

Inside

See 'Money Talks' page 2

See Peanuts, page 5

See Entertainment
page 6, 7

See Sports page 10

THE CHANTICLEER

Vol. 19—No. 55

Jacksonville (Alabama) State University

Monday, February 20, 1978

Player makes academic Little All - America

Butch Barker, a junior tight end, became the first Jacksonville State University athlete in history to make academic all-America when he was named to that squad last week.

The team, sponsored by COSIDA (College Sports Information Directors of America), was announced by Tab Bennett, SID at the University of Illinois.

In addition to the all-America honor, Barker earlier was named NAIA all-district and second team all-conference. It was the second straight year for the honors.

Barker, who played prep football at Weaver High School, was a key performer for the Gamecocks this past season and made only one "B" during the past academic year.

"This is certainly an outstanding honor and one Butch deserves," JSU head coach Jim Fuller said after learning of the honor. "He did a great job for us, both blocking and catching the ball, and should be even better next year."

The talented Barker caught 40 passes this year (three above the JSU record) to lead the Gamecocks to a Gulf South

Conference title and two victories in the NCAA playoffs. Jax State finished second in the national playoffs.

Barker caught six touch-down passes, including one that covered 47 yards. The six catches is only one shy of the season record.

Barker, the son of Mr. and Mrs. Dewey Barker of Weaver, is married to the former Donya Snyder of Anniston. Barker hopes to coach following graduation.

Earlier in the year another Gamecock (defensive tackle Jesse Baker) made the Associated Press Little All - America team.

Who reads The Chanticleer?

DR. THERON MONTGOMERY

Dr. Alig to address

Health Careers Club

Dr. Robert C. Alig will address the Health Careers Club Tuesday, Feb. 21, at 7 p.m. in room 112 Martin Hall. Dr. Alig is the second in a series of six guest speakers.

Dr. Alig received his BS degree from Florida Southern College and his MD degree from Tulane University School of Medicine. He did his residency in obstetrics - gynecology at Dubal Medical Center; he is a board certified member of American Board Obstetrics and Gynecology, Fellow of American College of Obstetrics and Gynecology,

Fellow of American College of Surgeons, member of American Medical Association, member of Royal Medical Association, member of American Society of Fertility and Sterility, chairman of Obstetrics Department at Regional Medical Center, vice president of Calhoun County Medical Society, and board of directors, Family Practice Residency.

The Health Careers Club was organized during the fall semester of 1977 in order to meet the needs of Jacksonville State University students interested in health - related

careers including medicine, dentistry, pharmacy, optometry, and veterinary medicine. All students interested in the above areas are urged to become active in this organization.

The first meeting of the club this semester was Jan. 31, at which Dr. Robert Lokey discussed the requirements for admission to Medical School.

Serving as officers for the Health Careers Club are Danny Mince, president; Teresa Coppock, vice president; Cindy Wallace, secretary; and Jeff Brassart, treasurer.

Applications easier, says Smith

Students should find the 1978-79 applications for financial aid much easier to complete, according to Larry Smith, director of financial aid.

In the past those applying for most financial aid had to complete two need analysis forms and a four page application.

Under the new system only one need analysis form will be required, along with a two page application.

The Financial Aid Form (FAF) has taken the place of the Basic Grant application and the Parents' Confidential Statement and Students' Financial Statement.

Those wishing to apply for a basic grant may submit the FAF to the College Scholarship Service in Princeton, N. J., at no charge. This form is also used to determine eligibility for the Alabama State Grant if the applicant so designates and submits a separate application to the SSIG Program in Montgomery. Students who apply for

something other than the Basic Grant and State Grant must include a \$4.50 processing fee with their FAF when they mail it to the

College Scholarship Service. This, along with a two page application which is submitted to the Financial Aid (See APPLICATIONS, Page 11)

JSU Rifle Team

wins championship

The JSU Rifle Team recently won the North District Championship at the University of North Alabama.

Although the JSU Rifle Team has lost two of its front line firers, it still remains undefeated in the Alabama Collegiate Riflery Conference. The fall graduation of Anna Simon, and an leg injury to team captain, Pat Fulmer, left only two experienced shooters on the team—Chuck Mullinax and Frank Ledford. New members who have joined the team are Randy Beers, Phil Clark, Danny Johnson, Bill Puckett, and Matt Warnock.

The rifle team has beaten North Georgia College, Georgia Tech, Marion Military Institute, and the University of North Alabama. They have also placed third in a postal shoot from Cameron University in Lawton, Okla. MSG Hank Killgrove, the team's coach, takes the team on the road with matches against University of South Alabama, Spring Hill College, an institution from an undisclosed sight in Mississippi, and finally, Auburn University. The match against Auburn will determine who wins the state title.

Col. Daugette

(Editor's note: Money Talks is a series featuring success stories about Jacksonville State alumni and other citizens in the area.)

By LEN FITE
Staff Writer

For almost 43 years the institutions which became Jacksonville State University were presided over by Dr. Clarence William Daugette, the father of Col. Clarence W. Daugette. Col. Daugette attended the old Jacksonville State Teachers College, then transferred to what is now Auburn University. In 1973 he received an honorary doctor of laws degree from JSU, and is a life member of the Alumni Associations of Jacksonville State and Auburn Universities. Col. Daugette is a member of the Board of Trustees of Jacksonville State

University. He is also a life member of the Board of Trustees of the International Endowment Foundation at Jacksonville State University.

Mr. Daugette recalled, "After I graduated from Auburn I went into the insurance field. Before the second World War began I was involved in the National Guard and served in the army from 1940 to 1946 in Europe. During this time I was a semi-active member of the board of trustees of the First National Bank of Jacksonville."

When he returned he was elected to the presidency of the First National Bank, as well as helping to organize the Life Insurance Company of Alabama.

"The Life Insurance Company of Alabama was founded in 1952, and soon became the fastest insurance company in the South. In the past 25 years it has become a billion-dollar enterprise operating in 10 Southeastern states," he added.

He has a keen interest in various aspects of JSU. "As I have a great interest in national security, I am glad that there is a healthy ROTC program on campus," he said. "Young people can get just as good an education at Jacksonville as at any school in the state. This institution is, I believe, one of the top universities in the state of Alabama."

Because of his work as president of the Board of Trustees at IDF at Jacksonville, by the way, he was largely responsible for getting the new International House built in 1964.

