

Campus Life
American prints now on display
 See p. 6

Features
First three years prove productive for McGees
 See p. 11

Sports
Volleyball team beats Miss. St.
 See p. 12

The Chanticleer

Vol. 36 No. 7

Jacksonville State University Jacksonville, AL 36265

October 20, 1988

Briefs

International

Environmentalists, federal authorities and the oil industry have formed an unusual triad to try and free three whales trapped in Artic Sea ice off the coast of Alaska.

Biologists have helped the animals break up ice around a breathing hole.

Veco, Inc., an oil field servicing company, is sending a barge to try and clear a six mile path to open water.

An Alaska Army National Guard Skycrane will tow the barge to the site.

National

The Supreme Court is reviewing a Texas statute that bans the desecration of the American flag.

The case involves a demonstrator who was sentenced to prison for burning a flag in a protests during the 1984 Republican National Convention in Dallas. A state appeals court last April threw out the flag-burning conviction of Gregory Lee Johnson, who had been sentenced to one year in jail and fined \$2,000.

The appeals court said, "The act for which (Johnson) was convicted was clearly 'speech' contemplated by the First Amendment."

State

Supreme Court Justice Oscar Adams Jr., who spoke at JSU during the spring semester, faces a Republican challenger in his bid for a second full term on the court.

In 1982, Adams became the first black elected to statewide office since reconstruction.

Adams spoke around Calhoun County last Monday.

No worries

Gamecocks crush UNA

By JEFFREY ROBINSON
 Sports Editor

A yard display prepared by one of the fraternities for Homecoming last week proclaimed, "Don't Worry, Be Cocky," a play on the song by Bobby McFerrin. Apparently, the Gamecocks had a thought like that on their minds during the Homecoming contest against rival North Alabama.

The Gamecocks got started a little slow Saturday. But once they got in gear and were able to take advantage of a few breaks, JSU proved why it is ranked No. 3 in the nation by thrashing North Alabama 38-3. The win pushed the Gamecocks' overall record to an unblemished 7-0 mark.

Early in the game, it looked as if UNA might be prepared to give the Gamecocks a serious challenge. JSU came out and struggled through all of the first quarter and most of the second. The Lion defense did a good job of shutting down the run, and the

UNA offense surprised JSU with a wishbone set.

But after going through a scoreless battle for almost two quarters, the flood gates opened. JSU went on a scoring rampage that saw them put 23 points on the board in just over five minutes. Before the Lions knew what hit them, they had gone from stopping JSU's powerful wishbone to being blown out.

The "Red Bandit" defense helped keep the Gamecocks in the game early by shutting down UNA and quarterback Tommy Compton. And the special teams gave JSU some important breaks that turned momentum in the Gamecocks' favor.

The first big break came with 5:20 left in the first half when UNA's Troy Nelson fumbled a 51-yard Steve Bailey punt. Darrell Malone jumped on the loose ball at the Lions' 24-yard line, and the Gamecocks were in business.

On the very next play, half-back Jeff Hill took a pitch from

UNA proves no trouble as Gamecocks roll

David Gullledge, went around left end and raced 23 yards down to the UNA 1. Terry Thomas then went in up the middle for the touchdown. Ashley Kay

added the conversion, and the Gamecocks led 7-0.

On North Alabama's next (See UNA, Page 14)

WBRC-6's Royer broadcasts from the Quad

By CARLA BYRAM
 News Writer

Look - on the quad. It's a pep rally. It's the Southerners. No, it's...a weather forecast?

Last Thursday the campus was transformed into a television studio as Mike Royer, meteorologist for WBRC-6 in Birmingham, broadcast the 5 and 6 p.m. weather from the quad. "It's boring to stay in the studio all the time. I like to get out and meet people," said Royer.

The technology allowing the forecast was WBRC's Skylink 6 satellite truck. The \$500,000 truck transmitted a signal from Jacksonville 23,500 miles into

(See ROYER, Page 2)

Photo by CHRIS MILLER

Royer gives the forecast while JSU is in the limelight for an evening

Announcements

•**Test-taking Skills Workshop** will be at 2:30 p.m., Tuesday, 107 Bibb Graves Hall.

•**Resume-Writing Skills Workshop** will be at 3 p.m., Wednesday, 107 Bibb Graves Hall.

•**Frank Jones** of the University of Alabama Law School will be on campus to speak to H.P. Davis' constitutional law class at 10 a.m. Friday in 333 Martin Hall. All students are invited to attend the class. For more information contact Davis in 338 Martin Hall or by calling ext. 5651.

•**Competition is now underway** for the 1989 Capital Intern Program. The program, sponsored by the Alabama Law Institute, involves placement in the offices of the governor, the lieutenant governor, and the speaker of the house during the next regular session of the Alabama Legislature, Feb. 7 to May 22, 1989.

Eligibility requirements include being an Alabama resident and junior, senior or graduate classification.

Application deadline is Friday.

