert said to be sell out

Seals and Crofts are scheduled to appear Friday at 8 p.m. at Pete Mathews Coliseum in what is expected to be the biggest homecoming concert in the history of Jacksonville State.

The concert is expected to be a sell-out.

Tickets for students are \$6, and \$6.50, general admission tickets are available at the SGA office, Homestead Records, Newsome's in Anniston, Record Bar, Gadsden and Alleyway Music in Albertville.

Jim Seals and Dash Crofts just wrapped up their 8th album and delivered it to Warner Brothers with much fanfare and excitement from all their long-time friends there. They gathered around the speakers to hear what National Promotion described as a smash album and at least three strong singles, reaffirming once again that Seals & Crofts can always be counted on to come up with something new and exciting.

Few groups, if any, have been together as long as these two Texas troubadors. They started playing music together in junior high school, headed for California in 1958, and became part of

The Champs, whose hit "Tequila" sold six million copies. The Champs toured the world for seven years, and Jim and Dash were barely in their 20's when the group disbanded. Since then, many things have been written about the careers of Seals & Crofts, and much has been said about their involvement in the Baha i Faith. Little has been written, or even known, about the two people themselves. Jim and Dash have hopes of writing a book that would deal with their early childhood: their ups and downs as teenage performers deprived of a normal home life, and the effects of experiencing success at such a young age.

It was in 1966 that they again came together. Jim had joined two other musicians, Louie Shelton on guitar and Joseph Bogan on bass, with Jim on sax and rhythm guitar. They needed a drummer, and it was only natural that Jim should make that phone call to Texas asking Dash to take the first plane back to California. He did.

AFTER DASH arrived from Texas, the four

musician-writers immediately began long hours of rehearsal. For the first time Jim and Dash experienced the freedom within a group to write, to arrange, and to develop themselves as singers. It was at this time that they met Marcia Day, their future manager, who would expose them to the Baha i Faith, which was to become the strongest single influence in their lives. During this time period they all resided together in an old three-story gray house on Hollywood Boulevard, affectionately called "Marcia's Place." The story from here on reads like fiction: boys meet manager's daughters, boys team up professionally with three of them to form a group called "The Dawnbreakers," Dash marries Billie Lee, Joey marries Lana, and Louie marries Donnie. And, as fate would have it, one Ruby Jean Anderson was also living at Marcia's Place at the same time . . . Jim marries Ruby Jean.

The Dawnbreakers lasted for three years. It was during this period that they all became active members

(See CONCERT Page 8)

Seals & Crofts & Carolyn Willis

Stills next in SGA fall concert series

Tickets are already on sale for the next SGA concert, Stephen Stills, on Nov. 6.

solo career which got its break in July of 1971 with his first major solo tour.

Bilboard's number one album of the year. In 1970 the group disbanded, and that same year Stills recorded his first solo album, backed by such performers as Eric Clapton, Jimi Hendrix and Ringo Starr.

Stills, scheduled to appear Sept. 30, canceled his appearance at Jax State along with 25 other dates due to illness.

The Young of CSN & Y is Neil Young, a Canadian Stills met in New York where he was introduced to folk-rock by his greatest influence, Fred Neil. Young was also part of the Buffalo Springfield.

Manassas emerged in live performance in March, 1972 and included both Chris Hillman and Al Perkins from the disbanded Flying Burrito Brothers. The group broke up in 1974 because of the desire among some persons to re-form CSN&Y, which reunited for the summer of 1974 and toured the U.S. and England.

He has been rescheduled to appear in Pete Mathews Nov. 6 at 8 p.m.

The Buffalo Springfield group never really scored in record sales, and the group disbanded. Stills' next project was the release of "Super Session" which sold over a million copies.

Tickets are \$4 for students, \$5 general admission and \$6 at the door. They can be purchased at the SGA office, Homestead Records, Newsome's in Anniston, the Record Bar in Gadsden, the Alleyway in Albertville and Ticket Lion locations in Birmingham.