Col. Daugette was in the Army Reserve until a few years ago. He is president of the Life Insurance Company of Alabama, and is connected with a number of civic and business organizations. He is associated with the Gadsden Chamber of Commerce, the Choccolocco Council of the Boy Scouts, the Alabama

Bankers Association, and the Gadsden Life Underwriters' Association. He is presently the chairman of the northern Alabama Chapter of the American Cancer Society. "When my father, Dr. Daugette, was the head of the college at Jacksonville," Col. Daugette remembered,

(See MONEY, Page 9)

CDCS presents 'deal'

As you may recall, the CDCS has recently acquired the Alabama Occupational Information System which is essentially a computerized information retrieval service. The terminal, located in Abercrombie Hall, is about the size of a portable typewriter and is capable of retrieving information from 12 national and state files.

The staff of CDCS are still looking for a name for the new addition to their family and need your help. They've even resorted to the "Square Deal" contest in order to give the little rascal a sense of identity.

Why not complete the attached entry blank and help name the terminal. If your name is selected as the winning entry by the CDCS staff, you'll enjoy a Square Deal including lunch for two at Maverick's and complimentary shopping with gift certificates from Lou's Dress Shop and Bob's Campus Shop on the square.

The winning entry will be selected by Friday, Feb. 24. Turn in your entry at Abercrombie Hall today!

Name _____
Local Address _____
Phone _____
Name for Terminal _____

PRIZES!!! PRIZES!!! PRIZES!!!

Gift certificates for LOU'S DRESS SHOP AND BOB'S CAMPUS SHOP

Lunch for two, MAVERICK'S

Entries should be received by Feb. 24, at Abercrombie Hall.

FAMOUS BRAND JEANS FOR JRS.

OFFER GOOD ONLY WITH THIS AD! SALE ENDS FEB. 24th

\$ 8.88 IF PERFECT YOU'D PAY \$ 22.00

ONE GROUP

With It!

PELHAM PLAZA

ROMA'S PIZZA & STEAK HOUSE

Every Day Special

Small Pizza
with one topping **\$ 1.89**
Reg. \$2.39 **NOW**

GROUND SIRLOIN 8 Oz. \$ 1.79
with salad, baked potato

FAST FREE DELIVERY
11:00 a.m. - 1:00 a.m.

OPEN 7 DAYS A WEEK
11 a.m. 'TIL 1 a.m.

435-3080

Towers 14 stories

Houston Cole Library serves variety of purposes on campus

By JEANNIE STEWART
Staff Writer

Towering 14 stories tall, the Houston Cole Library Building is the tallest academic building in the state of Alabama. The building is named in honor of Dr. Houston Cole, president emeritus of JSU.

The facility is open 80 hours per week and employs 20 full-time librarians, technicians and clerical assistants. Four of these employees also teach the instructional media-library science courses offered by the university. In addition, there are 50 or more work-study student assistants who each work 15 hours per week.

The university library is well equipped and can handle almost any reference need. Presently, the holdings amount to 323,125 bound books, 17,019 periodicals for reference, and 492,086 microfilm reels for viewing. The library also subscribes to 64 leading national, state and local newspapers.

In becoming familiar with the library facilities, one

may start from the bottom and work his way up. The basement floor contains the base for locating a book, the card catalogue. Here one may look under author, title, or subject to obtain the information necessary in locating a book.

Also on basement floor is the audio-visual room. This is where films, records, and audio-visual equipment are kept. These materials are primarily available to the instructors for classroom use. The verticle file collection which consists of pamphlets and brochures can be found in the audio-visual room also.

The Library Order Department is located on the basement floor. For a student, it can be of direct service in ordering the materials requested. Although this department orders continuously, one may occasionally find that a book he needs is not available. If this happens, all he needs to do is pay a visit to the Order Department and request that it be purchased.

A sizeable book budget is available for purchasing needed materials.

The entrance floor serves as the lobby for the facility. Here one will find a fascinating sculpture display, a beautiful rock collection, the Freedom Shrine, and a collection of famous documents.

The remaining floors actually contain the reference materials. The subject matter is arranged by floors. Therefore, all of the materials (check - out books, reference books, microfilm and periodicals) pertaining to one particular subject will be found on the same floor. This arrangement is convenient and makes for ideal working conditions.

Forty hours per week, a subject specialist librarian, who can assist in research and reference work, is available on each floor. Individual carrels for independent study and large tables for group study are

available.

Another service provided is the use of copying machines on fourth floor. They are available at a cost of 10 cents per copy.

The University Library offers a haven of retreat for the dedicated student seeking a quiet atmosphere with no interruptions. It truly upholds the ideas expressed in the inscription which can be found in its lobby: "Come friend, seek herein the mind of man, the product of his toil, the stirrings of his spirit, the beauty of his love, the culmination of his dreams. Look deep into this mirror and find thy true self."

Houston Cole Library

Lowndesboro pilgrimage planned for weekend

The 12th annual Lowndesboro Pilgrimage and Antique Show is scheduled for the weekend of March 17-19. Included in the tour of homes will be five historic homes, two of which have not been open to the public previously. On tour will be the Hall-McCurdy Home. Mr. and Mrs. George Reese McCurdy III, are currently in the process of restoring this house which was built in 1820 and features several original plantation buildings around the house including a gazebo, a bath house, a smoke house, a corn crib, and a mammy's house in addition to many antique furnishings in the main house.

New also on the tour is the recently restored Lightning Rod-country home of Mr. and Mrs. Nimrod T. Frazier of Montgomery. Much research was done in the restoration of this home to return it to its original state as it was built in 1854. Other homes included in

the 1978 Pilgrimage are Boxwood, home of Mr. and Mrs. E. R. Meadows; Steelehaven, home of Mr. and Mrs. Parker Steele; and Marengo, owned by Lowndesboro Landmarks Foundation and currently being leased by Col. and Mrs. Jerry Doherty.

In addition to the tour of homes, an Antique Show and Sale featuring many well-known antique dealers from throughout the South will be in the Lowndes Academy Gymnasium. An additional treat for visitors to Lowndesboro this year will be an antique car display to be set up on the school grounds.

The tour hours will be from 10 a.m. to 4 p.m., on Friday and Saturday, March 17-18, and from 1 p.m. to 5 p.m., on Sunday, March 19. A plate lunch will be served all three days at a tearoom located in the Lowndes Academy Auditorium.

For groups of 15 or more, advance tickets are

available at a reduced rate. Children under 12 are admitted free. For additional information or advance group tickets, please contact Mrs. Payne Meadows, Lowndesboro, Alabama 36752, phone 237-3263.

Hackney Literary awards set

The Hackney Literary Awards of the 1978 Birmingham Festival of Arts offer \$2,000 in prizes for poetry and short stories. Deadline is March 1.

