

The Chanticleer

Jacksonville State University

EMT's offer vital services

By JANA MOON

The city of Jacksonville has a program that is very little known or praised, but is one of the most vital services offered. That is the Emergency Medical Services.

This service is operated completely by volunteers who give of their time with no monetary reward expected.

In the beginning, 1971, Jacksonville had an ambulance service operated by a local funeral home. This service could offer no emergency medical treatment. The owner soon had to stop the service because he was losing money.

Jacksonville was left with no ambulance service, so Piedmont and Anniston began covering the area. The strain was far too great on these understaffed services, so they had to quit.

The city then applied for a grant from the State Highway Department for ambulance equipment. Some Emergency Medical Technicians (EMT) offered to supply volunteers, if the city could procure adequate equipment. So with eight volunteers, Jacksonville had an emergency team.

This team is the only one in the county that is under the State Health Department Regulations which requires a licensed driver and one EMT in the ambulance at all times. They also monitor matters such as date, width and equipment inside the ambulance.

Today, Jacksonville has 27 basic EMTs (which requires 110-120 hours of classroom and on the job training), four intermediate EMTs (requires another 150 hours of training five paramedics (requires still another 150 hours of training), 15 licensed drivers and two attendants.

Each EMT works on the average of one 12 hour shift a week and may have to work weekends or special duties such as games at the university. He also must attend a refresher course of a minimum of 24 hours every three years. Intermediates and paramedics must return for training every year.

The medical director, Dr. Vincent Fuselli, coordinates the business with all the hospitals which usually include

Photo by Opal Lovett

Faculty art show

Pictured, left to right are Mr. Lee Manners, Brenda Watson and Bethany Thompson, both of Heflin.

Art exhibit held

The Art Exhibit Opening by Art Faculty was held in the Art Gallery, Hammond Hall, September 4 at 7:00 p.m.

In the gallery, there are several media such as

Thus, it creates warmth of feeling.

The collages by Mr. Lee Manners are different from each other. Each collage has colors which complement each other very nicely. All

vases, cups, and pots. Unique designs can be seen on nearly every one of the pieces. Also, some ceramics are made out of stoneware which allows one to use it for eating or drinking. In ad-

sought after looking at this particular painting for a few minutes.

Watercolor paintings painted by Mr. Stephen Griffin are a series of water

Liquid gold: The gas crunch of '79

This is the first of two articles dealing with the gas shortage in the Jacksonville area. The second article will be printed in an upcoming edition.

By NANCY KARLOVICH-SMITH

According to local service station operators who seem to have little or no control over their economic lives, Jacksonville's gas availability and supply is continuing on the downswing while prices continue to skyrocket. A majority of service station dealers in the local area raised gas prices 2-4 cents in the last two weeks.

President Ernest Stone of Jacksonville State University, concerned with the influx of students this fall, spoke with Senator John Teague several weeks ago about the hastened reopening of the Standard station outside the Jacksonville square.

An unidentified source said that a power meter was recently installed and that the station will probably open within the month.

Jack Brown, former owner of the station since 1961 and past winner of the number one dealer award in the Chevron Way Program in Alabama, the Florida panhandle, and Georgia for five consecutive years, discussed his reasons for not extending his lease.

Increases in utilities, wages including social security and worker's compensation benefits, liability insurance, and rent were phenomenal.

Mr. Brown stated, "My highest paid employee back in 1961 earned weekly wages of approximately \$85 as compared with \$200 in 1979."

He continued, "Before the crisis started, the difference between the independent and major operators was only about 2 or 3 cents. When the energy crisis hit, independents generally raised prices. Their prices slacked off, but our gas stayed high. Independents were as much as 13 cents cheaper, but we were paying the higher prices to just get the gas. I pumped gradually decreased amounts monthly-70,000, 50,000, 32,000. During the last three years, it was downhill."

Brown, now owner of Brown's Service Center, 105 Tarver St., Jacksonville, said that the closed Standard

The medical director, Dr. Vincent Fuselli, coordinates the business with all the hospitals which usually include Jacksonville and Regional Medical Center in Anniston, but the ambulances may go to Ft. McClellan or Gadsden and maybe as far as Birmingham depending upon the injury. He has direct radio contact with Anniston and Jacksonville hospitals.

Because the service is voluntary, the turnover rate is high. It is especially hard to find drivers in the daytime. This is where Jacksonville State University students are the most helpful.

If you need to use the ambulance, there are a few basic rules to follow.

1. Call the ambulance immediately if you have an injury. Be sure that it is an emergency. The ambulance is not a U-haul for people who stubbed their toes.

2. Know the emergency numbers. Police, 435-6448; fire, 435-7911. Or if all else fails, call 911, the universal emergency number. The ambulance service office number is 435-2310. Don't tie emergency numbers up, unless it is absolutely necessary!!!

3. Be specific about what the problem is and where it is. The EMTs provide us with an invaluable service. If you need it, don't hesitate to use it. An ambulance run to Anniston costs \$25. Good luck and hope you never need the service, but it is reassuring to know they are there.

In the gallery, there are several media such as stitchery by Dr. Emilie Burn; ceramics and sculpture on the floor by Mr. Marvin Shaw; watercolor with colored pencil by Ms. Rhonda Roebuck; collages by Mr. Lee Manners; a huge oil tableau of black art history by Dr. Oakley Holmes; and watercolor paintings and photographs by Mr. Stephen Griffin.

All these media are proportionally lined up with enough space for even one viewer to contemplate the meaning or the messages of such an art piece which is held before him.

A huge stitchery canvas sewn by Dr. Emilie Burn is hung up on the wall. The title of this canvas is "The Jewel Box". It shows different shapes as well as colors. The colors are in harmony of red, deep orange, and brown.

each other. Each collage has colors which complement each other very nicely. All the collages are set against the white background to give the viewer the chance to relate to the colors and the shapes.

A huge painting dealing with black art history was brought to focus along with a plaque written by Dr. Oakley Holmes. According to Dr. Holmes' research into black art history, the black artists were among the world's first artists. Their drawings, along with the characteristics of their race, appeared on the caves of France, in Tassili rocks of the Sahara, and in Indus valley of India more than seven thousand years ago.

Different shapes of ceramics are set up in neat piles of charcoal rocks by Mr. Marvin Shaw. The shapes come in bowls, elongated and rounded

are made out of stoneware which allows one to use it for eating or drinking. In addition to ceramics, Mr. Shaw sculptured objects out of clay and wood. One of the clay pieces is a superman showing his age at seventy-five.

Watercolor with colored pencil painted by Ms. Rhonda Roebuck deal mostly with outdoors. In some of her paintings, the questions of balance and proportions are emphasized. Especially in one particular painting "Side Walk". One concrete pole (actually a rail) is centered on a sidewalk and a shadow of this pole is reflected on the ground on the left side. What is so confusing is where did about four or five poles in the shadow come from if there is only one concrete pole shown in the center of the picture? The answer is seen and

Painted by Mr. Stephen Griffin are a series of water in variations of colors with red and white bobbers. Each painting provokes a certain degree of calmness (which indicate not a fish is biting yet).

One particular colored pencil drawing drawn by Mr. Stephen Griffin, "Sucker" shows only one single lollipop or call it a sucker. It has red, yellow, green, and white stripes on it. What is so unusual is the transparent wrapping. It is so involved in depth and movement. And it is so shiny.

This is just one art student's point of view. So, why don't you come down to the art gallery to see these works and others for yourself. This exhibit will be open until September 14. The gallery hours are 2:30-4:30 from Monday through Friday or by appointment.

three years, it was down. Brown, now owner of Brown's Service Center, 105 Tarver St., Jacksonville, said that the closed Standard station has one of the largest storing capacities in the area - 25,000 gallons. Is this closed station a prediction of events to come?

Ceb Thornhill, owner of Thornhill's Exxon, stated, "We could do double the business but there's no gas. I'm getting approximately 83 percent of my allocation from last year which causes me to be open fewer hours. I need to buy at least 40,000 gallons monthly to supply the demand. I only get about half of what I need."

He continued, "According to a national trade journal, 60,000 stations went under in 1977-78. Exxon, although the largest oil concern in the world, has been extremely fair in the nineteen years I've dealt with them."

Thornhill discussed the possibility of the oil concerns wanting to put the individuals out of business. The replacements would then be interstate stations with salaried managers with little control over the operations.

Gene Hammett, Amoco's distributor for the local area and downtown Jacksonville's Amoco dealer, said that he felt that the state board probably controls a bit of the gas allocations, especially at the end of the month.

He continued, "The problems really develop around the middle of the month. I've cut to five days a week. At the end of the month, I may be open only two or three hours. Lenlock's and Canada's Texaco stations as well as Young's 204 have already closed."

Mr. Hammett went on to say that rent may be a major consideration on gas prices.

"In Birmingham where rent may reach \$1800, the

(See GAS, Page 10)

In SGA action

Computer dating in the making, blood drive in fall

By JANA MOON

During the Student Government Association (SGA) meeting last Tuesday, Sept. 4, motions for elections to be held Sept. 19 and to bring Average White Band to campus Sept. 25 were passed.

The SGA also moved to start a computer dating system and set up restrictions on the tennis courts in the order of students-first, faculty-second, families of students and faculty-third. Identification cards will be checked.

A motion to form a committee from Jacksonville to work in the Alabama Student

Association passed. This group would meet with other universities in the state and lobby at the State Capitol in Montgomery for student interests.

A motion also passed to have three left-handed desks in all classrooms.

Announcements included Delta Sigma Theta sponsoring blood drive for fall semester, rush week for fraternities will be Sept. 12-15; boxing tournament tentatively dated at the end of November and Baptist Campus Ministries Fall Festival set for Oct. 6. All organizations are invited to enter. The fee is \$5.

Guess who?

Can you
guess who
this man
is?

Find the
answer inside
The Chanticleer.

Photo by Opal Lovett

Photo by Opal Lovett

Jax attack stifled

See story, page 9.

"FEULISHNESS"

Hey Mom! I'm a walkin'

By JANA MOON

Dear Mom,

Please send your loving daughter gas. I am in desperate need. If you are unable to fill this request, please buy me a backpack and some good walking shoes because I am going to need them.

I know, Mom, that I usually ask for money, but by the middle of this month even gold boullion will not buy me one gallon or one liter (if you prefer) of that precious fuel. As you know, I came back to school full of high hopes for a great year, but I can't have that fun sitting at home with no gas to power my car, so I will be walking. Tell Dad that I will be able to lose weight and get a lot of exercise.

Would you believe that our friends the oil companies based our gas allocations for Jacksonville on the amount of citizens who live here year ar ound. They number about 6500 and they still ran out of gas in August. And now with 7000 students returning to JSU, they are not going to add one gallon to the allotment. I won't be coming home this semester much. Maybe you can come to see me, but be sure your tank is full when you arrive here.

The Chanticleer and other concerned students and faculty members are planning to send a petition to the oil companies. We are going to post it in all major buildings and hope we can get at least 4000 signatures I don't know if it will do any good, but we tried and who knows???

My husband bought a bicycle back to go to school on, but sooner or later we will need gas.

Love, Jana

Let the brew flow!

By CHUCK AVERY

help the university and the economy.

The recycling of aluminum and newspaper is becoming quite popular. A campaign such as this helps keep our campus beautiful and puts money back into our beer budgets.