Crosby, Stills & Nash, which included David Crosby of The Byrds and Graham Nash of The Hollies, was next. Its 1969 album "Crosby, Stills & Nash" sold over two million copies.

Folk-rock singer and composer Stills' career has traversed three bands - Buffalo Springfield, Crosby, Stills & Nash, and Crosby, Stills, Nash & Young - and a

Young joined the group in '69, and the group's 1970 "Deja Vu" album was

Recently, Stills has released a solo album on Columbia Records, entitled simply "Stills," and this summer went on a full-length national tour of the U.S. Stills' six piece band consists of Donnie Dacus (guitar), Joe Lala (congas), Jerry Aiello (organ), George Perry (bass), Ronald Ziegler (drums) and Rick Roberts (guitar).

Steven Stills

Who runs the social scene at J'ville State?

By KRISTY SMITH
Staff Writer

A recent poll revealed most students, Greeks and Independents alike, feel that fraternities run the social scene at JSU. Is this bad? Apparently not. The independents interviewed said their night time activities consisted of going to fraternity parties and the SGA movies on campus. The Greeks said their social life was a lot more active now that they have joined a fraternity. Both groups agreed that if it weren't for the Greek functions, there wouldn't be a whole lot of social activity.

A member of the JSU faculty was interviewed to find her opinion of the social scene. She stated, "There aren't enough social activities on campus but this is nobody's fault except the students. If they feel they need more social contact, it's their place to go out and

organize it." She also feels that it is not the school's place to keep thinking up social events because when they do, the students don't participate in very large numbers.

The biggest social function on this campus is, of course, Homecoming week. This is one weekend out of the year when many of the students stay on campus for the game and parties afterward. The teachers welcome the alumni with a party at the Faculty Club and President and Mrs. Stone have a

reception for them after the game.

The Student Commons Recreation Room and Chat 'em Inn provide an opportunity for students to get together and socialize between classes.

The overall social scene is controlled by the Greeks, but nobody seems to have any objections to this. In fact, according to the students interviewed, if they didn't organize these activities, our social life would definitely be limited.

Pi Kap wins fourth pick-up

Pi Kappa Phi fraternity won the weekly prize with total points of 1394. Only two other fraternities participated in this fourth week of the reclamation contest, Kappa Sigma 1244 and Kappa Alpha.

Standings for the four weeks are as follows: Kappa Sigma, 8111; Kappa Alpha, 4702; Pi Kappa Phi, 3146; Sigma Nu, 2444; Delta Chi, 2130; Delta Tau Delta, 2055; and Alpha Tau Omega, 1080. Total—27,140.

Homecoming preparations

Mike Humphries, SGA president; Angela Kines, homecoming committee

chairman; Mrs. Julia Snead, director of Alumni Affairs.

Reaction

By SINIKKA MAKELA

They have had their first demonstration this semester at the university I went to in Finland. They have several demonstrations every year for different reasons, but mainly they don't have any special reason. They just want to show their mass power.

They wave their red and yellow flags and sing songs about the paradise that is coming on the earth. There won't be oppression or war any more, only freedom, brotherhood and equality. They shout from loud-speakers appealing words that make me feel guilty for all the suffering in the world. To be honest, I must agree with most of their attitude behind the words.

The root of suffering is our desire to possess more than the others. Knowledge about millions of starving people should make us realize our responsibility for the poor and oppressed in the whole world. We are, however, a big family of nations dependent on one another. We have acquired the rights to live and develop ourselves. Isn't it our duty to share with our underprivileged brothers and sisters these rights that we have found valuable and enjoyable in life? The comrades want everybody that fights for the rights

of motive you can have for your life?

To become a glorious soldier in this shiny red army, everybody has to go through strenuous training. To become a glorious soldier in this shiny red army, everybody has to go through strenuous training to eliminate the vanity of personal needs. After this training their minds and bodies are hardened for the war. In their fight for our underprivileged brothers and sisters, the comrades are prepared even to kill minds and bodies of one another if necessary. They have the most valuable goal, haven't they?