Short stories are limited to 5,000 words or less; poems, maximum of 50 lines. Poetry may be short, related poems submitted under one title, total lines not to exceed maximum. Only original, unpublished manuscripts, which have not won prizes in (See HACKNEY, Page 11)

SAVE EVERY DAY THE WINN-DIXIE WAY

Welcome Jax State Students

Chek Beverages	12 OZ.	10¢
Large Eggs	DOZEN	69¢
Dixie Darling Bread	1/2 LB.	3/\$1.00
Ground Beef	LB.	79¢

GO GAMECOCKS

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

PELHAM PLAZA

JACKSONVILLE

The Chanticleer

Opinions

Letters

Comments

On co-educational educational system

By ROBERT ANGLES

The definition for co-educational is the educational system in which students of both sexes attend classes together. Co-educational schools have become extremely popular since the latter part of the 19th century. I am totally in favor of this system. Great advances have taken place on the campuses of America, and women's rights have been positively affected by them. But, there is a popular suggestion and thought concerning possibilities of co-educational dormitories, those that house both males and females. This is where I have to draw the line. I don't know if there are presently any such dorms on college campuses or not, but even if there are, I'm still against them. Call me old-fogey or what you will, but I feel that even the consideration of such a proposal is wrong. There are many reasons for my feelings, but the most prominent one and the one I wish to deal with concerns the moral aspect of the subject. Living next door to a member of the opposite sex doesn't definitely mean that the individual will exceed moral boundaries, but the temptations heighten, and the possibilities of immoral acts increase. In the Bible, Paul refers several times to the human body as being the temple of God (I Corinthians

3:16-17 and 6:19). It is morally wrong to defile one's body although many college students aren't concerned with morals, but I'm thankful for those who are.

I feel it would be a sad day when a college or university administration, our government, or whoever is in control of the situation allows such to happen. Not only is it sad for the campus, but also for the ultimate negative effects it would have on our nation. Past history proves that the promotion of such practices in earlier societies led to their eventual decline. The chief factor in the decline of some was the breakdown of the family life. As the families broke apart, so did the empire.

I feel such a practice would encourage activities that normally wouldn't take place if dorms were separate. Don't misunderstand me; I'm not so naive that I don't realize that there are ways to get around the present conditions and rules in order to do what one wants to, but liberal practices such as the mixed dorms would make the possibilities more likely to occur. We are human and have human desires, of which the sexual type holds a high priority. Much of this is due to the way our society is geared. But, I believe the temptations should not be increased by the allowance of mixed dormitories.

Letters to the editor

As a student of Jacksonville's campus, I am constantly encountering problems that could and more importantly should be alleviated. Perhaps the most important one is that of our library system.

In a university system as large as Jacksonville, the library is a vital aspect. It is a definite problem that students steal books and periodicals from the library. Although this in itself is not the fault of the school administration, there is something the administration could do. To begin with, a central check out system on the lobby floor would reduce the number of books that are merely stamped on a floor and carried out unnoticed. If the central desk separated cards and returned them to each floor at the end of the day, there would not be a lack of organization.

I often find myself either going from floor to floor to have someone check my book out or simply doing it myself. I know I am not alone in doing this. Because of theft I oftentimes do not find what I need for a class requirement. Also, due to poor organization of personnel management, I cannot receive assistance on a floor by a qualified and, more importantly interested individual.

—Glenda Brackett

Dear Coach Jones,
I'm writing this letter to

inform you that I disagree with the statement you made in the Feb. 12 edition of the Anniston Star. Although Livingston had good talent, I feel that Jacksonville's talent was just as outstanding. In the statement you made it seemed as though Jacksonville had no talent at all, even though our talent was waiting on the bench eager to play.

You must learn that in coaching a team to victory, you cannot please people that are above you and at the same time expect you to win. By this I mean that when there's a point in the game which calls for substitution, you seem to send in your favorites instead of sending an individual in who is capable of getting the task done. If these situations continue to arise, I am almost sure the players will become disgusted, and lose their ability to play if they don't take pride in themselves to move to another location before time runs out.

Even though you have been coaching a long time, you could still use outside advice. As a spectator I feel just as hurt as the bench riders when they don't get a chance to contribute their talent to the game. By watching other teams play, I have noticed how other coaches let all their players play. Why have 10 to 12 players if you are not going to let them all play? In letting everyone play frequently throughout the

game, there could be less frustration, violence, and most of all give the people that you depend on the most a chance to catch their breath. In the games Jacksonville has played, it seems that when there is three to four minutes left in the game, the players all seem to slow down because they are tired. Also, Coach Jones, when there is three minutes left in the game, you don't freeze the ball and don't run plays; just turn those boys a loose and let them do their thing. I guarantee you the Gamecocks will play better ball.

As a coach you have used predudiced judgement concerning the players. If you would coach, not by each player's skin but rather by the conduct of his character, then maybe you could raise the team's spirit to something more than just superficial function.

Student apathy concerning basketball games is mainly due to the fact that most spectators would rather see a winning team rather than a losing one.

In concluding this letter, I hope you are not offended. I am writing this letter out of a sense of dedication to the basketball team and not any specific individual or member of the team. I could no longer sit in observation of the team as a spectator and lose interest.

—Marilyn Monroe

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.

David Ford
Susan Isbell
Jerry Rutledge
Jana McWhorter
Eric Williams
Dr. Clyde Cox, Bob Clotfelter

Editor
Assistant Editor
Sports Editor
Entertainment Editor
News Editor
Faculty Advisors

BUSINESS STAFF
Sondra Johnson
Sandra Waites
Eric Williams
Christine Maxwell

Business Manager
Ad Manager
Circulation Manager
Typist

Art Work

Dutch Carr

Joni Barker, Cathy Ratliff, Carol Davis, Sandra Bozeman, Lenhardt Fite, Nancy Wade, Blake Pettus, Arnetta Willis, Christine Calderon, Maurice Bowles, Jean Stewart, Gilbert Sanders and Terry Groce

TODAY'S CROSSWORD PUZZLE

UNITED Feature Syndicate

PEANUTS® by Charles M. Schulz

See
answers,
page 11

- ACROSS**
- 1 Man's name: Abbr.
 - 5 Banana concoction
 - 10 Honduras port
 - 14 Incline
 - 15 Stereotyped
 - 16 Mild oath
 - 17 Plus
 - 19 Look after
 - 20 Old Fr. coin
 - 21 Plane curves
 - 23 Man's name
 - 25 New Haven university
 - 26 Changed completely
 - 30 Defeated
 - 34 Like very much
 - 35 Seed appendage
 - 37 Edible rootstock
 - 38 Set of instruments
 - 39 Partitioned
 - 42 Scottish river
 - 43 Of first principles: Abbr.
 - 45 Glade
 - 46 Excite to action
 - 48 Secondhand transaction
 - 50 Judges: 2 words
- DOWN**
- 52 'phone part
 - 54 Coated surfaces
 - 55 Cooking
 - 59 Respond to a letter
 - 63 Thrash
 - 64 Crevice
 - 66 Actor Burl
 - 67 Retail establishment
 - 68 Being: Spanish
 - 69 --- man
 - 70 Cut the lawn
 - 71 Building part