To help lighten the blow of our gas shortage, have your pledges walk back and forth to classes, instead of driving

those gas guzzlers they got for high school graduation. Taking it one step further, make them double date to conserve gas.

Get them to take cold showers to help cut down electric bills and unwanted pregnancies. Encourage them to vote in S.G.A. elections because no one else does.

Have your pledges study and try to excell in such classes as sexual deviant behavior. Make them live up to high fraternity standards of the Deltas in the movie ANIMAL HOUSE.

Accomplish these and other suggestions we cannot put into print and J.S.U. will maintain its reputation as one of the most partying schools in the country.

Right of center

Gene
Wisdom

There's poison in the SALT

By GENE WISDOM

Proponents of the new SALT Treaty are making one major claim in its defense—it will maintain a lid on the arms race. On this point your hawk-ish writer must partially concede. The treaty will insure that the lid on the arms race survives—for the United States. But in fact there is no true arms race. The only side which is developing several new weapon systems is the Soviet Union which has been doing so since at least the 1962 Cuban Missile Crisis. During that embarrassment to the Kremlin Deputy Foreign Minister Kuznetsov warned, "Never will we be caught like this again." United States Military Delegation

existing intercontinental ballistic missile (CBM), one new type of submarine and submarine-launched ballistic missile (SLBM) system, and no new strategic bomber systems. In the same time, the Soviet Union has developed four new families of ICBM, plus variants of older systems; a new family of nuclear powered ballistic missile submarines, three families of SLBMs and several upgraded and modernized versions of strategic submarines and missiles; and a new bomber capable of intercontinental delivery of a significant proportion of the total Soviet nuclear arsenal" (the Backfire which will be discussed later).

will soon be significantly inferior.

There is no arms race and hasn't been for years. We have had unilateral disarmament by the United States faced with "a spectacular build-up of global military power by the Soviet Union." (U. S. News and World Report). It seems that as we beat our swords into plowshares the Soviets are busy making more and bigger swords.

Along with this concern over an arms race, SALT supporters also worry that defeat of the treaty in the Senate will endanger detente, that magical relationship with the USSR in which we ignore Com-

has such dreams of peace. It is precisely this mirror-image which has put us into a dangerous dream world of putting trust in such agreements as SALT.

The Soviets do indeed believe in peaceful co-existence, but we have mistaken its purpose. It is not a type of peaceful foreign policy as it seems to be in the United States, but is a strategy, a ploy, which fits right into their plans for world domination. Its role is to facilitate and widen the upsurge of the revolutionary and "national-liberation" movements throughout the non-communist world. It allows for, but prevents, American response to,

This Bird's View

By
MAURICE
BOWLES

It would be pleasant to have kicked-off my column this year with a cheerful subject. But a writer is plagued with the curse of writing about that which dominates his mind.

When a large number of people attempt to gather in the name of a wholesome good time, there always seems to be some jerk in the crowd that insists on trying to ruin it for everyone else.

Such is the person, or persons, who chose to hit our football players with eggs during the "Rat Run" last Thursday night. A starting football player was apparently injured by this malicious act.

Only a fool would engage in such lunacy.

But the response to the football players and coaches to this act was equally as foolish. Charging into a crowd of

several thousand people and shaking an accusatory fist at anyone with an egg in his hand created a problem that superceded the first one.

This writer and his buddy on the right were first approached by several football players and threatened with bodily harm if we threw another egg. Our only targets that evening had been slow freshmen who happened by our way.

That is part of the intended fun of Rat Run. It would have taken an .81 mm mortar to have hit a player from where we were, anyway. But that didn't matter to the incensed football players.

(See BIRD, Page 4)

Elections scheduled

Elections for freshmen senators as well as beauties and favorites for all classes will be held Sept. 19. Sign up times for freshmen candidates will be Sept. 10-14 in the SGA office also.

Class meetings for nominations of class beauties, favorites, Mr. and Miss JSU and Mr. and Miss Friendly will be Sept. 11. Freshmen and sophomore nomination will be 7:30-8:30, third and fourth floor SCB, junior and senior nominations will be 8:30-9:30, third and fourth floor SCB.

Those interested in running for or nominating candidates should come by the SGA office or attend the meetings at the appropriate times. For further information, contact your SGA office.

If you have any information you wish to be placed in the paper, please write it out or type it and send it to the Chanticleer by 4 p.m. Wednesday for the following Tuesday paper.

like this again." United States Military Posture for FY 1979 from the chairman of the Joint Chiefs of Staff revealed quite clearly the difference in efforts:

"Since 1970, the United States has put into production one variant of an

(the Backfire which will be discussed later).

While the experts keep on debating over whether we are already inferior to the Soviet Union military, they are all agreed that the above evidence indicates that if present trends continue we

in which we ignore Communist advances worldwide so that our diplomats may peacefully offer toasts with the Russian bear. As we follow this policy and observe that we have no major conflicts with Russia we have concluded that she also

American response to, Soviet moves throughout the world. As Soviet military power grows Western powers are forced to choose accomodation with Moscow despite Communist ad-

(See SALT, Page 3)

More from the right...

Rat run riot

By GENE WISDOM

"Rat run". The name strikes mystery into the hearts of those uninitiated freshmen who haven't sampled what was once a famous tradition at JSU. This annual ritual has wrought sadistic glee into the hearts of the more sophisticated upperclassmen since chicken farmers-know-when.

Since this writer can remember however it seems as though this occasion has been losing its glamour. From that wonderful September 1975 morning at 3:00 a.m. in which "they" stirred us out of our dorms to run down egg-tossing, water-spraying fraternity row to the festivities in the city square this custom has slowly decayed. Upperclassmen have been getting a little more carried away with the direction in which they toss those elliptical weapons. Freshmen, unfortunately, are no longer the only victims.

Our most recent outpouring of the freshman Welcome Wagon resulted in a disgrace to this hallowed institution of years gone by. Quite seriously, though some idiot from among the crowd threw an egg toward the football players and according to rumors struck one of them in the eye, reportedly injuring him. Whoever threw the egg should not only have his conscience gnawing him should that player have been put out of the lineup but perhaps should be dealt with accordingly by the player's teammates.

As if what was supposed to be a demonstration of school spirit, fun, and a little outdoor partying hadn't been spoiled enough by that, various members of the football team over-reacted by fanning throughout the crowd

suggestively threatening those found with eggs, including your two favorite friendly editorialists. Though we were armed with eggs we were quite innocent as were at least 99 percent of the celebrants they approached. Though their lecture was calm but stern, the tone left their violent intentions quite clear.

Calm, however, is not the word to describe the reaction of a certain coach who shall remain nameless in hopes that time will clear his head. In reaction to an egg tossed AWAY.. from the players from nearby these writers, this coach erupted from nowhere after obviously not seeing who threw the egg and vehemently stormed us. He repeatedly made what can only MILDLY be called threatening gestures and statements. Had a much cooler-headed coach not been with him trying to calm the other one down while much more tactfully ordering us to leave he MIGHT have had several witnesses watching him physically attack us.

Certainly the coach and the football player had every right to be angry at whoever hit the other player. But when some players began directing the crowd back while brandishing broken beer bottles their frustration was carried a little too far. Most of the students holding eggs to "give" to the rats including your two writers, are strong supporters of the team and will be cheering for them throughout the season. While that shameful egg-thrower deservedly wrestles with his conscience let us hope that when that coach and those few players look into the stands Saturday night and watch the faces of a proud, cheering student body that some still small voice within tugs at them a little bit.

Letters to the editor

(All letters to the editor will be printed as long as they are not libelous or as long as they are signed. You may request that your "name be withheld" and it will not appear in print in the paper, but we must have your signature. If you wish the editor, staff member or public to reply, please request and we will do all we can to see that you have your answer.)

ERRONEOUS IMPULSE

Rape is an infuriating subject. Everytime I hear or read of a rape, feelings of hatred, helplessness, and deep depression overcome my whole being. I truly regret that there are men who have so little control over their emotions as to find it necessary to force sex

upon a female. If only they would realize how futile their action is. For an instant of pleasure, they have both eternally damaged the life of a lady and endangered their own liberty. Is that instant really worth the risk?

A young lady, brutally beaten and raped, has now been given the misfortunate

chance to forever hold an opinion of men which can be anything but favorable; an opinion which in most cases may be justified. But, allow me to say that no man, in the true sense of the word, would ever think of doing such a despicable thing.

During my lifetime, I have seen men do a great many idiotic things, and such acts as rape, in my mind, entitle a woman to form whatever opinion of men she wishes.

With all due respect to the Women's Liberation Movement, I think that such acts as rape clearly show

that unless women as a whole undergo a physical metamorphosis, it will forever be the duty of any self-respecting man to protect the woman he loves from all possible harm, even though the consequences may call for the loss of his life. After all guys, isn't she what we really live and work for?

Jason Williams

Dear Students:

The Mimosa staff has

(See LETTERS, Page 3)

The Chanticleer, established as a student newspaper at Jacksonville State in 1934, is published each Tuesday by students of the university. Signed columns represent the opinion of the writer while unsigned editorials represent the opinion of the Executive Editorial Committee. Editorials do not necessarily reflect the policy of the JSU administration.

The Chanticleer offices are located in Pannell Hall, Rooms 219 and 220, phone 435-9820, ext. 233.

All correspondence should be directed to The Chanticleer, Box 56, Jacksonville State University, Jacksonville, Alabama, 36265.

Jana McWhorter Moon - Editor

Chuck Avery - Asst. Editor

Mike Moon - News Editor

Lisha Brown - Entertainment

Jerry Stinson - Art Editor

Allen Clark - Sports Editor

Maurice Bowles, Gene Wisdom - Special Columnists

Jeff Cox, Kathy Sheehy - Sports Staff Writer

Chuck McCarty - Entertainment Staff Writer

Nancy Karlovich-Smith - News Staff Writer

Dr. Clyde Cox, Mr. Robert Clotfelter, Faculty Advisors

Opal Lovett - University Photographer

Eddytorial By MIKE MOON

Lenlock ! ?

Time: Saturday night about 6:30 p.m.
Place: A Jacksonville Night Club.
Enter a couple they are seated and a waitress approaches.
Waitress: Good evening what would you like tonight.
Man: I think we would rather have a drink before we order. I would like a 7 & 7 and she wants a pina coloda.
Waitress: I'm sorry sir, but we only have beer.
Date: I don't like beer.
Man: Yea, I know (to waitress) I thought this was a wet county. I mean they serve liquor in Anniston.
Waitress: Yes sir, and Jacksonville has a liquor ordinance patterned after Anniston.
Man: Then how come I can't get a mixed drink.
Waitress: Well, we are too close to a church to get a license.
Man: What church, I didn't see any church when we came in.
Waitress: Well the church is oh, I'd say about a block

away.
Man: A block away!!
Waitress: Yes sir, but parsonage is only 399 feet away.
Man: What's the difference, and besides if you can serve beer why can't you serve liquor.
Waitress: I don't really know. I guess we're far enough away to serve beer.
Man: _____
Date: Honey, I don't want any beer.
Man: OK, look, bring me a draft and my date some wine.
Waitress: I'm sorry, but . . .
Man: You don't serve wine?
Waitress: Yes sir.
Man: So what do I do. My date doesn't like beer.
Waitress: Well, you could brown bag.
Man: Yea, OK it's still early, where's the Green Front at.
Waitress: Lenlock.