For more information and application forms, see Jerry Gilbert of the political science department in 330 Martin Hall.

•**The Archaeology Club** will meet at 7 p.m. Oct. 27 on the third floor of Brewer Hall. Howard Johnson will speak on the geography of Australia. Everyone is welcome.

•**JSU Cheerleader tryouts** to fill three male positions will be Oct. 27. There will be a clinic held to help teach the material necessary for tryouts prior to that date. For more information contact David Cunningham at 231-4474, Paul Chassay at 231-7734 or Nan Green at 435-8110.

•**Applications are now being accepted** for the seventh annual Spinners Arts and Crafts Show. The show starts at 9 a.m. and last until 4 p.m. on Saturday and Sunday in Spinners Park, West Sixth Street in Prattville. Admission to the show is free. There will be \$1,000 in prize money awarded to exhibitors, as well as raffle drawings for spectators. Interested exhibitors should contact Georgia Smith, 709 Spencer Street, Prattville, Ala. 36067, or phone 365-3553.

Royer

(Continued From Page 1)

space to the Westar satellite and back down to Birmingham. This gave the station the capability to broadcast live from the quad to 1.2 million people across the northern half of Alabama.

Royer was asked to come to Jacksonville by Joe Langston, former WBRC news anchor, who is currently a communication instructor for the university. Earlier Thursday Royer spoke at Saks High School and also talked with Langston's communication seminar class.

"This is my kind of campus. I went to a small school, Tennes-

see Temple, and I feel at home in this environment," said Royer. "I always said if someone were to paint a mural of a college campus, this is what it should look like."

Bus chartered to UT-Martin

Marty Granger, Clinton Gilder and Allison Ward were welcomed into the SGA as senators during our meeting of Oct. 10. Paul Dial was named chairman of the new Community Relations Committee.

Dwight
Burton

SGA President

toast-throwing masses (or messes, as the case may be).

The Gamecock football team continues their dominance of the Gulf South Conference. If you haven't seen them, you have one chance left: the Troy Game. Come early, stay late, help us destroy Troy State.

Also, in light of recent political developments, I feel compelled to admit certain wrongs in my life before they are revealed on CBS news: 1). As an infant, I cried when I was hungry. 2). I used to trade my sister dimes for nickels because they were larger. 3). I once pretended to be sick so I would not have to go to school.

Until next time: Go Gamecocks! and WHUP TROY!

The SGA will take a bus to the UT-Martin football game. Sign up in the SGA office. The charge is \$5.

I would like to commend all the candidates, voters and workers during the Homecoming Queen competition. Everyone worked very hard to make this year the best ever. I appreciate your efforts. A total of 885 voted during the preliminary elections, and almost 1,100 cast ballots for the top five candidates.

I would like to announce the "We Can Make You Laugh" comedy troupe will be on campus at 8 p.m., Oct. 31 in Montgomery Auditorium, with laughs and cash. You will not want to miss it.

Also, the Inter-Club Council blood drive will be Monday and

Tuesday, from 10 a.m. until 5 p.m. in Montgomery Auditorium. Take time to give someone the gift of life.

Next week's movie will be *Psycho*. It will show at 7 p.m. and 9:30 p.m. on Tuesday in Montgomery Auditorium.

J-Day will be Nov. 3, before the Troy game. For more information call the SGA office at 231-5490.

The *Rocky Horror Picture Show* will return to the campus on Nov. 4, before the Troy game for three *big* shows. The 5 p.m. show will be the "hold your fire" show for those who actually wish to see the movie. The 8 p.m. and 10:30 p.m. shows will be for the

Family science sponsors conference

By ALICE CONN
Staff Writer

The department of family and consumer sciences is putting the final touches on the "Invitation to Success Conference," scheduled for Oct. 24 through 28.

Conference sessions will convene from 12:15 p.m. to 1:00 p.m. daily in 217 Mason Hall. Students, faculty, staff and members of the community are invited. Admission is free and no pre-registration is required.

A wide range of topics will highlight the conference, each presented by a different guest speaker:

•Monday -- "Maintaining Wellness" with Mac Gillam,

professor of health and physical education.

•Tuesday -- "Recognizing and Reducing Stress" with Lamar Dinkins, coordinator of consultation and education, and out-patient therapist, Mental Health Center, Anniston.

•Wednesday -- "Improving Self-Esteem" with Alice Mayes, director of student development.

•Thursday -- "Dressing for Success" with Peggy Hunter, fashion consultant, Images Unlimited, Anniston. (Fashion tips for men and women.)

•Friday -- "The Professional Image" with Teresa Cheatham, office of public relations and former Miss Alabama.

The Pen & Paper
Quality Office Supplies

110 S. Pelham Rd
in Jacksonville
435-6041

Supplies, Equipment, Printing,
Copy, Typing & Fax Services

All merchandise marked
10% off retail

FLASH!
Halloween Ghouls
have been sighted at
The Rabbit Hutch Too!