- 13 Writes further
- 18 Motored through
- 22 --- de France
- 24 Raise with effort
- 26 Gardener
- 27 Ancient Roman official
- 28 Election results
- 29 Perform an exercise
- 31 Pianist Art
- 32 Wipe away
- 33 Senior member
- 36 Runs in neutral
- 40 Pursuit of high principles
- 41 Make dry
- 44 Least sane
- 47 Elderly person
- 49 Eye part
- 51 Stared angrily
- 53 Musical direction
- 55 Insincere
- 56 Speak incoherently
- 57 Decorates cakes
- 58 Fill by packing
- 60 Habitual drunk
- 61 External: Prefix
- 62 Sail part
- 65 Before

1	2	3	4	5	6	7	8	9	10	11	12	13	
14				15					16				
17				18					19				
20						21			22				
			23			24		25					
26	27	28					29		30		31	32	33
34						35			36			37	
38				39	40				41			42	
43			44		45				46			47	
48				49			50		51				
			52			53		54					
55	56	57					58		59		60	61	62
63						64			65				
66						67					68		
69						70					71		

Gamecock Cafeteria menu

THURSDAY, FEB. 23

Lunch: Hot dogs and baked beans, ground beef casserole. Dinner: Grilled chopped steak, spaghetti and meat sauce, sweet and sour pork.

FRIDAY, FEB. 24

Lunch: Pizza, turkey tetrazzini. Dinner: Baked ham, chicken pot pie,

baked fish.

SATURDAY, FEB. 25

Lunch: Ravioli casserole, hoagie sandwich. Dinner: Sirloin steak, ½ fried chicken.

SUNDAY, FEB. 26

Lunch: Roast turkey and dressing,

beef burgundy. Dinner: Closed.

MONDAY, FEB. 27

Lunch: Grilled ham and cheese, ground beef and green bean casserole. Dinner: Baked lasagne, breaded veal, Polish sausage.

TUESDAY, FEB. 28

Lunch: Ground beef hoagie, beef chop suey with rice. Dinner: Fried and Barbecue chicken, liver and onions, super duper sandwich.

WEDNESDAY, MARCH 1

Lunch: Hamburger, Chinese chicken casserole. Dinner: Roast beef with gravy, fried fish, stuffed peppers.

Entertainment

By Jana McWhorter

By JANA McWHORTER

Peter Frampton, Rick Wakeman, Mick Jagger and Paul Simon are the proud owners of Philadelphia's new soccer team, the Furies.

At Hartford, Conn., a snow blizzard resulted in the roof of the Civic Center caving in. Concerts had to be cancelled. Due in March is Shaun Cassidy, and fans went wild. The initial demand of tickets, however, resulted in the concerts being moved to a nearby location.

Manhattan Transfer showed up in Cleveland for their concert, but their snow-bound equipment and orchestra didn't. All they had was a piano, and they went to stage with it, and ended the evening with encore after encore.

In Columbus, Emerson, Lake and Palmer opened their U. S. tour minus one enormous trailer of equipment.

John Denver will host the Grammy Awards on Feb. 23 at 9 p.m.

Steven Bishop, nominated for a Grammy, is fast becoming one of the hottest names in show business. At his recent concert, opening night had Ringo Starr, John Lennon, Joni Mitchell, Natalie Cole, Sissy Spacek, Donna Summer, Olivia Newton-John, and Jack Nicholson present.

The Bee Gees comeback not only eclipsed their former success, but the successes of just about every other act around today with the exception of Fleetwood Mac. The

Gibb Brothers managed to land 12 songs on the chart last year counting covers by other artists. The 12 tunes are "How Deep Is Your Love," "Stayin' Alive," "Edge of the Universe," "Love So Right" and "Boogie Child," all by the Bee Gees; "I Just Want to Be Your Everything" and "Love Is Thicker Than Water," performed by Andy Gibb; "More Than A Woman" by Tavares; "Emotion" by Samantha Sang, "Nights On Broadway" by Candi Staton; "Love Me" by Yvonne Elliman; and "To Love Somebody" by Narvel Felts.

Elton John can choose among two Rolls Royces, five Bentleys, two Porsches, three Jaguars, a Ferrari, a Delahave, and a Range Rover.

Aerosmith cancelled some concerts October when a giant firecracker tossed on the stage injured Joe Perry's hand and Steven Tyler's eye.

In New York City, Milos Forman is directing the film version of "Hair." It is going to be almost a carbon copy of the Broadway production.

Neil Diamond is cruising in an all-platinum \$25,000 Datsun 280Z, rigged with 8-track and cassette tape decks, quadraphonic speakers, CB and an exterior PA system.

The rumor that Mabel Morgan (Total Woman) has divorced her lawyer husband, Charlie, is false. In fact, she says that she and Charlie are getting along so well that they've expanded their love-making beyond the bedroom

and dining room (a site she recommends to a brave new whirl in the spare bedroom) "under the air Hockey Table."

Parker Brothers has put out a new game which it hopes will sell nearly as well as "Monopoly." A player who traps his opponent on the board wins a note of the mystery tune. The winner is the first person to sound the correct five notes and board the mother ship. Its name, "Close Encounters of the Third Kind."

AREA CONCERTS

Feb. 22, Bob Seger in Birmingham; March 2, Eric Clapton in Birmingham; March 9, Brick at Jacksonville State; March 10, Dave Mason and Bob Welch.

ENTERTAINMENT

Feb. 22, Wednesday, "Godspell." The gospel according to St. Matthew updated to modern New York with inventive results—rated G. Music and lyrics by Stephen Schwartz and directed by David Green.

Feb. 23, Thursday, "Pipe Dreams," by Gladys Knight emerges on screen as a warm, vigilant captivation across in this romantic-adventure story set against rough and high-spirited Alaskan pipeline building. Rated PG.

These movies are presented by the SGA and show at 7:00 and 9:30 p.m. in Student Commons Auditorium; come out and support the SGA.

POOR RICHARDS

Jacksonville Ala.