Letters

(Continued From Page 2)

contracted the Paul Vaughn Studios to do the class portraits this year. The photographer will be set up on the fourth floor of the Student Commons Building Monday, Sept. 10, through Friday, Sept. 14

With this company every person who has a picture made receives proofs.

Your responsibility includes going to Commons, getting in line, and having your picture made. When you receive proofs in the mail you must return them whether you buy or not. Failure to return proofs results in a required \$10 proof fee. Otherwise, your picture for the yearbook is free.

We recommend that you wear dress or neat casual clothing for your portrait sitting.

Be sure to list correct classification including full name and class level.

Students graduating in December, 1979, April 1980 and August 1980, should list themselves as seniors in order to appear in the senior

class section of the 1980 Mimosa.

Avoid the rush and go before the last two days on the schedule.

—Julie Reed, Editor.

Dear Editor,

Well the administration of Jax State has done it again. Come up with another ridiculous and unnecessary rule to plague us poor dorm residents. At our dorm meeting last night it was announced that the Housing Office has decided that beds can no longer be bunked because it is too dangerous. Now I ask you—what could possibly be dangerous about putting beds into bunk beds? Are they afraid some student is going to be fatally injured by falling off the top bunk? Bunking the beds is the only way to make those tiny dorm rooms into acceptable living quarters. The Housing Office's arbitrary decision is going to make life a lot harder for dorm residents.

Come on, you guys, stop treating us like five-year-olds! What will you do next—

take away all sharp objects so we don't cut ourselves?

Susan Benson
Rowan Hall resident

Dear Editor,

As a freshman and as a prospective transfer student, I need special assistance in choosing my courses at Jax State so those credits will transfer to another university. When I entered my advisement session, I had high hopes. Finally, I would have answers to the questions I'd worried about since I decided to transfer. However, my assigned advisor could not help me decide on a BA or BS degree for my major, and he could not help me decide which subjects would transfer. His excuse was, "I don't know. Ask someone else." He never suggested someone to ask.

I feel advisors should be better qualified for their positions, and they should be more willing to go out of their way to help students. "Advisement for Success" should be successful.

Sincerely,

A Concerned Student

Dear Editor,

I would like to make a comment on the maid service in Sparkman Hall. My opinion is that the maids do excellent jobs of keeping Sparkman Hall clean as possible considering the conditions they have to work under. I mean like trying to ride the elevator from floor to floor. You have to wait five minutes before one comes to your floor and by the time it gets there, it is either filled with people or going in the opposite direction. Going from the 1st floor to the 9th floor on the stairs isn't an easy task. Plus there are those of us who empty our waste baskets and there is always something dropped, like pencil shavings, and it always seems to be right after the maids have vacuumed. We also walk over wet mopped floors which always leaves foot prints. But over all in

(See LETTERS, Page 4)

vances rather than risk confrontation. This continued Western acquiescence to the growing Soviet war machine is the peaceful co-existence aimed at by the Soviets; it is nothing more than a "categorical imperative" for U. S. policy as long as the "correlation of forces" favors the Soviet Union, allowing for further shifts of those forces in the Kremlin's favor.

Leonid Brezhnev, at the 25th Congress of the Communist party of the Soviet Union stated, "We make no secret of the fact that we see detente as the way to create more favorable conditions for peaceful socialist and communist construction." This scheme must be working pretty successfully because in a speech to Communist Party leaders in Prague, which was given as much attention as Hitler's revealing speeches in the 1930s, Brezhnev bragged of Soviet advances made under cover of detente, predicting that they would lead to an irreversible shift in the balance of power by the

1980s. Brezhnev further anticipated that by 1985 the Kremlin would be able to exert its will wherever it needs to.

The Communists do not depend on the visions of our pacifists at the negotiating table but according to a Soviet youth publication they rely on "the real correlation of forces, on the economic and military might of our country." The greater the combat ability of the armed forces of our country, the most powerfully they are equipped, the better they are trained, the more peace there will be on earth." Peace depends not on disarmament, not even unilateral disarmament by the U. S. but on Soviet military might. It is a peace with winners and losers, which "stem(s) from the changing balance of forces, between capitalism and socialism on an international scale."

It is time for us not to fear what effect defeat of the SALT Treaty will have on detente but to examine the effect detente has had on our

security and to realize that the purpose of SALT for the Soviets' is to continue this shift in the "correlation of forces" in their favor.

Perhaps an example of this detente-induced blindness is the treatment of the supersonic Backfire bomber in the new arms limitation treaty. After continued Soviet insistence that the Tu-26 (Backfire) is a medium-range bomber, the U. S. has accepted an "informal" promise to not produce more than the current 30 a year, or to place it in an intercontinental strategic role. Maybe they will do better on this promise than they did as a guarantor of the 1973 Vietnam agreements. The North Vietnamese could not have carried out the following 1974 invasion of South Vietnam without Soviet equipment and help.

However, the Backfire does have intercontinental capability and according to U. S. Military Posture for FY 1979 referred to above, this fact "cannot be prudently ignored." Using in-flight refueling the Backfire can strike U. S. targets and return to the USSR. On one-way missions it could cover the entire United States and land in Cuba. The Backfire does have these re-fueling receptacles indicating they

are definitely suited for intercontinental purposes. The Soviets are also building a new tanker, the 11L-76 Candid, to support Backfire.

It will still be difficult to assure compliance with the provision of the treaty "prohibiting" intercontinental use as it will be tough to distinguish between Backfires that are deployed toward China and those directed toward the U. S. If they are directed at us, we have virtually no air defense protecting us whereas our B-52 bomber fleet (half as large and three times as old as the one which confronted Khrushchev) will be faced with 12,000 surface-to-air missiles and a formidable air defense system in Russia.

The SALT II accord clearly will have no effect on Soviet efforts to achieve military superiority over the U. S. We must first pull our heads out of the sands of detente and put national security through military superiority ahead of dreams of world peace. It is only with the former that we can achieve the latter.

In later parts of this series we will look at SALT's effects on European security, the verification issue and the MAD doctrine on which U. S. deterrence policy is based.

NOTICE
Students Beware!
Cars parked behind the cafeteria and in the middle of the Curtiss Dorm parking lot are being towed away at owner's expense and that cost is \$20.

Lost late Friday night August 31 in vicinity of Campus Inn Apts. a red-vinyl tote bag with owner's name on side in white letters. Important articles inside. Please return to Chanticleer Offices 219 Pannell Hall or the

RONNIE'S
HAIR STYLING
JACKSONVILLE, ALABAMA
435-2960

RECORD PARK
We've got LP's, tapes, cassettes, t-shirts, posters, stereos, JVC, Technics, Pioneer, Kenwood and the lowest prices in town. Even our everyday prices are sale prices elsewhere at Record Park and Hi-fi Warehouse.

Are they really worth \$1.47 per hour?

By CHUCK AVERY

In a recent staff meeting of the Chanticleer's editors, the subjects of budget and student workers' salaries were brought up. We decided to let you know how we operate.

First of all, the Chanticleer is run by students. It is funded by the university and money received from sales of advertising space.

The university has allotted around \$20,000 to the Chanticleer's budget for the 1979-80 school year. This does not even cover the cost of printing. In fact, it falls short of the printing cost by several thousand dollars. This does not include general

operating expenses such as telephone bills, equipment, supplies and salaries. All these must come from our budget.

While on the subject of salaries, the Chanticleer staff is probably the lowest paid group of students on campus for the amount of hours worked. The section editors only receive pay for ten hours a week. The editor and assistant editor receive fifteen and twelve hours respectively at a pay scale below minimum wage. There are no scholarships awarded for newspaper work at J.S.U.

Even though our staff is paid for a certain amount of

hours per week, there is not one staff member who works under twenty hours per week on the paper. This is the equivalent of working ten hours a week free or working for about a dollar and forty seven cents an hour.

At the present time, no staff writers are paid for their time or efforts. Any one writing for the newspaper who is not an editor simply does it for self-satisfaction or recognition, not money.

So the next time you pick up a Chanticleer and start to read it, remember, the people putting it together are students doing the best they can with the resources available.

Chanticleer Offices 219 Pannell Hall or The Manager of Campus Inn Apts. No questions asked.

CINEMATIC ARTS NEEDS WORKERS

The JSU Cinematic Arts Council is looking for new volunteer workers. According to Council chairperson Larry Nee, a number of former workers have graduated and there are now a number of spaces open on the Council. Members work movie nights in many capacities, from projectionist to box office workers. While members work on a strictly voluntary basis, there are compensations courtesy of the SGA. Anyone wishing to join the Cinematic Arts Council should leave name and address at the SGA office or should stop by the Student Commons Auditorium any Wednesday or Thursday film night and speak with any member of the Council.

CHUNK

BY: STINSON

at Record Park and Hi-Fi warehouse.
1102 South Quintard, Anniston
237-5000
East Battle Street
Talladega

OPTIONS GALORE • SIZES TO FIT

SCHWINN® Collegiate® Sport

- 10-SPEEDS!
- 5-SPEEDS!
- 3-SPEEDS!
- COASTER!

- SPORTS STYLING!
- TOURIST STYLES, TOO!

Student Discount With Ad

10-SPEED SPORT MODEL SHOWN

These youthfully styled Collegiate Sport models are the ideal choice for boys, girls, or anyone who wants a sturdy 26-inch wheel lightweight style bike with dependable 26"x1 1/4" gum-wall tires and easy-shifting, jam resistant 5- or 10-speed gears. Equipped with Shimano FF front freewheeling chainwheel, the derailleur system is protected from damage from back pedaling. Shifting gears is easier, especially for 10-speed beginners. Now everyone can join the fun of riding 5- and 10-speed bikes with these smooth-shifting, long-lasting, trouble-free Schwinn Quality-Built Collegiates — and outstanding value at a budget price. Available in 3-speed and Coaster brake models, too.

THE 3-SPEED COLLEGIATE TOURIST FOR GIRLS STUDENT DISCOUNT WITH AD

ASSEMBLED, FITTED AND READY-TO-RIDE AT NO EXTRA COST FREE 30 DAY CHECKUP, TOO!

Honda-Kawasaki of Anniston

5704 Weaver Road
Anniston, AL
820-0963

Bird

(Continued From Page 2)

Eventually, the sentencers of doom continued on their way, and the fun continued.

Later on that evening, though, my accomplice and I were stormed by a coach in a towering rage over the injury to the player. The coach, who shall remain nameless to protect his reputation, had all the dignity of an angry Idi Amin.

Apparently motivated by seeing a white spheroid come sailing out of the crowd toward other spectators, the coach stormed my roommate and I, naming us as the culprits.

We were screamed at, threatened with bodily injury, and spat on with dips of Skoal. The display went on for about ten minutes. The crowd that gathered around us

rivalled the crowd watching the pep rally. No wonder, for this coach was making quite a show of himself. Had Woody Hayes been there, he probably would have applauded. An altercation could have ensued, had there not been another coach there with much more calmness and dignity than his associate. The actions of this person could have resulted in future ramifications against him, had someone chosen to see that end result.

The details of what was said is not important, suffice it to say that my friend and I backed off after the coach removed his wristwatch with obvious intentions for his throwing arm.

We later observed several football players breaking

bottles and heading for a scattering crowd.

The injury of a teammate would naturally evoke anger in an associate's heart. But this childish display of vials of wrath toward anyone and everyone should be beneath the dignity of either a coach or player. The team and those who support them became bitter enemies for several minutes that night.