Yet aim doesn't sanctify false means. Hate arouses only hate, even if the person had the best knowledge and used the most beautiful words in the world. Lenin said once at a meeting with some other Russian leaders, "We don't have to capture Finland. It will take care of itself and come to us some day because the seed of dissension has already been sowed in the soil."

I can see those seeds sprouting and separating families and friends from one another in Finland. That's why I am sad to hear about those demonstrations at the university. Sometimes their mass power has made me feel helpless.

Rifle Team prepares matches

The school year 1976-77 Jacksonville State University Rifle Team is alive and well. During the practices Wednesday through Friday from 12 to 4

"No thanks, I'd rather have an apple."

American Cancer Society

p.m., a lot of lead has been hitting the targets from the .22 cal. target rifles. Returning shooters are Team Capt. Debbie Hall (4th year), Tommy Phillips (4th year), Chuck Mullinax (2nd year), Coleman Ledford (2nd) and Anna Simon (1st), new shooters competing for a position on the traveling team are Chris Gurley, Dan Wadsworth, Richard Anderson, Allan Laquay, Bill Rush, Rhonda Stinson and Mike Hall.

The Rifle Team has yet to firm up its match schedule. Tentative plans call for practice matches with the University of North

Alabama Rifle Team, Oct. 23, at JSU; Tuskegee and Auburn University at Auburn on Nov. 6, and a practice match with the University of Alabama there on Nov. 20.

The new coach for the JSU Rifle Team is SSG (P) Aubrey Behel Last year's coach, MSG Edward Herbert left in August.

Anyone wishing to try out for the team should stop by the range behind the JSU ROTC Building Wednesday through Friday during the practice times.

Phi Beta Lambda attends conference

Thirteen members and one advisor from Phi Beta Lambda, the business fraternity, attended the Southern Region Leadership Conference in Birmingham from October 14-16.

Phi Beta Lambda is the national organization for postsecondary and college students interested in careers in business and business education. One of the goals of Phi Beta Lambda is to develop competent, aggressive business leadership.

A full schedule of workshops pertaining to the development of leadership qualities were planned for members to attend.

Two workshops of particular interest were "Personal Finance" and "The Power of Positive Thinking." Harold Musk, president of the First National Bank in Anniston, conducted the workshop on personal finance. The workshop on positive thinking was presented by Jimmy Collins, Alabama state president of Phi Beta Lambda, who is a student at Jacksonville State University.

There were many other workshops held on such subjects as service and community projects, fund-raising, publicity and project awareness.

Concert

(Continued from Page 6)

of the Bahai Faith. Because of their in-depth study of the Bahai Sacred Writings each member of the group began his own unfoldment, not only as an artist but as an individual.

Jim and Dash holed-up in their own little secluded part of the old grey house, and began working on those intricate harmonies and that marvelous blend of guitar and mandolin which were to become the sound of Seals & Crofts. The mandolin, a new instrument for Dash, provided him with a fresh artistic challenge; and Jim practically abandoned the saxophone for the guitar, though you will still hear some great sax riffs played by Jim Seals throughout their albums and on stage.

THE YEAR WAS 1969. The next two years were very lean for the entire clan. S & C's first two albums on the

Talent Associates label did not hit the charts, but they did manage to gather a tremendous underground following due to their strength as concert performers. Their on-stage versatility and very different sound attracted many fans and opened the doors for their "Summer Breeze" album which has sold close to three million copies and helped establish Seals & Crofts as one of the nation's top recording duos.

THE ENTIRE CLAN, S & C and their families, Marcia Day, Louie and Joseph and their families, lives and works today in the same little town of San Fernando, where they have built their own recording studio. They play golf together, ride dirt bikes, and are all avid fans of the Lakers. You enter Dawnbreaker Recording Studio at the risk of being hit in the head with one of Jim's

putting irons, as he practices for one of the many Pro-Am golf tournaments to which S & C have been invited this season.