Tuesday - College Night

.50° DRAFT

WEDNESDAY - LADIES' NIGHT

FREE DRAFT FOR LADIES

NO COVER FOR LADIES

GREEK NIGHT

THURSDAY - STUDENT NIGHT

.50° DRAFT

APPEARING THIS WEEK:

SHORTY WATKINS BAND

Scholarship program announced

An innovative design for almost any practical application of polystyrene foam may win a university student a scholarship award of up to \$1,000, according to an announcement Jan 19 from The Society of the Plastics Industry, Inc.

In a brochure mailed to several hundred colleges and universities across the country, The Society of the Plastics Industry describes the new EPS Scholarship Awards Competition as a means to widen the application of polystyrene

foam. Margaret Shallcross, Administrator for the Expanded Polystyrene Division of the Society, said that the program invites future executives, designers, engineers and architects to submit original and useful new product concepts for Expanded Polystyrene.

"As packaging for delicate merchandise, or in the familiar form of the hot-cold foam cup, the material is well-known," Mrs. Shallcross said. "But the qualities of EPS are uniquely useful in many less obvious ways, and there still exists great opportunity for imaginative new applications." Over 30 EPS manufacturers are sponsoring the Scholarship Awards program and will provide material and assistance to competition entrants.

Five cash awards from \$100 to \$1000 are offered in the annual competition which is open to any student registered at a college or university. The EPS Awards Competition brochure gives further information on the advantages and properties of EPS, contest rules and entry blank. The Financial Aid office has a supply of brochures or you can write to The Society of the Plastics Industry, 3150 Des Plaines Ave., Des Plaines, Ill., 60018.

ELVIS ORIGINAL

You can now own an 8x10 copy of this photo taken in 1957 at Powers Cafe in Leeds. Mail \$2 to: Elvis Photo, 1114-B Florentine Circle, Birmingham, Alabama 35215

Donkey

Jaw

By Eric Williams

"Are you ready for the big test?"
 "Yea, I guess so."
 "I am. I stayed up till two in the morning studying. Oh, by the way, do you have an extra pen?"
 "No, but I've got a pencil. You'll need to sharpen it."
 "Sharpen it?"
 "Yep. I'm afraid so."
 "I'll never find a sharpener!"
 "You better leave now, the test starts pretty soon."
 "What time is it?"
 "I'm not sure—there are no clocks in this place."
 "Well, I guess I'd better go. Do you know where a pencil sharpener might be?"
 "Nope. I've forgotten what they look like."
 "Great. What will I do?"
 "Here, take my car keys."
 "What for?"
 "You might just need it."

"What took you so long?"
 "You wouldn't believe it! I've been everywhere!"
 "Did you find a sharpener?"
 "Sure did!"
 "That's amazing. But I'm afraid you're late."
 "Late?"
 "Yep. The teacher left about 10 minutes ago."
 "Damn! And after all I went through!"
 "Where did you go?"
 "Well, I ended up buying a sharpener at the drug store."
 "But that's just down the street; you've been gone an hour."
 "I know, I know. But then I had to start looking for a parking place!"
 "Oh."
 "It was a real hassle."
 "How did you find one?"
 "Well, there was this fine looking lady getting out of her car right in front of the building. I told her I had been riding around an hour looking for a spot and was late for a test."
 "Did it do any good?"
 "Nope."
 "So how did you get the spot?"
 "I offered her a trade."
 "A trade?"
 "Yep. I said I'd give her my pencil sharpener in exchange for her parking place."
 "Did it work?"
 "She was out of that space before I could grin!"

Atlanta announces racing

Road Atlanta announces its 1978 racing schedule as follows:

April 15-16, Camel GT Challenge; May 13-14, Can Am Challenge; July 15-16, Summer Nationals; Sept. 2-4, Labor Day Weekend Camel GT Challenge; Oct. 23-29, Champion Spark Plug Road Racing Classic.

The Camel GT Challenge April 15-16 has become the traditional event among drivers and manufacturers to introduce new cars for the racing series. Expected at the 1978 event are entries

from Mazda, an experimental car from Datsun, and the GTX turbo Charged cars whose field is presently dominated by Porsche. The IMSA series will bring driving greats like David Hobbs, winner of the 1977 Labor Day Weekend event at Road Atlanta, Peter Gregg, four time Camel GT Series Champion Danny Ongais, driving the Turbo Porsche of the Interscope Team and popular rookie at the Indianapolis 500 along with many other top driving favorites. Rumored in the

industry is the appearance of several prominent European drivers at the Road Atlanta race, the first sprint for the drivers after competing* in three endurance races earlier in the season. Hints of celebrity drivers are also being bantered about and the Road Atlanta press staff will keep you advised when we learn the facts. The weekend racing will include a GTU race, an American Challenge race, and the Radial Sedan race, a full

(See RACING, Page 9)

Entertainment

Pop Scene Service No. 5

No change at the top of either chart this week. The Bee Gees are No. 1 on the singles chart with "Stayin' Alive," while the soundtrack from "Saturday Night Fever" is on top of the album chart. This week's top 10, with last week's ratings in parentheses, are:

SINGLES

1. Stayin' Alive, Bee Gees (1).
2. Love Is Thicker Than Water, Andy Gibb (4).
3. Short People, Randy Newman (2).
4. Just The Way You Are, Billy Joel (5).
5. Sometimes When We Touch, Dan Hill (6).
6. Emotion, Samantha Song (7).
7. We Are The Champions, Queen (2).
8. Dance, Dance, Dance (Yowsah, Yowsah, Yowsah), Chic (10).
9. I Go Crazy, Paul Davis (13).
10. Peg, Steely Dan (16).

Pop Scene picks: Runnin' On Empty, Jackson Browne; Thank You For Being A Friend, Andrew Gold.

ALBUMS

1. Saturday Night Fever, Soundtrack (1).
2. Foot Loose and Fancy Free, Rod Stewart (2).
3. The Stranger, Billy Joel (9).
4. All 'n All, Earth Wind and Fire (3).
5. News of the World, Queen (4).
6. The Grand Illusion, Styx (7).
7. Running On Empty, Jackson Browne (8).
8. Little Criminals, Randy Newman (14).
9. I'm Glad You're Here With Me, Neil Diamond (6).
10. Rumours, Fleetwood Mac (5).

Pop Scene Picks: Weekend In L. A., George Benson; Street Player, Rufus-Chaka Khan.

Aerosmith

CDCS

thoughts

Four fast-moving fields in the years to 2000 will be: mass transit, child care, health, and energy growth. Research these fields at the CDCS Center in Abercrombie Hall. Find out what may be in store for you.