This was no answer to a problem that had no solution. The traditionally exciting event was ruined by these aforementioned actions. That is bad enough, but even more shameful than that is that persons occupying such positions of authority have no better control over themselves or their subjects.

For sale

'78 Superglide

Harley Davidson
Motorcycle. Like
new, \$3,000. Call

435-2960.

Notice

The Geography Club will have a meeting on Monday September 10th at 7:45 p.m. in 329 Bibb Graves Hall to plan a camping trip for the following weekend. Anyone interested in hiking and camping is invited to attend. You do not have to be a Geography major or minor.

Letters

(Continued From Page 3)

spite of the trouble the maids have, they haven't showed a sign of anger yet and they keep on doing their job.

Jenny Woods

Dear Editor,

I am writing this letter in concern of the over population of the campus. Because there is an overcrowding situation it causes severe problems such as, there is not adequate room for the enrolled students. People are being put three to a dorm. Also because of overcrowding, there is not enough parking space. This causes some inconvenience to the students because we have to walk longer distances to class. I feel that the University is trying to do something about these situations. It's great to know that they take a concern in the students.

Sincerely yours,
Callan K. Wilkins

Dear Editor,

So far, as much as I can tell, I love this campus. There is a bed for me to sleep in, although it only has a two-inch mattress. And there is an oven to cook in. I mean my room gets so hot I could bake a cake on the floor, and a nice cold shower--well, at least until someone flushes the toilet; then all the showers get scalding hot for about 30 seconds

I really enjoy the campus being so small--everything is in walking distance except someplace to get a nice cold draft, but I can do without it for awhile.

The one thing I really do enjoy is the great "Southern

Hospitality" that is to be found around every corner. I guess I just haven't rounded the right corner yet.

In closing, I would like to say that I feel, even though I am a Yankee from Peoria, Illinois, that Jacksonville State University has the most beautiful girls I have ever seen on one campus.

Sincerely,
Jeff
Glazner Hall

Dear Editor,

For the past two years, I have really looked forward to attending Jacksonville State University. On Wednesday morning, my mind was nearly changed. Luckily, I arrived about two hours early, because about a half hour of my time was spent hunting a parking place. It seems unreal that a campus as large as Jacksonville does not have an adequate area for parking.

I spoke to several people on the matter, and the majority had problems finding a parking space. I feel that changes should be made to overcome this problem. It is not only time-consuming, but dangerous as well. Jacksonville State University has the largest enrollment this year than ever before, so changes may need to be made to accommodate this increase.

Sincerely,
Sharon Davis

Dear Editor,

I've been living on the JSU campus for a week and a half. It is a beautiful campus with good facilities. My only complaint is the need for

more parking spaces. My car has been blocked by cars in no-parking spaces several times. That's not too bad until you see the officers giving tickets for violations that aren't causing as much traffic congestion. Someone needs to let these rude drivers know they can't get away with this, and it needs to be done soon!

Sincerely,
Allison Womack

Dear Editor,

I am writing in reference to the supply and the price of books we are required to purchase.

I have visited the three book stores in Jacksonville, and I have found that the supply is not meeting the demand. I, like many other students, have been unsuccessful in getting the books needed for my course of study. I have only two alternatives to select from. I will try to pass the class without the book or I will, unfortunately, have to drop the class. This is a great imposition on my part. I must have these course requirements before entering my major field of study.

Before entering J.S.U. I received a schedule of events. In this schedule I was informed to allow \$75.00 for books. I have purchased six out of the nine books that are required. The total comes to \$81.57. I have talked with other students whose books were anywhere from \$90.00 to \$106.00. We feel these books are over priced. We have no choice but to buy the books and pray for better

luck the next time around.

Do you have any suggestions to offer the friendly but frustrated students at J.S.U.?

Sincerely,
Wendy Bennett

Dear Ms. Moon,

Last year the University had decided to change certain parking areas on the grounds from red to green and so forth. But while they were talking of the parking problem they didn't even consider the Military Science Building at all. Those of us who attend class there are forced to park behind Martin Hall or on the curb in the street.

Actually, I don't mind the walk from the parking lot to the MSC. But because of the load of cars from the Nursing Building and Martin and the library for some people the walk turns into a sizeable hike.

So I would appreciate if this matter is given some consideration.

Sincerely,
Roy Napper

Dear Editor,

There are many things that I would like to know about, but I have only one question: Why were all the travel expenses cut out for the Marching Southerners?

The band plays a great part in the football games, parades, and many other events. I came to this school for one great reason: the band. Now they tell me we can not go anywhere. I know the football team as well as the fans would love the support of the Southerners. Some people come to the

games just to see the Southerners.

If there is any answer to my question, I would like to know it, and so would many others. It may be difficult to find out, but please try.

Sincerely,
Chuck Chamlee

Dear Editor,

I would like to comment on our schools cleanliness. Never have I seen a finer display of impeccable landscaping and general upkeep of a college campus anywhere. Graffiti is unheard of on the J.S. U. campus. Other campuses I visited students seemed to have no respect for the buildings that themselves as taxpayers helped to pay for. Their buildings had been the battlefield for spray cans. Many of the messages expressed the students' views on drugs, sex, and other words expressing how they felt about society. It may make for interesting reading but it doesn't make the school or the students look good. I think our immaculate campus is a good reflection on the students and faculty and tells what kind of school Jax State is.

Sincerely,
Patrick Carter

Dear Mrs. Moon,
I am a first time freshman at Jax State and I am enjoying every minute of it. I am in the Southerners, and I am proud to be in the best drum line in the nation. From all of this glory, one fault comes to my mind. Why can't a student take two different applied courses without going four extra

years? What can the people who have two main instruments do? Could more teachers be added to help? This would cause more money problems, but could this be looked into more deeply?

Again I say this is a great university. Thank you for us to voice our opinions.

Mike Bowman

Dear Ms Moon,

As a freshman, I would just like to let it be known that a first year student could not have picked a better school in which to further his education. Everyone is extremely nice and tries his best to make you feel welcome. There are a few problems I see, but probably nothing can be done about. One is the parking. The other is why the travel expenses were cut from the Southerners.

Again I would like to say this is a great place to further your education. Thank

you for hearing me out.

Sincerely,
Penny Woodring

Dear Editor,

I have been at Jax State for almost 2 weeks, indicating I am a freshman. Of my 2 weeks, I am very pleased with the campus and the school in general.

One change I would like to see is the start of coed dorms. Other schools have them and I think this would be a welcomed change. This would save money and space. Instead of building

FRESH SEAFOOD

SHRIMP FLOUNDER OYSTERS CRAB TROUT

Frank's Seafood Market

1/2 Hwy. 21 1/4 Mi. N. of Galloway Gate

Public Square

**Roma's
Pizza & Steak
House**

435-3080

LUNCH SPECIAL

Served Daily From
11:00 a.m. to 4:00 p.m.

STEAK

If you've got the time, we've got the Miller.

Distributed by

Quality Beverage Co.

1215 West 10th Street
Anniston, Alabama

All your life you've wanted to do something important for the world. Now a lot of the world needs you to do it. We need volunteers with skills and all kinds of practical knowledge. Call toll free: 800-424-8580.

Peace Corps

Ad Council
A Public Service of The Advertisers & The Advertising Council

Small Pizza	3.69	Ground Sirloin	2.29
<small>One Combination</small>		Top Sirloin	4.49
Home-made Lasagna	3.69	Fried Chicken	3.39
<small>This casserole dish made with layers of Rich Semolina Noodles, with Meat Sauce in the middle is served with bread.</small>		Flounder	2.99
Spaghetti	2.69		
<small>Served with Bread, Meat Sauce and Parmesan Cheese</small>			

=====**No Checks**=====

OPEN 7 DAYS A WEEK
Sunday thru Thursday 11:00 A.M. to 1:00 A.M.
Friday and Saturday 11:00 A.M. to 2:00 A.M.

Free Delivery

Hassle-Free Trips

Problems of any kind on your trip abroad can be a big hassle. And who needs it?

Traveling abroad is not as simple as it may seem. There's a lot more to it than just buying a ticket, grabbing your passport and taking off

to parts unknown. A successful trip requires advance preparation. That's why the U.S. Department of State has prepared a booklet, "Your Trip Abroad." Single copies are free and filled with facts and tips like these:

Start your planning and preparations early. Passports, visas, shots, etc., are easier to get "off season," which means the months November through March.

Plan your itinerary carefully, to the extent possible, leave a detailed schedule with friends and/or relatives in the U.S.

Try to learn at least the rudiments of the local language. More often than not, foreigners are flattered that you tried to learn their language.

Familiarize yourself with the basic laws of the countries you are visiting, particularly on currency, customs, traffic and narcotics regulations.

Don't get involved in drugs under any circumstances. Remember, when you travel abroad, you are subject to the laws of the country you are visiting. If you are arrested, the U.S. Government cannot provide your bail or in any way get you out of jail.

Beware of articles that say drug laws are more lenient and laxly enforced in foreign countries. Drug laws abroad tend to be more severe than in the U.S. with mandatory prison sentences common for possession of even the smallest amounts of marijuana or narcotics. Most countries stringently enforce their drug laws.

Don't play "Good Samaritan" and bring home packages for strangers. There is always the chance they may contain drugs.

Those planning to spend a month or so in any particular city should visit the nearest American Embassy or Consulate to record their presence and leave information on where they are staying.

Plan your trip well, including the clothes and finances you will need.

Make certain your regular medical, accident and auto insurance policies cover you while abroad. You may

also wish to consider trip insurance for yourself and your belongings.

Don't carry large amounts of cash. Travelers checks in U.S. dollars or foreign currency are preferable. And you can use some credit cards worldwide.

Become familiar with U.S. Customs regulations. If you plan on taking foreign-made personal articles (watches, cameras, etc.) with you, consider getting a certificate of registration from the Customs Office nearest you. This certificate will speed up your entry when you return.

Buy round-trip tickets as far in advance as possible. Even though you have a return ticket, reconfirm your reservations at least 72 hours before departure. If your name does not appear on the reservations list, you may find yourself stranded.

If you find yourself in trouble abroad, contact the nearest American Embassy or Consulate. Although Consular Officers cannot do the work of travel agencies, banks, the local police or serve as translators or intervene in private commercial disputes, they are there to advise and help you, especially if you are in serious trouble of any kind.

For more information, drop this coupon in the mail today!