Jim and Dash plan to spend more time in the studio in 1976, working on new material and experimenting with new sounds. They're also reading film scripts, as they hope to do at least one sound track this year if the right film does come along and will be doing more television as well. Jim Seals is co-producing, with Louie Shelton, a new act on Warner Bros., Deardorff and Joseph, and also interested in studying acting. Dash says that he would like to do a blues album and try his hand at producing as well.

Both artists feel that by expanding their own individual talent, it will only enhance the duo and carry them further together down that musical road.

CORRECTION

The above pictures were misplaced in the last issue of the Chanticleer. The Jacksonville News, while stripping the

pages, put the pictures in the wrong places. They regret the error. The picture on top is that of Dr. Doug Peters. The one on bottom is Maj. Joan Turner.

Jax homecoming record put in jeopardy

By
Rick E. Tubbs
JSU
Assistant
SID

The football fever in Alabama is a rare animal. No state in the Union, north of south of the Mason-Dixon line, can match our fair state when it comes to football fanaticism. This, of course, is true on a state-wide basis due to the performances and national recognition given to the state's two major colleges, Alabama and Auburn. These two are almost always on the national scene as top contenders.

But, one week out of each football season fans tend to forget the Crimson Tide and the War Eagles because of a contest that takes place right here in Jacksonville. That's because each year at homecoming the Gamecocks of Jacksonville State University put a record on the line that can't be matched by any school in the nation. That goes for major schools like Ohio State, Michigan, Alabama,

Notre Dame and all the others.

JSU's homecoming record is a remarkable one. In 30 years the Gamecocks have never lost a homecoming game. The only blemishes on the record are two ties—and that ain't bad.

The Gamecocks' homecoming record goes back to 1946 when Jax played St. Bernard in their first ever homecoming and that one was one of the ties. It ended 0-0. The other tie came in 1951 in a 6-6 contest with Austin Peay. Since that year there have been no slip-ups—just 24 wins in succession.

All of those weren't easy wins. Two that come to mind are the 1962 game with Troy State and the 1965 contest with Delta State, Jacksonville's opponent this year.

The 1962 game was a see-saw battle that saw Troy tie the score at 14-14 in the early part of the last period. With eight seconds left to play and the score still deadlocked a Gamecock TD pass put the final margin at 21-14.

The 1965 contest was probably an even bigger win. Delta came to Jacksonville with a perfect record of eight wins and not a single loss. When the smoke cleared after the final buzzer the Gamecocks were the victors in a 10-9 game. That was a 7-2 year for Jacksonville, but they still managed to win at Homecoming.

Can it be done again. Who knows? There is no doubt that things are looking just about as bad this season as they did in 1965.

After coming on strong early in the season with three straight wins the Gamecocks have now lost three straight and are 3-3 on the season. The offense that was surprising people early are now a disappointment.

"This is a big game for us for a couple of reasons," said Gamecock boss Clarkie Mayfield. "Of course it's Homecoming and it's a traditional game at Jacksonville. But in addition it's a conference game and if we want to stay in the title race we will have to win Saturday."

"Our offense will have to perk up and our kicking game will have to improve if we expect to win," he added. "And,

(See **HOMECOMING**, Page 12)

Will Gamecock tradition hold up?

By **DAVID ELWELL**
Sports Writer

Tradition is one of the ingredients that makes sports so great.

The same holds true for the annual homecoming game here at Jacksonville. Through the years the Gamecocks have established a 28-0-2 record at homecoming. It is very doubtful that any college in America can boast of such a record. It has not been an easy record to set. Several times the record has nearly been snapped but that great Gamecock tradition has come through.

In 1946 the initial homecoming at Jacksonville was a 0-0 tie with St. Bernard. The second tie was 6-6 with Austin Peay in 1951. South Georgia proved to be a stubborn opponent in 1952, but they went to defeat by

the score of 14-7. Troy was the victim in 1962 to the tune of 21-14. All these games were back in the era of Don Salls.