STUDENT COMMONS AUDITORIUM

GODSPELL

The Gospel According To Today!

Feb. 22
7:00 And 9:30

Gladys Knight stars in the most romantic movie of the year...

gladys knight
"pipe dreams"

A L.G.N. PRODUCTIONS LTD. / VERONA ENTERPRISES Presentation
Color • Prints by CFI • AMCO EMBASSY PICTURES RELEASE

PG

Feb. 23 7:00 and 9:30

Activities organized

Black History Week is observed

The final night of the program was exhibitions in Black Culture. Students portrayed modern dance choreography and excerpts of famous Black poems. We were honored to have as a guest speaker on "Black Culture and what it means to me," Miss Black Alabama Trudy Edwards of University of Alabama

Medical School in Birmingham. Miss Edwards does have encouraging tracts for many Blacks who wish to exemplify dignity in Black Culture. She is not only beautiful but intelligent. She finished high school at the age of 13 and Livingston University at 19. Miss Trudy Edwards' closing remarks were to all Blacks to be proud of the heritage of

which we've come and to contribute to our heritage with dignity and honor.

The program concluded with remarks from the president of the Afro - American Association. He was dismayed with the lack of support in attendance during the week. I am sure that it was not because of lack of interest or concern; however, we must realize

that we must put more effort in supporting our activities on campus. The Afro - American Association would like to express its thanks to all those who participated on and off stage, and to those who did not take part during the celebration, think of our forefathers who worked so hard for us so we may contribute to the cause.

Miss Black Alabama

Truddie Edwards

Interview with Miss Black Alabama

By SANDRA BOZEMEN
Staff Writer

The celebration of Black History Week was held at JSU Feb 6-9 in Leone Cole Auditorium. The Afro - American Association organized various activities in honor of such a great occasion. The beginning

night provided an introduction to the program and a message of contribution of various distinguishing Black historians. Rev. Nimrod Reynolds was a guest speaker on the program Tuesday night of 17th Street Baptist Church of Anniston.

By GILBERT SANDERS
Staff Writer

Someone once spoke of his profession as being full of "Peaks and Valleys." The life of a Chanticleer staff writer is of no exception: our jobs are also abounding with these components. Thus, we quickly learn how to appraise the peaks and brook the valleys.

A valley in the life of a staff writer could be described as trying to attain an interview with someone you really don't like or deeper still, someone who really doesn't like you!

A peak could be described as getting to do an interview with someone whom you really want an interview and someone who is very responsive to your questions. This writer experienced such a peak.

I had the opportunity bestowed upon me to interview Truddie Edwards, Miss Black Alabama, who was to speak at Leone Cole Auditorium for Black History Week, and I can truly say that I experienced the first real "rush" of my writing career.

But, what does one say to someone who's been in homecoming courts, been Miss Choctaw County, president of organizations, inducted into numerous honor societies (to name one the Biological Honor Society), and who has competed in Miss Alabama Pageant and who is now "Miss Black Alabama." This is naming only a few of her accomplishments. If one has an intestinal fortitude, he gains his composure and talks to her like he would any other beautiful girl, but if he finds he can't get himself together, he does like this writer did. He types off questions on 3x5 notecards, hands them to her and lets her read and respond to them.

The first notecard said: Give a little background of your life. Truddie told the

notecard: "My hometown is in Lisman, Alabama; this is in Choctaw County. I have five brothers and no sisters. Truddie said her favorite hobby was basketball, maybe growing up with five brothers is a direct cause of this. She also told the notecard that she started to school at the ripe old age of 4 and finished high school at the age of 13! After finishing high school in Lisman, she entered Livingston University at the age of 14.

The writer finally pulled himself together enough to ask her if she had a lot of problems entering college at such an early age? "Not so," says Truddie. She contends, "I had an older brother at Livingston, when I entered my freshman year there, and that made things a lot easier." Actually she adjusted quite well because this is the time that she won most of her awards, was inducted into honor societies, and engaged in numerous extracurricular activities.

Well, as someone once said, "All good things must come to an end." So, she graduated from Livingston with a degree in biology; incidently, if you've been following the chronological order of her education, then you know that she graduated with this degree at the age of 17.

The following year she entered medical school at the University of Alabama, where she says she gets to do one of her favorite hobbies, reading. She spends a great deal of time now reading medical textbooks. She expects to finish medical school at UAB in 1981; then, she plans to go back to her hometown (Lisman) and practice medicine there. Incidently, this will not only make her the first black physician there, but also the first female doctor.

I dispensed upon her the

next notecard that read: What is your goal in life? Well, any lady with less finesse would have said, (and would have been justified in saying) "What do you think, Dummy? Ain't we been talking all evening about me becoming a doctor?" But Truddie only smiled and said, "Well my main goal is to become a physician. When I was a child I had an innate desire to be a doctor, and this desire further flourished when I went to college."

After verbally assuring her that my next question wasn't a personal one on my part, I gave her the notecard that read: "Is marriage in your immediate future?" My editor told me to ask you that; I lied. "Marriage is in the future but not the immediate future."

My notecard supply depleted, the next question would have to come from me. My question was: "How did you get to be Miss Black Alabama?" She went through the basic format she went through, but then she gave a condensed version. She entered the contest, recited and dramatized a poem written by herself entitled "My Life" for her talent display (she said talent plays a prominent role in who is to win the contest, so evidently it was good), and won the title of Miss Black Alabama. She also added that due to time she must devote toward her studies, she probably wouldn't be entering any more pageants.

It was getting close to the time when she was supposed to deliver the speech for Black History Week, so our interviewing crowd, Cedric Fuller, Truddie and her companions, and I departed to Leone Cole Auditorium. Before going on stage, she

(See BLACK, Page 11)

TAKE YOUR TEAM TO SONIC
America's favorite drive-in
SPECIAL
Junior Hamburger,
French Fries,
Medium Drink

99¢

Julie Van Cleave

Racing

(Continued From Page 7)

weekend for practice, qualifying and 100 miles races.

The Can-Am Challenge race at Road Atlanta May 13-14 will be the inaugural event for the 1978 series. The last appearance of the sleek, fast Can-Am cars on the Road Atlanta course was in 1974. 1977 brought revision of the series as new cars, drivers and teams were developed throughout the year. The 1978 race at Road Atlanta promises to bring to the public all the magic of racing the Can-Am name implies. Plans are being made now to schedule other series races during the Can-Am weekend.