Send to:
Correspondence Management Division
Bureau of Public Affairs
U.S. Department of State
Washington, D.C. 20520

Please send me a copy of "YOUR TRIP ABROAD"

Name _____ Please Print

Address _____

City _____ State _____ Zip _____

Fall 1979 interview schedule

SEPTEMBER 1979

Thursday, Sept. 27th

Electronic Data Systems, Dallas, TX

OCTOBER 1979

Monday, Oct. 1st
Tuesday Oct. 2nd

(U. S. Marines-Oct. 2-4)
Monday, Oct. 8th

Tuesday, Oct. 9th
Wednesday, Oct. 10th
Thursday, Oct. 11th
Monday Oct. 15th
Tuesday, Oct. 16th
Wednesday, Oct. 17th

Thursday, Oct. 18th

Friday, Oct. 19th

Monday, Oct. 22nd
Tuesday, Oct. 23rd

Wednesday, Oct. 24th
Thursday, Oct. 25th
Monday, Oct. 29th
Tuesday, Oct. 30th
Wednesday, Oct. 31st

NOVEMBER 1979

Thursday, Nov. 1st
Monday, Nov. 5th
Tuesday, Nov. 6th
Wednesday, Nov. 7th
Thursday, Nov. 8th

Monday, Nov. 12th

Tuesday, Nov. 13th
Wednesday, Nov. 14th
Thursday, Nov. 15th

Monday, Nov. 19th

Tuesday, Nov. 20th

Internal Revenue Service, Bham, AL
Spring Valley Farms, Oxford, AL
Burroughs-Wellcome Company, Bham, AL
(Pharmaceutical Firm)
Anniston Sportswear-Anniston, AL
First National Bank of Birmingham
Belk-Hudsons, Montgomery, AL
Armour Dial Company, Bham, AL
Tucker & Byrd CPA Firm, Decatur, AL
Federal Mogul Corp., Jacksonville, AL
Pillsbury Company, Bham Office
Ernst & Whinney CPA Firm, Bham, AL
University of Ala.-Bham Campus (UAB)
K-Mart, Huntsville, AL
Southern Research Institute, Bham, AL
Bryan Foods Company, Bham, AL
Blue Cross-Blue Shield Accounting Dept.
Chattanooga, TN
FBI - Birmingham, AL
Till, Eddleman & Hester CPA Firm, Bham, AL
Central Bank of Birmingham
Xerox Corporation, Bham, AL
IBM Corporation - Bham, AL
Gayfers Department Store, Montgomery, AL
IBM Corporation, Bham, AL (Different Div.)
Hormel Company, Atlanta, GA

Burroughs Corp., Bham, AL (Business Forms)
Parker Hannifin Corp., Huntsville, AL
Blue Bell Company, Oneonta, AL
Young & Vann Supply Co., Bham, AL
Cracker Barrel Old County Store
(Afternoon Schedule), Lebanon, TN
Morrison's, Mobile AL
Bham Trust National Bank
Milliken Corporation, LaGrande, GA
NCR Corporation, Bham, AL
Birmingham City Schools, Bham, AL
Eckerd Drugs, Bham, AL
Ft. Rucker Civilian Personnel Office
Ft. Rucker, AL
Eagles Security Agency, Anniston, AL

At Coosa Valley...

*Track club sponsors
fun runs, races*

Crossroads Package & Gas

JACKSONVILLE, ALABAMA

Highway 204

**Prices will be going up Sept. 17th,
be sure to take advantage of our sale**

	12 PK	CASE
Miller	4.50	8.50
Pabst	3.90	7.80
Lite	5.20	10.00
Löwenbräu	3.00	
	6 PK	
Bud Can	5.25	10.00
Busch	4.85	9.50
Schlitz	4.50	8.50
Old Milwaukee	4.00	8.00
<u>Our Imports are delicious</u>		
	6 PK	
Moosehead	4.50	
Heinken	4.50	
Beck's	4.50	

**We have the widest selections and the cheapest
prices - anywhere!**

The Coosa Valley Track Club sponsors a year round program of fun-runs and road races open to all runners and joggers, regardless of age or ability. The purpose of the club is to promote fitness and health by encouraging a program of regular cardiovascular exercise. The American Heart Association emphasizes the value of such a program in improving general health and prevention of degenerative diseases.

The club's monthly fun-run is the first Saturday of each month at 8 a.m. at Ft. McClellan's Galloway Gate. Participants may run a one and one-half, three or five mile course and be given a time upon finishing. There is no

entry fee for the run-fun.

The club will also sponsor at least two major races this fall. The Jacksonville Jaycee 10,000 meter run is set for 9 a.m., Oct. 13, at the JSU Coliseum. Also, the All-America City 10,000 meter run is scheduled for 11 a.m., Nov. 17 at Golden Springs Community Center in Anniston.

The club urges all people who plan to participate in the 10,000 meter races to be adequately trained to safely complete this 6.2 mile distance. The club welcomes new and old students to JSU. Students, faculty and staff are welcome and encouraged to participate in club events.

From the squirrel's nest

Oh-h-h- just watching all these people trying to get to their appointed places makes me tired. It takes some effort just listening and keeping each bit of information in its separate compartment; no amount of scampering would make it possible for me to keep up with them. But strangely I'm content—all the busy goings-on give me a sense of satisfaction that I never feel when the campus is empty and silent.

School's in full swing and he days have achieved the natural rhythm of living again.

The bookstore has been plenty busy and students have come away burdened with piles of books—the Harbrace Handbook for English 101, biology, French, algebra I, economics, geography (what's human geography?) books for management, statistics, computer sciences, books on childcare, ed psych, logic, botany, literary criticism, you just look in that little orange schedule booklet where all the classes are listed. Students have passed my bench carrying books for

And writing supplies! They've come out of that bookstore with tens of thousands of pens and pencils and literally tons of paper—loose leaf, wide lines, thin lines, unlined, spiral notebooks of all sizes, stenographer pads, reams of paper.

There's been much excitement in the air over sorority rush. News has it that over 250 young women participated in rush this fall, and now about 120 of them belong to the sisterhood of their choice. With that much spirited interest looks as if someone would be organizing a new one to involve the overflow. Quotas and such, you know, do prevail. Anyway all these ladies put their best foot forward and enjoyed all those parties from the ice water tea clear down to "squeal" night. The thing that makes me comfortable about all these sororities and fraternities is knowing that they all sponsor civic projects whose purpose it is to help other human beings. They participate in the cancer crusade, the local blood drives, muscular-dystrophy fundraising, help

holiday periods, and the list could go on—right, bright caring souls these young people. Maybe they also feel the natural rhythm of living.

The guys who amble by, for all their seeming laziness, are reviving up for fraternity rush. To hear them tell it, this fall rush is going to surpass them all. I've even scurried off campus and cautiously chosen special trees outside some of the houses just to check them out. The way they're polishing and shining, mowing grass and just generally "slicking places up," I won't be surprised if this rush turns out to be a real gala!

Even Cole library is getting more than the usual opening attention. The librarians and their assistants are practically working around the clock to help students find books, get the necessary information for reports, and begin semester research projects. Some old hands at the industry of becoming educated just show their I.D.'s at the door and quietly serve themselves; while many

freshmen show anxiety and require help locating the card catalogs, determining which floor holds what, and even finding the particular book. One thing is certain. They do find books and leave with them. And in most of the faces I am sure I identify healthy expressions denoting a combination of satisfaction and anticipation. Yes, wanting to learn and intending to do so are healthy. More signs of happiness and the ongoing of the natural rhythm of living.

Everything I've gathered about the beginning of this semester has been a real chore because so far everyone has been in a hurry—to get to class to get to an office for an appointment with a student, to change classes, to get a parking place, to get some lunch before the next class in fifteen minutes, to get to football practice on time. But things will settle down and soon hundreds of people will be sitting on the bench under my tree and I'll have confidences to share. Until then I may visit the north campus toward Piedmont and see what's going on in

*\$ 279⁹⁵

That's our lowest price ever for the Pentax ME. If you don't buy a 35mm automatic now, you probably never will.

Filling Your Photographic Needs

Camera Inn
1118 S. Quintard Ave.
Anniston, Al. 36201

DAVE BRANDSMA

237-0960

KENNEDY BARRMAN

Horror movie enjoyed by students

By JANA MOON

These people in the picture to the right of this story are not crazy! They are just attending a three-dimension movie, "Creature from the Black Lagoon."

The movie is escapist horror that allows students to get away from classes and the books. The plot is about an archaeological expedition traveling through the steaming jungles of the Amazon and come upon an eery lagoon. Out from the depths arises a strange and horrible creature who is in love with the star, Julie

Adams.

This movie won't win any awards, but it is a funny flick that is worth seeing, especially if you need a break from the monotony. The best actor by far was the creature. He kept you in stitches. The students clapped, whistled and screamed throughout the movie. Their hero was the monster. He stole their hearts away.

If you missed the movie, you really missed students getting involved. Something we need to see more of. Keep it up Cinematic Arts.

Photo by Jana Moon

'Creature From Black Lagoon'

Suspense with a thick plot

Suspense with a thick plot are two great characteristics of this mildly sci-fi space flick. The detective-like investigations and suspense filled sub plots tend to make Capricorn One appeal even to mystery audiences.

Among a variety of actors from different categories is Hal Holbrook. His performance of a man of responsibility who is caught in the middle of uncontrollable circumstances is excellent. Holbrook is the puppet of a much more larger and secret organization (CIA?) who stages a mock landing on Mars to cover up NASA's blunder. His emotions of knowing the head astronaut show, even though he must remain firm in the coverup decision.

O. J. Simpson makes his debut apparently as America's first black astronaut in the film. However, Simpson's reputation as a running back

will remain tops over that as an actor. As a bumbling newspaper reporter, Elliot Gould comes through in the end and emerges as the hero even after attempts have been made on his life. Of course he has a side kick, Telly Savalas, who is of great assistance in eliminating two "enemy" helicopters. Karen Black also makes a rare appearance as a supporting actress. She too is of some assistance to Gould however it has nothing to do with helicopters.

Capricorn One is an overall good movie that is food for thought. It does leave the fate of some main characters to the imagination but that's what mystery thrives on. The overall appeal of the movie is that of reality and the reluctance of government organizations to admit their mistakes.

Guess who

This week 'Guess who' is Dr. Reuben B. Boozer, Dean of the College of Arts and Sciences.

Rat race held at JSU

By MIKE MOON

Rat Race, an event which has become a Jacksonville tradition, was held Thursday night in front of the athletic dorm, Salls Hall.

Things started out with the usual rousting out of the freshmen, or rats from their

several of the players went back into the dorm and a few more moved out into the crowd to search for the thrower. Coach Jim Fuller arrived at this point, calmed his players down and they regrouped on the steps.

Then, still another egg sailed at the team and Coach

The cheerleaders led some more cheers and the football team left the pep rally at about 12 p.m. and the rat run began. The festivities began with the kissing contest and eggs and water balloons went sailing. Jim Owen, Jax St. alumnus and former editor of the Chanticleer,

students and two members of the JSU coaching staff. The students, Maurice Bowles and Gene Wisdom, are columnists for the Chanticleer, but they were not there as reporters to cover the event. The coaches apparently felt that the two had been throwing eggs at

Nutshell magazine distributed free on campus

A colorful collection of the best in campus parties coast to coast is the cover story for this year's Nutshell

cannibal commemoration, this article captures a lively and memorable slice of college life.

backstage look at the trials and traumas of following a rock band. Other articles include an interview with the

This year's special fall-winter travel section, "The Big Events," takes Nutshell readers to Mardi Gras, the

freshmen, or rats from their dorms. The "Marching Southerners" were gathered in front of Salls and a pep rally was held for the football team which was grouped on the front steps of the dorm.

While the band was playing an egg came flying out of the crowd and struck one of the football players on the shoulders. At this point

sauced at the team and Coach Fuller addressed the crowd of students asking them not to throw eggs at the team or at the band but to save their eggs for the rats. Fuller went on to talk about the team and the upcoming game and expressed his hope that many in the crowd would travel to the Mississippi College game to support the team.

editor of the Chanticleer, was attempting to get a photo of the kissing when he was struck by an egg. The egg splattered onto the camera and the Chanticleer staff members who were covering the race decided to leave to prevent further damage to the equipment or themselves.