Salls coached from 1946-1964 and accumulated a 95-47-11 record which includes a 17-0-2 homecoming record. Recently Coach Salls explained what the pressure of homecoming was like.

"It was always tough but it wasn't until about five years before I left coaching that anybody realized what kind of record we had here," Salls said. "Dr. Cole always picked the homecoming opponent and every other year we played Troy or Florence and it's not too good to play your arch-rival in such a big game."

Coach Salls added that several times the Gamecocks went into the game with a losing record but still managed to win.

Last year Tennessee Martin put a scare into the Gamecocks by almost rallying to win, but Jax State won 11-3.

This year's opponent is Delta State. Delta has been the homecoming victim twice before in 1965 and 1969. Both times the Statesmen played tough and determined before losing 10-7 and 21-13. Delta will be a formidable opponent and could possibly snap the streak at 28-0-2.

The key to the game will be how well the Gamecocks

offense performs. Offensively Jax State has not looked impressive since the second game of the year against Nicholls, when the Gamecocks won 34-7.

Delta's defense is nationally ranked and leads two of the four Gulf South Conference statistical categories. Against Jacksonville's sputtering offense this could prove a problem on Oct. 30.

On the other hand Clarkie Mayfield's boys are hungry after losing three in a row and the tradition of Homecoming should be ample reason for the Gamecocks to win big. It just would not be right any other

IF YOU MISS THE GAME ON SATURDAY...

The coach wants to see you on Wednesday...

The **J.S.U. Football Review** with Clarkie Mayfield
Malcolm Street & Steve Johnson

Wednesday 6:30pm

WHMA-TV
Anniston, Ala. **40**
Channel

NEVER TOO LATE

UNDERSTAND NOVELS, PLAYS AND POEMS - FASTER - WITH CLIFF'S NOTES.

Over 200 titles

HERE:

JACKSONVILLE BOOK STORE
"Uptown on the Square"

Dear JSU Staff and Faculty,

May I extend, on behalf of AEA, my warmest congratulations to you for showing your interest and concern for the future of JSU and all Alabama education by joining the United Teaching Profession in the numbers that you have! You have done well to come together now while you have a friendly administration since administrations are neither permanent nor hereditary.

The budgetary cuts in university budgets this year should serve as sufficient warning to all of us that we must be organized and ready to fight attacks on all levels of education in the future. AEA wants the strength at each level to lend protection for all levels. We need each other now more than ever.

If some of your colleagues have not joined as yet, urge them to contact any of the JSU Education Association officers to pay their dues. Membership is open this year until July 1, 1977.

Remember, the more members AEA represents, the better we can represent education at all levels at the legislature in February, 1977. There will be upwards of \$50 million in the trust fund for 1977-78. The only decisions will deal with how the money will be spent. Help us help you. We need all of you, and we hope that you recognize the need for us!

Professionally yours,

Mary Jane Akel
Mary Jane Akel
Director of Postsecondary Division

MJA/mm

Claeren, professional actor, turns to teaching

Dr. Wayne Claeren

By **LEN FITE**
Staff Writer

"I was really impressed by his teaching," says a drama student, "and he's very interesting. I like him."

This was a reaction to Dr. Wayne Claeren, drama instructor and playwright.

When Claeren arrived on campus in fall of 1975, Carlton Ward's search for an associate instructor who had both a master's certificate and professional experience had ended.

AS AN ACTOR Claeren was featured in the National Geographic Bi-Centennial Series, "Decades of Decision." The films in the series he acted in were "The Making of a Rebel" and "To Form A More Perfect Union."

He began his career in the theater while still studying at Alderice High School in Pittsburgh, Pa. He landed some small role parts at the Pittsburgh Playhouse and

acted in some high school productions. About 1956 he entered Dickinson College in Carlisle, Pa., where he majored in history and minored in theater arts. However, he confesses that he spent more time in dramatic production than studying his major. Yet he does have a keen interest in history which shows up in his lectures.

When he graduated from the college in 1961, he began acting professionally at the Pittsburgh Playhouse and other community theaters in Pennsylvania. During this time he also acted in commercials and one-act teleplays.