For the second year, Road Atlanta will join efforts with the Georgia Jaycees to present the Summer Nationals on July 15-16, with proceeds going to the Epilepsy Association of Georgia. The SCCA national will draw amateur drivers from many parts of the country who will be competing in 24 classes attempting to gain enough points to receive an invitation to the Champion Spark Plug Road Racing Classic scheduled at Road Atlanta in October.

Labor Day Weekend will bring the IMSA Camel GT series back to Road Atlanta as drivers will be vying for points as the season nears the closing race. As in April competing classes will include Camel GT cars (this year combined as GTX-Turbo Charged Group 5) GT cars (non-Turbo sedans following 1977 rules) and AAGT (All American GT Cars); the GTU series (under 2.5 GT cars); the new American Challenge series; and the Radial Sedan (smaller sedans run on street radial tires). Keen competition and large fields are predominate at the Labor Day Weekend event, the last race before the championship final in November.

The ceramic celebration created by Dr. Clifton Pearson, head of the Art Department at Alabama A&M University, is currently being displayed in Hammond Hall through Feb. 27.

Dr. Pearson has headed the A&M Art Department for the past five years. He received his BS degree at A&M and his Master's and doctorate at Illinois State University.

The ceramic celebration is a collection of clays made with techniques and glazes. "All the forms have some decorative element," stated Dr. Pearson. "They should be functional in the environment aesthetically and they should serve the environment because they add to it."

The exhibition can be viewed on Tuesdays, Wednesdays, or Thursday from 1 p.m. until 4 p.m. or by appointment.

JHS senior wins

Valentine pageant

By CATHY RATLIFF

Ella Rae Jackson, Roger Gaither, and Mrs. Sidney Fox Reid were faced with a decision almost as hard to make as a child with a quarter in a candy store. The three served as judges last Monday night at the Second Annual Miss Calhoun County Valentine Sweetheart Pageant.

Thirty-eight lovely young ladies from all over Calhoun County highlighted the romantic stage setting.

Capturing the titles were Miss Ann Seay (sponsor, DECA), fourth alternate; Miss Lee Ann Cromer (sponsor, Kappa Sigma Stardusters), third alternate, also selected as Miss Congeniality; Miss Rhonda Hewitt (sponsor, Alpha Xi Delta), first alternate.

Miss Aleige Dial, Miss Calhoun County Valentine Sweetheart for 1977, gave up her crown to Miss Julie Van

Cleave, a senior at Jacksonville High School. The proud beauty is the daughter of Dr. and Mrs. John Van Cleave of Jacksonville.

Winners in the pageant received roses, trophies, gift certificates, \$50 savings bonds, cash awards, valentine candy, portraits, and modeling scholarships.

Other recipients of titles included Miss Jodi Carol Griffin, named Miss Photogenic and Weaver High School, which received a trophy for having the largest number of students attend the pageant. Miss Photogenic received a 16" by 20" color portrait.

Entertainment was provided by Mr. Phil Pierce and Mr. Marvin Williams.

Proceeds from the pageant, a project of the Jax State Circle K Service Club, went to cerebral palsy.

Money

(Continued From Page 2)

"many fine young folks including Dr. Cole and Dr. Stone, were students there. My father was very interested in their welfare because they were hard-working and ambitious for an education."

He thinks that students are putting more and more into their education than they were a few years ago. "But a mere background or degree is not enough. One has to have the drive to succeed within him," he stated.

In a recent statement Col. Daugette says that it is one

of the deepest human desires to live with a useful goal in life and that throughout history the most successful persons have displayed a constructive and positive attitude toward life.

He wrote that the challenge facing people in a changing society is that, "if we make most productive contributions we possibly can in our work and in our daily lives we can look at the future, with its problems and its changes, not fearfully but with great anticipation."

CDCS

thoughts

Gerontology is an emerging field. Great! What is gerontology? Come by the CDCS Center in Abercrombie Hall and research this career. You may be interested.

Dial A Prayer
435-3454

Continued

from
page

5

Thursday's Puzzle Solved:

SPORTS

By Jerry Rutledge

JSU Gamecocks will take on Tennessee - Martin

Coach Bill Jones' Gamecocks end the 1977-78 season with two games at home in Pete Mathews Coliseum. The 'Cocks take on the Tennessee - Martin Pacers on Friday and the North Alabama Lions Saturday.

During the past week, the Gamecocks lost two of three games. The Gamecocks were defeated 121-102 to Nicholls State and UTM 71-62, in a game earlier postponed by snow. The Gamecocks took its only win

of the week in a 55-54 squeaker over Southeastern Louisiana Lions in overtime.

Gamecocks 55 SE La. 54 - OT

Al Lankford's basket with 45 seconds to go in overtime turned out to be the winning margin, as the Gamecocks took its second conference victory on the road. The Gamecocks only previous road victory against a GSC opponent was over UNA in Florence.

The Gamecocks led S. La. at the half 22-21 only to see

the Lions make up the one point deficit during the second half to tie the game 50-50 at the end of regulation. In the overtime period, Jax State outscored the Lions 5-4 to take its one point victory. Lankford scored four of the five Gamecock points.

Lankford led the Gamecocks in scoring with 19 points while Jeff Tyson scored 22 for the Lions.

UTM 71-Gamecocks 62

The Gamecocks never really got untracked in this one as UTM controlled the

tempo of the game with stall tactics. The Pacers held the ball for seven minutes at one point during the second half.

The Gamecocks, down 35-27 at the half, managed to cut UTM's lead to three points (57-54) with five minutes left in the contest, but UTM pulled away in the latter stages of the game.

David Thomas scored 20 points for the Gamecocks while Joe Boddie hit 26 for UTM.

The Gamecocks are 8-12 overall and 4-8 in the GSC.

In GSC basketball statistics

T-M's Joe Boddie is new leader

The University of Tennessee - Martin's Joe Boddie is the only new individual leader in this week's Gulf South Conference basketball statistics.

Boddie slipped ahead in free throw percentage, replacing Nicholls State's Larry Wilson.

Wilson, however, continues to lead the scoring while Marvin Sales of Troy State is the only double leader, sitting on top in field

goal percentage and rebounding. Nicholls' Sonny Charpentier continues to set the pace in assists.

Boddie's free throw accuracy is .878 while Wilson is next at .874.

Wilson has a commanding lead in the scoring department with a 27.4 average. Mississippi College's Tyler Thompson (19.2) and Jacksonville State's David Thomas (19.1) are in a close struggle for second place.

Sales owns a glittering .667

mark in field goal percentage, putting him ahead of Mississippi College's Robert Felder who is shooting at a .628 mark. Thompson, with an 11.7 mark, trails Sales' 12.4 figure in rebounding.