At this time an altercation broke out between two

had been throwing eggs at the football players. Bowles denied throwing eggs at the players, saying he had only hit freshmen. One of the coaches yelled at Bowles using profane language and threatened to beat his "ass". The other coach managed to calm him down and they left in the direction of Salls and the two students headed up the hill toward the campus.

the year's Nutshell magazine, distributed free on campus by Alumni and Development. Julia Snead said the magazines will be available around campus beginning Sept. 4. "BASH: The Best in Campus Partying" highlights the largest and most unique campus parties across the country. From the rowdy Texas A&M Bonfire to Colorado University's

College life. The 1979 Nutshell explores the not-too-distant future with a look at new jobs in outer space. Nutshell reports on the space factories and colonies that NASA experts believe will become reality within the next two decades. Back on earth, Nutshell visits music's most durable and successful group, The Beach Boys—with a

include an interview with the best selling professor who is providing textbooks don't have to be dull to be good; profiles of six up-and-coming women athletes on the college sports scene; a report on the new breed of student journalists behind the campus press; and a guide to transforming a drab student apartment into a comfortable, colorful habitat.

readers to Mardi Gras, the Rose Bowl, the New York City Marathon and many other massive gatherings around the nation.

1979 marks the 11th issue of Nutshell magazine. "The magazine for the college community" is currently distributed on 280 campuses and read by over 1,200,000 students.

Photo by Jim Owens

Ballerinas at rat race

Book review

Canaris' role revealed

He was the most elusive, the most mysterious, the most paradoxical of all Hitler's lieutenants. Wilhelm Canaris, head of German intelligence during the Second World War, believed that the war would ruin his country, and this belief involved him at least two plots to overthrow the Nazi regime. Canaris has been damned as Hitler's master spy and praised as a hero of the German resistance, but never before has the real nature of Wilhelm Canaris' role been fully revealed.

Now, Heinz Hohne, a distinguished German writer and expert on foreign affairs for Der Spiegel magazine, has written the definitive biography of Wilhelm Canaris. Hohne paints a fascinating portrait of this strange man

with divided loyalties: the blind allegiance to an out-moded code which produced his involvement with Hitler, and the common sense which told him that the war was insane and the Third Reich doomed. Drawing on massive research and hitherto unused sources, Hohne reveals the tragic destiny of one man who, like so many others, thought he could harness evil for his own purposes, only to be ultimately destroyed by his own handiwork. Canaris was executed in Flossenburg concentration camp less than a month before the collapse of the Third Reich.

Set against a panoramic view of the rise and fall of Nazism, Canaris: Hitler's Master Spy is a long overdue reassessment of one of the most complex and ambiguous figures of modern German history.

An english major in 'Lifetime Sports'?

Being an English major and possessing absolutely no athletic ability, I decided that it was time for a change. Yes, the time had come for me to make that first step toward getting in shape physically. What better way to do it than take a PE course? Yes sir, I'll get up bright and early every morning and play a few brisk games of tennis and start my day refreshed and healthy.

After having lived through a week of "Lifetime Sports"

I must say to my extremely out of shape body it's not so refreshing. The first day of class was an experience to remember. I dragged myself out of bed, threw on some shorts, tennis shoes and T-shirt (really shooting for that athletic appearance) and went to class. To my surprise the entire football, baseball, basketball, volleyball and tennis teams were seated athletically in their desks, muscles bulging over the sides. It was jock city! I ashamedly took a seat. I

mean there I was in jock city, male greek gods in every direction and I had on no make up! Disgrace!

The teacher gave us a talk on what was expected of us, you know, the usual do what you're supposed to, dress out every day deal. At the end of the lecture she told us of a dreaded task that was the only way to get an A in the course (or a big help) she told of how no one ever dared to complete this feat nor attempt it. As I prepared myself for entering the

olympics or running from Jacksonville to Birmingham, she told us that the dreaded task was a body report. Through all the sighs of the jocks, I scoffed. They, no sweat! I'll do 10 book

reports, hey, now I know it was no laughing matter. On our third class meeting, I showed up, tennis racket in hand, only to find that I would be required to run that day. I was filled with dread. Since I hadn't physically

(See MAJOR, Page 7)

Life on campus.....

Conveniences are many

By CHUCK McCARTY

With inflation climbing sky high, many students are finding that living on campus is a good way of cutting down on the expense of a college education. Tired of high gas prices and long lines at stations, a lot of students are parking their cars, mounting 10-speeds, or walking to class from dorm rooms.

Living in a dorm can be a very good experience for most students. Even in the un-air conditioned dorms (lets hear it for Glazner) life can go on. A window fan tends to make things breezy and helps to circulate air through the entire dorm as well as a particular room. Many luxuries such as stereos, TVs and some furniture are brought from home. And of course certain magazines offer great pin-ups to spruce up even the most drab rooms. Refrigerators can be rented for a moderate rate, too.

The social life in dorms is pleasant. New friends are made almost every day and there is always something going on. Dorm teams for the IM league are a big attraction of the athletic type. Football and softball competition among the different dorms is fierce. For those

who like indoor sports the dorm beds leave something to be desired, but of course there is almost always a poker game going on just about any night of the week. Poker is a way of life for some students who try to earn a little extra cash on the side.

Convenience to nearby classes and offices is another advantage of dorm living. A few more precious minutes of sleep can be had before that first class in the morning due to the short distance between dorms and classrooms. Some students find this cafeteria a good place to eat. Again, it is close by and more time can be saved for studying. The meal ticket plan is well worth the money, too.

All in all, dorm life can be very enjoyable and fun. The new friendships, the convenience to classes, and a feeling of independence tend to stem from living in a dorm. Many are prepared for later life by the times spent living on campus. But the most highly rewarding enjoyable event encountered in the years spent on campus is still the PANTY RAID!!!

The Gibbs: A musical and family institution

The Bee Gees

Biographies and autobiographies often promise more than they deliver; memories become convenient and rose-colored glasses often seem as important in telling a story as the typewriter it's been typed on.

"Bee Gees—The Authorized Biography" is different. The Bee Gees are the authors—as told to David Leas—of this account of their phenomenal history. With the use of dozens of photos showing the Gibb family from their earliest beginnings through the present time, the book describes the good and the often not-so-good periods of their collective careers.

Having sung together since their formative years, the Bee Gees became one of the hottest groups of the mid-and late '60s. Then, in 1969, the brothers Gibb fell apart.

They were young and rich and famous. Drink and drugs started taking the proverbial toll on their lives and for the first time, there was in-fighting in the Gibb family. At one time Hugh Gibb, the Bee Gees' father, went to court to try to get Robin declared a ward of the court—an incident that almost divided the family forever.

The troubled times are discussed openly in the book, with comments from Barry, Maurice and Robin—and Hugh and Barbara Gibb, the Bee Gees' parents.

"We're all very pleased with the book," said Barbara Gibb in a recent interview in New York. "If we have any regrets it's that the boys' sense of humor wasn't really brought out, but then I imagine it's difficult to convey that in words."

Asked about the often explicit descriptions of some of the less-appealing incidents in the Bee Gees' career, both Barbara and Hugh say that there was no other way the book could have been written.

"Most of the information is a matter of record anyway," explained Hugh Gibb, "but we all felt we either had to be

honest or not bother doing the book in the first place."

During the period that the brothers were not speaking, their parents admit that they weren't always aware of what was going on.

"We were living in Australia then, not with them," said Barbara. "We had a vague idea of what was happening, but that was all. But we weren't really surprised. All we wanted was to see them get through that particular period."

"We ironed everything out years ago," Hugh commented. "And besides, we knew then that you can't put old heads on young shoulders. The most important thing is that they did come through it and are all so incredibly close. That's what matters now."

Close is an understatement. While Andy Gibb continues to be an eligible bachelor, Barry, Maurice and Robin are all happily married and proud fathers. With the exception of Robin ("Who doesn't like the heat much") they and their families, their parents and often their inlaws, live in Miami.

Hugh and Barbara travel constantly with their sons, and Hugh is involved in the tour plans and operations of the Bee Gees and Andy Gibb.

"Our relationship is very open and very close," said Barbara quietly. "It's been like that since the boys were little. And we've always been so involved in their careers that it's never occurred to us to do anything different."

Listening to the mother of the Bee Gees talking unassumingly about her children's accomplishments, it's sometimes hard to realize that she's talking about them in connection with some of the biggest names in entertainment. Barbra is Barbra Streisand, Marie is Marie Osmond... It's not name dropping, just a fact of life when your sons are a success story almost without parallel.

Concert schedule

SEP. 15
Point Blank will be at Brothers in Birmingham.

SEPT. 28
Bee Gees in Concert at the Civic Center. The concert is SOLD OUT.

None scheduled for October.

NOV. 6
Jethro Tull will be in concert at the Civic Center in Birmingham.

NOV. 8
Elton John will be at the Civic Center in Atlanta.

NOV. 11
Harry Chapin will be at the Concert Hall in Birmingham.

NOV. 17
Styx will be in concert at the Birmingham Civic Center.

SUPER-D		
VALUE	Public Square	VARIETY
Jacksonville, Ala.		
Gillette TRAC II Cartridges 5's 88¢ Reg. \$1.44	SCOPE Mouthwash 18 Oz. \$1.22	FINAL NET Hair Spray 8-Oz. Size \$1.44
Body On Tap SHAMPOO 11-Oz. Size \$1.33 Reg. \$1.88	Brut LIGHT POWDER Anti-Perspirant Spray 5-Oz. Size 99¢	GEORGIA PEANUTS 11-Oz. Can 99¢

(Continued From Page 6)

exerted myself since PE in the eighth grade running was hell. "Stretch," she said. "Be sure to get limbered up." I stood in shame as the athletes did calasentics all around me. I touched my toes a few times and got in line to run. "Be sure to count your laps on your fingers as you go." Laps? I thought we'd only run around once?

The mile run was even worse than I had expected. Every organ in my body was screaming with pain, every muscle aching. I stopped several times and I guess everybody passed me twice.

"What's the point of this story?" You wonder. It's this: If you're out of shape and are not used to any sort of athletic activity, you need to really think seriously before you sign up for a PE course. It's no exciting, glamorous deal. It's a lot of hard work. Athletes, as an English major I want you to know: I envy your bodies! Keep up the good work.

Campus Paperback Bestsellers

1. **The World According to Garp**, by John Irving. (Pocket, \$2.75.) Hilarious adventures of a son of a famous mother.
2. **Evergreen**, by Belva Plain. (Dell, \$2.75.) Jewish immigrant woman's climb from poverty on lower Manhattan.
3. **Wifey**, by Judy Blume. (Pocket, \$2.50.) Housewife's experiences on road to emotional maturity: fiction.
4. **The Women's Room**, by Marilyn French. (Jove/HBJ, \$2.50.) Perspective on women's role in society: fiction.
5. **My Mother/Myself**, by Nancy Friday. (Dell, \$2.50.) An examination of the mother-daughter relationship.
6. **Bloodline**, by Sidney Sheldon. (Warner, \$2.75.) Woman inherits power and international intrigue: fiction.
7. **Scruples**, by Judith Krantz. (Warner, \$2.75.) Rags to riches in the fashion world: fiction.
8. **The Amityville Horror**, by Jay Anson. (Bantam, \$2.75.) True story of terror in a house possessed.
9. **Alien**, by Alan Dean Foster. (Warner, \$2.25.) Space travelers encounter horrifying creature: fiction.
10. **Illusions**, by Richard Bach. (Dell, \$2.50.) Messiah's adventures in the Midwest: fiction.