From 1962 to 1964 he fulfilled his military obligations in the Army, but, because of his acting experience, he became involved in the Armed Forces Touring Company in the Pacific.

AFTER HE LEFT the military, he entered the University of Pittsburgh where he worked on his master's degree off and on for almost 10 years. In 1965 he decided to check out the film business.

He quickly became disillusioned by the run-around he was given by the studios. Claeren recalls that "I had a good audition with MGM but nothing came of it."

Much of his idle time was spent playing tennis, his favorite recreation. Soon he got tired of all the delays and decided to try his luck in New York. Most of the acting jobs involved making commercials which was not the kind of drama he was interested in, he explained, but it did stock the larder for a while.

A short time later found Wayne Claeren drifting back to his old haunts. He got a job acting and teaching at the Pittsburgh Playhouse and acting in children's theater projects. At the University of Pittsburgh, he continued to work on his degree and act in the university theater.

IN LATE 1970 he decided to fulfill a life-long ambition. He decided to take a world tour and visit the Taj Mahal.

"I had a romantic notion about seeing the Taj Mahal, and I finally had a chance to see it," Claeren said. "I think that it's the most beautiful man-made thing that I have ever seen."

While on this trip he visited the South Pacific, Australia, southern Asia, the Near East, and most of Europe. At this time also he began to write plays. He thinks of playwrighting as a logical extension of acting since stage experience is a necessity in writing a successful drama. To date he

has written five plays of which the latest, "Civil War Story," was produced last minimester.

His plays are mostly comedy. They are based on contemporary life and tempered with fantasy. Future plans are for the production of his plays. His attitude is that "the theater is important in all times and places. It is becoming more popular all over the country. And many good theaters are found in the universities."

BESIDES HIS OWN play he was involved in the productions of "The Man of LaMancha" and Shaw's "The Devil's Disciple" here last year.

He has very definite ideas on the festival nature which he tries to convey in his classes and adds, "I am interested in theater in context of festivity and holiday. This concept is to be found in both classical and Elisabethan drama."

When he arrived here last August the 37-year-old Claeren was pleasantly surprised by the enthusiasm of his students. He is pleased with the campus of Jacksonville State University, as well as the surrounding community.

Debates set

The campus Law Club is sponsoring their own version of the Ford-Carter debates Tuesday night at 8:30 in the Student Commons Auditorium. No admission will be charged.

The format for the debate will closely follow that of the televised debates. Each speaker will start with a 10-minute speech followed by five-minute rebuttal speeches. A flip of the coin will determine who goes first.

Immediately following the speeches, the speakers will field questions from the audience.

The Democratic representative for Carter in the debate is Doug Gage, an attorney in Jacksonville. He served as law clerk in the Alabama Supreme Court.

The Republican representative for Ford is Steve Allen, 20, who just received his master's degree from JSU. He is the chairman for the Calhoun County Republican Party, state chairman of the Young Americans for Freedom and is a member of the National Board of Libertarian Republican Alliance. He served as a delegate to the 1976 Republican Convention.

SAVE EVERY DAY THE WINN-DIXIE WAY

Welcome Jax State Students

28 OZ. ASSORTED CHEK BEVERAGES		5/\$1.00
20 OZ. DIXIE DARLING BREAD		3/\$1.00
16 OZ. JOHNSON'S BABY SHAMPOO		\$1.00
FLORIDA GRAPEFRUIT	5 LB. BAG	89¢
WD BRAND SINGLE WRAP		
CHEESE FOOD	12 OZ. PKG.	99¢

GO GAMECOCKS

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

PELHAM PLAZA

JACKSONVILLE

COMPARISON SHOPPERS WELCOME

OUR HOURS
MONDAY -
SATURDAY
9:00 - 5:30

"Fleurette"

We expect you to visit a few stores before you decide. These are rings you will wear all your life so you should take your time. When you do visit us, ask about diamonds. Ours are an unusually fine quality for a surprisingly modest price and our selection of rings is without equal.