Continuing to read in assists is Charpentier who owns a 10.9 norm. Livingston University's Rodney McKeever is next with an 8.2 average.

In team statistics, Southeastern Louisiana

University is on top in two departments. SLU leads in defense with a 61.0 mark and has edged ahead in free throw shooting with a .735 average.

Nicholls State leads in team offense with an 83.2 average while Mississippi College is the most accurate team in shooting with a .523 figure. Delta State leads in rebounding with a 45.6 average per game.

Tourney scheduled in Pete Mathews

The Alabama Women's Collegiate Basketball Tournament will be held here at Jacksonville State on Feb. 23-25 in Pete Mathews Coliseum.

Coach Ron Akers' Lady Gamecocks will compete

along with Alabama, Auburn, Talladega, South Alabama, Tuskegee, Judson, Stillman, North Alabama, UNA, Troy and Montevallo.

The turnout is divided into two divisions: Division I for the large schools like Alabama and Auburn, and Division II with schools like Jax State, UNA and Tuskegee.

For the finest in women's basketball, attend the state tourney Thursday thru Saturday at the coliseum.

Jacksonville Recreation Department has a new program of dance and slimnastics classes open for Jax State students.

Adult ballet classes, emphasis on beginning ballet, Barre, Adagio, jazz and modern techniques also

included. Emphasis on coordination and posture, and toning of muscles. Offered Wednesday nights, 5-6, \$7.50 per month.

Slimnastics classes. Special program on each student. Exercises to tone

muscles and slim the figure. Emphasis also on posture and pose. Offered Thursday nights from 6-7:30. \$7.50 per month.

Instruction Virginia Ralls, studied ballet and dance at University of Alabama in Birmingham, Atlanta, New

York and Europe. Previous teacher with Academy of Dance in Gadsden.

Basic dance. Ballet, jazz and modern included. 3-4:30 Tuesday.

Call for registration at the Jax Rec Center, 435-4776.

Dance, slimnastics classes scheduled

ABORTION

Information
Toll Free 9-9
1-800-438-8039

Interview schedule

DATE	NAME	POSITION	MAJOR	GRADUATION DATE
2-28	GTE	Production Supervisor Management Trainee	Business	Dec. 1977 April 1978
3-1	H. D. Lee Co.	Management trainees	Management Accounting Computer Science Math Basic Engineering	Apr. 1978 Aug. 1978
3-2	Spring Valley Farms	Industrial Nurse Management Trainees	Nursing B. Administration Accounting	Apr. 1978

Tuskegee mayor to speak

Mr. Johnny Ford, mayor of Tuskegee, will be the guest speaker here at JSU. Mayor Ford will speak in the Student Commons Auditorium on Monday night, Feb. 27, at 8 o'clock. Admission is free and the program is sponsored by Afro-American Association.

The Afro American Association will meet tonight at 6 p.m. in room 108 Bibb Graves Hall. This is a very important meeting and all members are urged to attend.

The Health Careers Club will meet Tuesday, Feb. 21, at 7 p.m. in room 112 Martin Hall. The guest speaker will be Dr. Robert C. Alig. The topic for the evening will be obstetrics.

Campus calendar

Hackney

(Continued From Page 1)

other contests, may be entered. Winners announced April 22.

Awards are \$250, first; \$150, second; \$100, third, in each category for national and for state awards. All entries from Alabama will be entered in a separate state contest, unless specified for national competition, competing for identical prizes.

Entries should be mailed to: Hackney Literary Awards, Birmingham Festival of Arts, Suite 1004, 1927 First Ave., North in Birmingham, Al. 35203.

Manuscripts should be typed, double-spaced. Cover sheet should include title, name, address and telephone number of author and category entered. Author's name should not appear anywhere in the body of the manuscript. Enclose SASE for return of ms.

The Cecil Hackney family

Black

(Continued From Page 1)

was asked if she got nervous before a crowd. "A little," was her answer.

During her speech she showed no nervousness; one could tell she had been there before; she handled the speech and the crowd superbly.

She did have a small amount of disappointment when she left the stage because, no doubt of the way the show was handled. It didn't go very smoothly. But, she didn't complain.

A point Truddie wanted especially stressed was that God is a very important factor in her life.

So, if you go to the UAB's campus and see a very pretty girl on the basketball court (she plays in intramural) who looks like she should be modeling for Ebony magazine instead of perspiring on a basketball court, it's Truddie Edwards, who is beautiful, physically, mentally, and above all spiritually.

of Birmingham has sponsored the contest since 1969 and expanded in 1973 to include writers from the entire nation.

The Birmingham Festival of Arts is the oldest continuous arts festival in the world and celebrates the country of Belgium, April 13 to April 23.

Applications

(Continued From Page 1)

Office, will place the applicant in consideration of "campus-based" programs — National Direct and Nursing Loans, Supplemental Grants, campus jobs, and Federal Nursing Scholarships.

About two million dollars are directly awarded each year but no award can be made to students who do not apply. The procedure is simple. Students should go by the office and ask for an application packet which contains the necessary forms and instructions.

Helping students with any problems encountered in the application process or award program is one of the main duties of the office staff and they are qualified and eager to help. The office is located on the fourth floor of the Student Commons Building. The staff includes Mr. Smith, assistant director Linda Jenkins and secretary Linda Beavers. They can be reached by phone at 435-9820, ext. 260.

Now is the time to apply for the fall and spring of 1978. If the student applies by April 15, he will be included in the first processing and will be given first priority for awards. By the end of May the student will receive a tentative award and a definite award will be made in June.

If a student is not eligible for an award the Financial Aid Office will recommend alternate areas of assistance and do as much as they can to help the students meet their financial needs.

ALBUMS AIRED AT 9 p.m. ★

Week Beginning February 20

MONDAY	America "Live"
TUESDAY	Crawler "Crawler"
WEDNESDAY	Enchantment "Once Upon A Dream"
THURSDAY	Beaverteeth "Dam It"
FRIDAY	Bee Gees "Here At Last Live"

★ New Time. Listeners May Call In Feature LP Suggestions at 435-3880 Or Bring Them By The Station

BB's The Only Greek Sponsored Lounge
 Tuesday Night
 GREEK NIGHT

Bahama

Thursday

Party

Feb 23

Win an all expense paid
 TRIP for TWO

Must Be Present To Win
 \$2.00 Person

Presents:
at the Deli

BB's

Wednesday

Night

fever

**DANCE
 CONTEST**

1st Prize
 \$125

and merchandise

WED.
 Feb. 22

1st Annual - \$35 1st Prize

NIPPLE SUCKING CONTEST