Compiled by *The Chronicle of Higher Education* from information supplied by college stores throughout the country. September 3, 1979.

IF YOU FORGOT
WHAT **TERROR**
WAS LIKE...
IT'S BACK

The Original
JAWS

A UNIVERSAL RE-RELEASE - PANAVISION™
PG PARENTS STRONGLY CAUTIONED
MAY BE TOO INTENSE FOR YOUNGER CHILDREN

SEPTEMBER 12

7:00

and

9:30

SEPTEMBER 13

7:00

and

9:30

Fraternity Row

Student Commons Auditorium

Movie review

'Jaws'

One of the most realistic horror films of all time comes to Jacksonville for the first time. *Jaws*, the film that cleared the waters and packed the beaches, will come to pack the J.S.U. Students Commons Auditorium Wednesday night.

An all star cast adds to the thrills. It is rated PG and stars Roy Scheider, Robert Shaw and Richard Dreyfuss.

Fraternity Row
A timeless and thoughtful

award-winning film about the old tradition of pledging a college fraternity in the early 50's that follows the comical exploits of a dozen pledges to Gamma Nu Pi at a fictional Eastern college.

The pledge-master hopes for some mature change in the unofficial senseless ritual, but older members oppose him, especially when it comes to hazing and the physical abuse of the pledges. It is rated PG and stars Peter Fox, Gregory Harrison, Scott Newman, Nancy Morgan and Wendy Phillips.

Attention Alpha Phi Omega meets Sept. 11

David Snow

Attention! Alpha Phi Omega will have its first Fall meeting September 11 (Tuesday) at 7:30 p.m. The meeting will be held in the Wesley Foundation House which is located at Collegian Apt. No. 10 behind Mason Hall.

The meeting is very important as new officers for the coming year will be elected. For you new people, Alpha Phi Omega is a service fraternity based upon

the ideals of Scouting. Service projects, camp outs,

parties, and helping the Scouts are just a few of the things this organization participates in.

All of you old and any new people who wish to attend are welcome to do so. Why not bring a friend?

For more information see President Dave Snow in 328 Dixon or Dr. Ted Childress of the History Department.

Alpha Tau Omega

Kappa Alpha Psi

Delta Chi

Photo by Chuck Avery

Kappa Sigma

Photo by Chuck Avery

R U S H WEEK

Sept. 12 - 15

Delta Tau Delta

Photo by Chuck Avery

Pi Kappa Phi

Photo by Chuck Avery

Omega Psi Phi

Sigma Nu

Photo by Chuck Avery

Kappa Alpha

Photo by Chuck Avery

GO GAMECOCKS

WHILE YOU'VE BEEN AWAY WE CHANGED OUR NAME BUT THAT'S ALL-WE STILL SERVE THE SAME FINE MENU PLUS WE'VE ADDED MORE, CLIP THESE COUPONS AND COME SEE FOR YOURSELF.

Clip These Money Savers!

BREAKFAST SPECIAL
Served 6 am to 10:30 am

2 HAM & BISCUITS **79¢** REG .98

WITH THIS COUPON
COUPON EXPIRES SEPT 30, 1979
LIMIT 1 COUPON PER PERSON PER VISIT

FISH SANDWICH & FRIES

BATTERED, DEEP FRIED GOLDEN BROWN FISH ON BUN WITH FRENCH FRIES

99¢ REG 1.28

WITH THIS COUPON
COUPON EXPIRES SEPT 30, 1979
LIMIT 1 COUPON PER PERSON PER VISIT

BREAKFAST SPECIAL
Served 6 am to 10:30 am

2 SAUSAGE & BISCUITS **79¢** REG .98

WITH THIS COUPON
COUPON EXPIRES SEPT 30, 1979
LIMIT 1 COUPON PER PERSON PER VISIT

JUMBO & COKE

OUR FAMOUS 1/4 LB BURGER, LETTUCE, TOMATO, PICKLES, ONIONS, MAYONNAISE, AND CATSUP WITH OUR REGULAR SIZE COKE, A 1.44 VALUE.

99¢ REG 1.44

WITH THIS COUPON
COUPON EXPIRES SEPT 30, 1979
LIMIT 1 COUPON PER PERSON PER VISIT

3 LOCATIONS
JACKSONVILLE
&
ANNISTON

FORMERLY
JACK'S
HAMBURGERS

Announcing

22¢ a pound

FOR ALL TYPES OF Aluminum Cans

Redeem
Monday - Friday At

Hughes Beverage Co. Inc.
310 W. 16th St.
Anniston, AL

Distributors Of

SPORTS

Anyone interested in women's track and cross country teams meet at 3 pm in coliseum on Wednesday, Sept 12.

Predictions for weekend

Every week for the rest of the football season the Chanticleer sports section will feature a football predictions column which will contain six games from the SEC, two other major

games, and the games for the four Alabama teams in the Gulf South Conference. On weeks where the GSC schools are playing each other, another pick will be added.

The forecasters this year will be Sports Editor Allen Clark, Assistant Editor Chuck Avery, News Editor Mike Moon, our mystery picker the Sports Ghost Writer.

This Week's Picks

Allen Clark	Chuck Avery	Mike Moon	Ghost Writer
Auburn-Kan. St.	Auburn	Auburn	Auburn
Fla.-Houston	Houston	Houston	Houston
Ga.-Wake For.	Georgia	Georgia	Dogs
LSU-Colorado	Colorado	Colorado	LSU
Ole Miss-Memp. St.	Miss.	Miss.	M. St.
Tenn.-Boston Col.	Tenn.	Tenn.	Big O.
Clemson-Maryland	Clemson	Clemson	Mary
Nd.-Mich	Notre Dame	Mich.	Irish
USC-Ore. St.	Southern Cal.	S.C.	You're Kidding
Troy-E. Ky.	Troy	Troy	E. Ky.
UNA-Livingston	UNA	UNA	UNA
JSU-Al. A&M	Jax	Jax	Jax

For new season

JSU gymnasts coming back with top returners

By KATHY SHEEHY

The JSU men's and women's gymnastics teams have long been noted as having gymnasts with extremely high skill levels and are ranked among the highest in the nation. Last season, the men's team finished in seventh place in the NAIA National Championships. The women, inhibited by a series of unfortunate accidents and minor injuries to a few girls late in the year, narrowly missed qualifying to travel to nationals as a team by four tenths of a point, but one person, Susan Puckett, made the trip to Penn State and represented our school in the competition.

It was, all together, a very profitable year for both teams.

This season, however, there have been some changes. There are six new members on the women's team and two on the men's. Also, the men are working under the leadership of a new coach, Mr. Steve Bonham from Baton Rouge, La.

Mr. Robert Dillard has returned as the women's coach, and the new additions to his team include Denise Balk, a transfer student from Centenary College in Louisiana, and five freshmen: Julie Garrett, Leslie Dillard, Earlene Ferrell, Cindy Pappas and Dawn Holzner.

Denise was a member of the team that finished first in Division II last year. She is originally from Huntsville and is an excellent All-Around gymnast.

Julie Garrett, another technically superb performer, has already established a reputation for herself as one of this country's finer gymnasts. She was number one in the Southeast region and finished fourth in the eastern United States with a second place on Uneven Parallel Bars. She is, according to Coach Dillard, capable of finishing in the top 10 in the National USGF Championships.

Leslie Dillard, who comes to JSU from Jacksonville High School, will be one of the team's top contenders on the Balance Beam. Two years ago, Leslie placed second in

attitude and consistency" has improved with the girls as a whole, and this, of course, will be a positive factor as the season progresses.

Susan Balk, who received compressed fractures of the back and a small break to the tibia bone in a traffic accident last spring, has made a complete recovery and is back in the gym again. "She'll be back to the level she reached last year," Dillard said. "Also, her strength is much better than before." Susan won first place All-Around in the Mid-South Invitational meet last spring which included six teams from various parts of the United States.

Linda Gordon, who is one of the team's strongest Uneven Bars workers, has returned after receiving a broken ankle near the close of last season. "She's doing fine," Dillard commented. "She's completely healed. Linda's going to play a big part in what we do this year."

A two time participant in Nationals, Susan Puckett is back and "looking extremely good in her pre-season work." With an extensive list of awards and career highlights in her past and a promising season lying ahead, Susan will be a key factor in the outcome of Jacksonville's success.

Leslie Hill is another returnee and is producing excellent pre-season work. A highly valuable member to the team, Leslie is a "contender for one of the top spots" and is definitely one of the people to watch this season.

After a long struggle with ligament and tendon injuries to one foot, Cindy Frank is back and will be competing in the All-Around. Though it will be a year of "catching up," Coach Dillard says that Cindy is "one of the most skilled gymnasts" he's ever had here at JSU and that she has the potential to have an outstanding year of competition.

The final girl who has returned from last year is Lynn Bruce. An artistic All-Around gymnast, Lynn will aid the team with her outstanding vaulting skills as well as with

Gamecocks kick-off new season

Choctaws rip 'Cocks

By ALLEN CLARK

It was a long ride home for the Gamecocks from Clinton, Miss., Saturday night after Mississippi Col. pulled off a surprise win over them by the tune of 17-7.

Choctaw running back Calvin Howard piled up 178 in 25 attempts and ran seemingly at will against the young Gamecock defense.

Coach Jim Fuller's comment on that was, "We've never been knocked around like that before. I didn't expect us to be as bad as we were, but I did expect them to be as good as they were."

The Choctaws ripped the 'Cocks for a total of 344 yards on the ground and 28 in the air. Jax State gathered in 135 on the ground and 106 in the air. It's been a long time since the Gamecocks had more yards on the ground than in the air.

The Choctaws were the first to score when they marched 61 yards on the opening kick-off to the JSU 19 yard line and managed a field goal after the JSU defense stiffened.

Jax State couldn't move the ball on the next set of downs but on their next possession of the ball they moved within the MC 32 where Riddle's field goal attempt was short.

The Choctaws fumbled on their next drive and the 'Cocks took over and drove 39 yards for the first touch-down of the game. Cedric Brownlee scored the TD and Riddle kicked the PAT.

The remainder of the half saw JSU losing the ball once on a fumble and once on an interception. The Choctaws couldn't manage anything better, they lost the ball twice on fumbles.

The score at the half was JSU 7, Mississippi College 3.

A. W. Clark's second half kickoff return set up JSU on the MC 42 yard line and the Gamecocks moved within four yards of the goal line and one yard short of a first down. Fuller decided to go for the TD, but the Choctaw defense stopped the drive and took over on downs.

That was the last big chance that JSU had to score in the game. Untimely errors and penalties kept the 'Cocks from getting close to the goal line the rest of the game.

Fuller's comment on the drive that was stopped short, "I regret that now, but if I had to do it again, I'd do the same. That was one of the big keys in this ballgame, but getting our butts knocked around out there is what beat us."

Later in the half the Choctaws drove 85 yards to score their next TD, and then drove 80 yards to ensure their lead with the final TD of the game.

In the game the Choctaws lost four fumbles to the Gamecocks one, but JSU had a total of three interceptions.

"We just got beat," quarterback Mike Watts said after the game. "Penalties, bad passes and mistakes killed us. It was stupid little mistakes."