COUCH'S Jewelers

1005 Noble 11 East 10th ANNISTON

downtown

Opinions differ on United Nations

The International House at Jacksonville State University celebrated United Nations Day with a tea and open house on Sunday, Oct. 24, from 3-4:30 p.m.

Each year the unique program sponsors such an event.

People, according to most

authorities, have mixed opinions about the United Nations. Some think it is a great thing while others aren't sure about its existence.

THIS YEAR FIVE new foreign students in the program were asked their

opinion about the United Nations.

Some of their opinions:

ELISABETH STURM of Austria: She thinks the United Nations is a great thing. "The United Nations is a symbol for unity in the human race. The UN was the

vehicle which helped Austria after the occupation of Austria by German troops was over after 20 years. They helped us to overcome Austria's problems and to improve her new experience."

HARRISON KAGO—Kenya: He says the UN is one step towards the goal of erasing the misunderstanding between nations. "Erasing the differences between nations is the only hope, and if people from all over strive to promote mutual understanding through contact and dialogue, universal peaceful co-existence will prevail."

THAO NGUYEN—Vietnam: He said the United Nations "serves to achieve international cooperation in solving international problems of an economic, social, cultural— and humanitarian character."

ALBERTO RUIZ—Peru: "I consider the UN one of the greatest goals achieved by the human race."

MASAKO KINOSHITA—Japan: "The International House (here) means to me the same as the United Nations. We are to take the cultures or knowledges that we have learned here back to our native land so as to advance its cultures."

The International House at Jacksonville State University had a special United Nations Day Tea and open house on Sunday, Oct. 24 from 3-4:30 p.m. Shown here are five of the new foreign

students in the unique program with the United Nations Day flag. Shown from left: Alberto Ruiz, Peru; Harrison Kago, Kenya; Elisabeth Sturm, Austria; Masako Kinoshita, Japan; and Thao Nguyen, Vietnam.

We're telling 44 million prisoners in the United States how to escape.

For a free booklet on how to stop smoking, call or write your local unit of the **AMERICAN CANCER SOCIETY**

THIS SPACE CONTRIBUTED BY THE PUBLISHER AS A PUBLIC SERVICE

Players of week see future work with young

By DANA BRIGHT
Sports Writer

Football is not something confined to Saturday night games. There's more to it than hours of practice five days a week. In fact, to Randy Jackson, it's almost a way of life.

Randy is Jacksonville's number 1 split end, which means he splits 12-14 yards from the offensive line, blocks the defensive halfback on running plays and can be called in as a receiver, especially where a big play is needed.

This job takes a lot of hard work and concentration. But it pays off like it did in the Tennessee-Martin game where Randy had one of his best nights of the season catching six passes for 55 yards.

IN PREPARING for games, Randy practices and watches films with the team but keeps it in the back of his mind until the pep rallies when he gets fired up. On Fridays he's quiet, seriously thinking about the game.

"On Saturday after the coaches talk to us about our pre-game meal, I go back to my room and start to blow up like a time bomb and then explode the first play of the game. Every play I continue exploding, trying to do my best."

The fans help him a lot, too.

"They get behind the team and play a large part in winning. When the stands are going crazy, the band's playing loud, and the cheerleaders are cheering their best, we play our best."

RANDY FEELS the determining factor in Jacksonville's losses has been the lack of discipline on the part of the players. But he believes if they "are willing to make sacrifices and will iron out some mistakes there's no doubt we can win our remaining games, win the conference title and gain a berth in the NAIA or NCAA Division II playoffs."

Coaches have played an important role in Randy's life, giving him someone to look up to and to go to for help.

"A coach is more than a guy who wears a hat and draws X's and O's on a blackboard. He understands the feelings and problems of players and he'll do everything in his power to help."

That's the kind of coach Randy hopes to be. He would

love to coach a college club, but would be happy with a Pee Wee team. "I want to help young guys come up in life to learn the difference between winning and losing; it will prepare them for the world they'll be facing."