"We did the same thing last year," Watts added. "We've just got to get back on the right road. It'll be a long road though."

There's something the home crowd will get the chance to see when the Gamecocks take on Alabama A&M this coming Saturday at 7:30 p.m.

Make a point of coming out

to support the Gamecocks and help them get back on the "winning road." See you Saturday.

the balance beam. Two years ago, Lesue placed second in the All-Around in Regionals and qualified for the Senior Nationals where she proved to be one of the top girls in the meet.

Earlene Ferrell, who Coach Dillard calls "an extremely hard worker," comes from Ardmore, Tenn. She is a young gymnast with a great deal of potential; one who will add depth and strength to the team.

Cindy Pappas came to Jacksonville from Ohio where she competed in gymnastics while in high school. Cindy also runs track and field and is developing into a very promising gymnast.

The remaining freshman is Dawn Holzner, and she's from Atlanta. A petite girl, Dawn came late to the sport but will be a good asset to the team, especially in the area of team points.

There are six returnees from last year's team, and each is working to attain an even higher level of difficulty than in years past. Coach Dillard believes that the "overall

team with her outstanding vaulting skills as well as with her work in the other events.

The women will face a rigorous schedule in the coming months as they take on such teams as Oklahoma State, Southwest Missouri (the number five team in the nation last year), LSU, the University of Colorado (which features a 1976 olympian), Ohio State and the University of North Carolina.

"I think we've got an excellent schedule," Dillard stated. "We're going against some of the top people in the country, and Jacksonville is recognized as being a class university in gymnastics."

"We're deeper in talent than we've ever been," he concluded. "We're going to have the best team we've ever had here, and in the end, we're going to show the strength to be able to go to the national championships."

++++

As was previously mentioned, our men's gymnastics (See GYMNASTS, Page 10)

IM rosters needed

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

This program offers opportunities for enjoyable recreational activities. Each

student, faculty member and administrative person is urged to acquaint himself with the program. During the past year, the program attracted approximately 1400 participants--this doesn't include the many spectators that each team or individual attracted as a result of their participation. Women of the campus are especially encouraged to form their teams and increase the competition that will be needed to keep the women's program strong. The date that all flag football rosters are to be due

is Friday, September 14, with a team manager's meeting following at 4:00 on Monday, September 17. This meeting, which includes all men and women managers, will be held in the Coliseum. All managers **MUST** be present. If any group would like to play, all they need to do is select a manager to represent them--possibly one of the players--and turn in a roster at the swimming pool area in the Coliseum by September 14. Games will be scheduled and posted on the bulletin board in the lobby of the Coliseum.

TENTATIVE PROGRAM+	ROSTERS DUE	PLAY BEGINS
Tennis (Singles)	Sept. 10	Sept. 12
Flag Football	Sept. 14	Sept. 19
Table Tennis	Oct. 12	Oct. 16
Volleyball	Nov. 2	Nov. 7
Basketball (3 Man)	Nov. 21	Nov. 27
Basketball (Team)	Jan. 11	Jan. 16
Racketball	Jan. 25	Jan. 30
Billiards	Feb. 15	Feb. 20
Soccer	Feb. 21	Feb. 26
Softball	Mar. 6	Mar. 18
Track and Field	Apr. 3	Apr. 8
CO-RECREATIONAL		
Cocktrot	Oct. 1	Oct. 2
Table Tennis (Mixed Doubles)	Feb. 22	Feb. 27
Volleyball (3 men, 3 women)	Mar. 4	Mar. 7
Swim Meet (Intertube BB)	Mar. 26	Mar. 27
Tennis (Mixed Doubles)	Apr. 2	Apr. 7

SUBS & SUDS

Two new COLOR TV's installed for this year's football season!

MENU

HB Steak & Fries	\$2.75
C. Bacon, Steak & Cheese, Reuben	\$2.40
Roast Beef	\$2.20
Ham, Turkey, Italian Saus.	\$1.95
Combo, Grinder, BLT	\$1.90
Soft Drinks35
Lemonade, Hawaiian Punch Grape Juice50
Fries50
Draft	2.75 pitcher, mug .60
Bottles75

All subs include lettuce & tomato, mustard, mayo, & choice cheese (Swiss, mozz. provolone, cheddar, Am. hot pepper) Free delivery with any order over \$5. \$.50 charge for orders less than \$5.

PHONE 435-5573

Gymnasts

(Continued From Page 9)

team here at JSU has a new coach. Mr. Steve Bonham, who comes to us from Baton Rouge, La., has established an impressive background in competing, coaching and teaching. At the age of 26, Mr. Bonham is an expert in his field with a complete knowledge and understanding of his sport, including every minute technical detail of movement, motivation and performance. A dedicated professional, he is working on his graduate courses in Physical Education while coaching and along with the men on his team has set very high goals for this season.

Steve began his gymnastics with the YMCA system in Birmingham and participated in many of the clinics and workshops held in the Southeast. A graduate of Huffman High School, he spent his prime years of competition at LSU under coach Armando Vega. His team finished second in nationals in both 1975 and 1976, and each year Steve placed second on high bar. He was also ranked on parallel bars in 1976 when he finished in the number eight position.

The two new additions to the men's team are Jeff Sloan and Barry Stanfield.

Jeff, a young man from Texas, is very strong in the areas of Floor Exercise and Pommel Horse, but will be working all-around.

Barry, a local gymnast from Weaver, is a walk-on freshman who began his gymnastics through the age group program. Having developed into a strong tumbler, Barry will be "a good floor exercise performer and vaulter for us this year."

The five men who have returned from last year's championship team include Mark Lee, Jeff Robinson, Steve Nelson, Ken Thomas, and Carl Bollinger.

Mark, an NAIA All-American, placed fifth in the all-

around at last year's national championships and finished with a sixth place title on Floor Exercise and second place on Parallel Bars.

Jeff Robinson, another excellent all-around gymnast, is one of the people to watch in the areas of Pommel Horse and High Bar. He was awarded sixth place in Vaulting at the national championships last spring.

Steve, a gymnast with tremendous shoulder flexibility, has in Coach Bonham's words, "a lot of potential in Parallel Bars and High Bar." He is also an excellent vaulter and floor performer.

Ken is a former Parallel Bar specialist, but will be competing all-around. "His swing technique is so well defined," Coach Bonham said, "that he should be a terrific high bar worker." Ken is also very proficient in the remaining events.

Carl is one of the team's top contenders on the Rings and will also be a key performer in other areas as well.

"It's going to be mainly a building year," Coach Bonham stated. "The men have the potential to do real well, especially with this year's schedule."

"Where I came from, I was teaching school, coaching a high school team, helping with the LSU men's team, and coaching a girls' team, and now I'm really looking forward to coaching this team full time."

How high are their goals? "I'd like us to place in the top three in nationals," Coach Bonham concluded. "I think we can do that."

The student body will be able to observe both of these fine teams in action on Tuesday, Nov. 6, at 7, when they compete in their annual intersquad meet here at the Stephenson Gymnasium.

Another big first for JSU

The Gamecocks will be coming out of their corner this fall with a little added incentive that is definitely altogether new here at the university. What that means is, when you see a couple of ladies out there on the sidelines with bandages and towels you'll be seeing the first-ever women managers at Jax State.

If at all possible, we'll try to bring an exclusive next week in the Chanticleer. It should be interesting.

Photo by Opal Lovett

WE COME TO YOU

**TUNE-UP
ON WHEELS**

☆ OPEN 7 DAYS
☆ PROFESSIONAL WORK
☆ BY APPOINTMENT

820-3694

5804 MEDDERS ANNISTON

Gas

(Continued From Page 1)

service station operator may need to take the full 15.4 cents federally allowable price mark-up. In a small town like Jacksonville, though, there's no need to rob the people," said Hammett.

William and Jane Kilgore, mechanic-service station owners for the past twenty-four years and present operators of Kilgore Arco Service Garage on Pelham Road, agreed. They stated that although the state tax is 12 cents and the prices they pay for gas have tripled, they are trying to keep their mark-up average to 10 to 11 cents per gallon. When the figures add up, they make no more profit than back in 1974.

"We were out of gas over the Labor Day weekend and now receive about 80 percent of our allocation from last year. Frequently, fifty to seventy-five cars pull through looking for gas. During the summer months, we were out of gas ten days to two weeks per month on a sporadic basis," said Jane Kilgore.

She continued, "We're hoping the situation will get better. Although our business has more than doubled in the first year, our allocations are way down. Last August, we pumped 8100 gallons of gas; this August, we pumped 7600, a difference of 500 gallons. It seems that the gas is flowing to the highways. Luckily, my husband is one of the best mechanics in town so we have that to fall back on."

Don and Jeanette Pike, Gulf operators in downtown Jacksonville since 1966, said, "Sometimes we have to

close as early as 10:00 a.m. or noon. It's hard to get the gas to sell. We have been getting 80 to 85 percent of our allocation."

Jeanette Pike continued, "This situation seems worse than in 1974-75 after the oil embargo. It was tough and go for a while but then it leveled out. We keep hoping for 90 percent of our September allocation."

Charles Booth, petroleum jobber for Arco (Atlantic Richfield) said, "Allocation numbers for the month come out around the first. Dealers sell as they want to."

He continued, "Some close early or are open less hours. Others stay open until they are out of gas. We try to divide the monthly allotment into four equal parts. The federal department of energy sets the standards. Independents sell for what they can get."

Charles and Mae Sparks, Union 76 owners and service station operators for approximately twenty-six years, said they pay more for the gas than some stations charge to the customers."

Mae Sparks continued, "During the Labor Day weekend, we were out of high-test. We have closed our regular pump. Many times, we have to explain the gas prices to the customers. One young man told me that I should be arrested for charging such high prices. I felt like telling him, 'Here's a dime'."

Buddy, can YOU spare a dime?

Village Inn

Northeast Corner of Square

Plenty of Free Parking!!!

**Welcome Back
SPECIAL**

**Free Bowl of Homemade Vegetable Soup
With Purchase Of Any Sandwich Or Dinner
On Our Menu This Week!!**

**Village Inn
Family Restuarant**

COPPER

FOOD SPECIALS

- MON.-FRI.** Days 11-2 All you can eat *2.99 includes salad bar
- TUESDAY** *1 off 16 inch pizzas if you mention this add.
- WEDNESDAY** All pizza and salad you can eat *2.99. 5-8 p.m. Chow down before rush.
- THURSDAY** All the the spaghetti you can eat *2.50 includes garlic bread.
- FRIDAY** 8 inch one toppin & cheese pizza *1.75
- SATURDAY** *1 off 16 inch Combo
- SUNDAY** Free tea with purchase of your meal
- MONDAY** *1 off 16 inch pizza during game.

PENNY

BEVERAGE SPECIALS

- TUESDAY** Miller Can Night 50° cover 50° can all night sorority with most girls in jerseys get the cans
- WEDNESDAY** No Cover-Disco 25° draft 7-9 p.m. 50° rest of the night *2.50 pitchers all night
- THURSDAY** No Cover-Disco 50° draft all night
- FRI. & SAT.** Student I.D. Nite ½ price cover with JSU ID party after the game
- MONDAY** Monday Nite Football Special *2.50 pitchers during the game. see the game on our giant screen T.V.

Phone your order in ahead at 435-7788

GO GAMECOCKS