RANDY IS a nature lover who enjoys spending a weekend at Cheaha, but he's also a party-lover who likes "sitting around on Sunday, drinking a cold beverage and watching pro football."

Randy is a man who looks at people hoping to see truth instead of phoniness.

"I want people to be themselves, to smile back at me when I smile at them even if they've had a bad day, because a smile means someone cares."

Someone else who is concerned with caring about others is Mitchell Knox, Jacksonville's top defensive end who had at least 31 tackles in the Tennessee-Martin game plus a fantastic interception that he carried 65 yards for a touchdown.

"**MAKING THAT PLAY** was one of the greatest feelings I've ever had." It didn't really dawn on me until the next day because when it happened I didn't have time to think. When I got back to the sidelines, I just praised the Lord. He gave me the speed to run and all the glory goes to Him."

In contemplating about this year's team, Mitch has come to the conclusion that one season that it did so well in the first three games was because it capitalized on the breaks it got. He feels the losses the team has had has brought the players closer together and has made them ready to work harder. Mitch hopes the team can make it to the conference championship and feels it can because

"we're making fewer mistakes now than we did at the beginning of the year and we're beginning to make our own breaks."

Getting ready for games means a combination of confidence and nervousness for Mitch. He knows he will play his best because he has concentrated on the game and has asked God to let him play 110 per cent of his ability in order for Him to be glorified. But he still remains nervous up until game time.

Mitch feels that God is leading him to become a high school coach. He enjoys working with kids and wants to help them become adults.

"**KIDS TODAY NEED** a positive influence, which I feel I can give them. They can look at my life and see what God has done for me."

But there are many different occupations Mitch is praying about. One is to open a boy's home in West Aniston in partnership with Ken Hutcherson, a professional football player.

Mitch's love for God and his enjoyment of people have enabled him to travel over this area, speaking at churches and organizations. But it has not left him much time to himself. He enjoys having a good time and being with friends but he also likes getting off by himself, spending time with the Lord.

MITCH HAS AN honest compassion for people and an understanding of their feelings.

"I don't like to see bitterness in people. Bitterness can tear a person up. I like to see happiness. Happy people and smiling faces makes me happy."

Homecoming

(Continued From Page 9)

of course, the defense will have to remain strong and continue to do their part."

The game should be an interesting one. Delta is the present defensive leader in the Gulf South Conference giving up an average of 194.3 yards per game. Jackson-

ville, on the other hand, is near the bottom (sixth of nine teams) offensively.

Yes, the Jacksonville Homecoming tradition is a great one. But remember, it is only a tradition, not a rule.

It will be a great show and curtain time is set for 2 p.m. Saturday afternoon.

IM sports

Jogging Club

All faculty, students and staff interested in forming a Jogging Club meet Tuesday, Oct. 26 at the Coliseum.

Cock Trot

Annual Homecoming Cock Trot will be held October 29, Friday at 4 in front of

Bibb Graves. Individual couples may enter but a team champion will be

named. A minimum of five couples is a must for a team (five women and five men). PE Majors Club is the defending champion. Entries are due at the Intramural Office by October 28.

25 Monday	Pi Kappa Phi vs. Alpha Tau Omega	KA vs. Kappa Sigma
26 Tuesday	Delta Chi vs. Sigma Nu	Panama Reds vs. Iron Butterflies
27 Wednesday	Omega Psi Phi vs. Delta Chi	ATQ vs. Delta Tau Delta
28 Thursday	Muffs vs. Kappa Sigma 'sis	Dixon vs. BCM

Volleyball Team in action Oct. 16

When you have
tried the rest,
Come try the BEST!

Specials of the Week

Monday - 2 Free cokes with
any size pizza

Tuesday - Sandwich, salad,

& coke \$1⁶⁹

Friday til 4:00 PM

Sat. & Sun. - All you can eat \$1⁶⁹
'til 4:00 PM

FAST FREE DELIVERY
435-7533