Also,
The Off-Lantern Family

Stop by and "Bust A Ghost"
or "Switch A Witch"

NOW!!

Rabbit Hutch Too
#3 College Center • 435-2230

SPECIAL OFFER
on our most asked for rings

Our most popular diamond solitaire is this Tiffany setting, priced at \$750⁰⁰ with 1/4 ct. diamond. Man's 5MM matching band is only \$160⁰⁰ and ladies' matching band is only \$49⁰⁰. Now, until October 29th, the trio is only \$767⁰⁰ for JSU students. Bring this ad. Visit us. This is an excellent buy.

C·O·U·C·H'S
JEWELERS

Anniston Oxford

Sign seen as centerpiece to fraternity, eyesore to city

By DARRYL GRAHAM
News Writer

A new conflict is brewing between the city and a campus organization.

The most recent conflict includes the members of Sigma Nu fraternity and city of Jacksonville. The problem centers around the new fraternity house sign erected on the corner of Spring Avenue and Mountain Street two weeks ago.

A complaint was filed by an unidentified neighbor of the fraternity. Jacksonville Building Inspector Bill Smith and a street superintendent investigated the complaint, and letters were sent to the fraternity and Director of Student Activities Sherryl Byrd.

Byrd contended the sign is attractive, but she also supports the city's ordinances. She and Smith are working on resolving the zoning violation.

The violation states the fraternity sign is more than "six square feet in area" and exceeds the yard setback guidelines. Smith said the sign measures approximately 22.75 square feet. Also, the sign sits five feet over the right-of-way line facing Mountain Street.

John Furbanks of Sigma Nu saw things differently. He said the sign was poured and erected by Sigma Nu brothers as a functional centerpiece to the house. However, he failed to acknowledge any information regulating the placement of the sign and its requirements

concerning right-of-way to city streets.

Byrd was sent a copy of the same letter received by the fraternity about the sign violation. She contacted Smith to gather more information and was told "a neighbor" originally filed the complaint against Sigma Nu.

Smith said during a telephone interview he doubted the possibility of sign exemption (or exception) for the fraternity. He stated that before any exemption process could begin, Sigma Nu must apply for a sign permit. Then, the fraternity could ask for an appeal through the Board of Zoning Adjustments. According to Smith, the board has not granted any exemption during his tenure as building inspector; however, he said it granted a few exemptions prior to his employment in the position.

Furbanks said the fraternity already has begun plans to beautify the concrete sign. They have unearthed parts of the sign's base, creating a small trench for planting flowers.

"Even though it's a minor violation, we're still not harming the community," he said.

Smith said the city is not discriminating against campus fraternities. "We don't mind the signs for Homecoming and weekend parties," he said. "But if they're going to put up something permanent, they need to obtain a permit and conform to city ordinance."

Another related incident is progressing with the Alpha Tau

Sigma Nu officers with the sign in question

Omega fraternity. Although it is on a smaller scale, the ATO incident is a violation of failure to obtain a city permit for its house sign. Smith said

a letter was sent out during the previous week.

Sigma Nu is preparing an appeal

to keep the sign in its present location; however, the city according to Smith is close to resolving the situation.

FALL IS HERE!

The JSU Campus Bookstore Has Lots Of Merchandise For All Ages!

See Our JSU Line Of Warm, Fleece Sweat Shirts And Pants!

GO GAMECOCKS!

JSU CAMPUS BOOKSTORE

• Theron Montgomery Building

• 231-5283

Editorial

The Chanticleer

"A nation that is afraid to let its people judge truth and falsehood in an open market is a nation that is afraid of its people."
—John F. Kennedy

Cyndi Owens
Editor-In-Chief

Greg Spoon
Advertising/Business
Manager

Elise Tillman
Campus Life/Entertainment
Editor

Joey Luallen
News Editor

Jeffrey Robinson
Sports Editor

Rod Carden
Features Editor

Tawanda Player
Secretary/Typist

Jacksonville State University
Jacksonville, AL 36265

Police cause problem while trying to stop another from arising

In front of Salls Hall is a traffic light. That may come as a surprise to some people, because it is often ignored. As a result of people speeding through just after the light has changed to red, there have been several accidents, and near-misses occur on a daily basis.

For residents of nearby apartments, it is necessary to pass through this intersection several times a day. Those who have been victims of several of these near-misses from people running the red light have often hoped for a police officer to be nearby to catch the offenders. Last week a police officer was attempting to do just that.

There was only one problem: the Jacksonville City police officer parked his car on Cole Drive so that he was completely blocking the lane of traffic going toward the apartments and Salls Hall. This officer was not only

obstructing traffic, but also creating a hazard at least as great as the one he was apparently trying to deter. On this particular day the sun was shining directly into the eyes of oncoming drivers so that it was even more difficult to see the officer's car.

Certainly the last thing one expects is to come upon a police vehicle parked in a lane of traffic with no emergency flashers or other warning device activated. Simple emergency flashers would not have given away his presence to potential offenders, but would have provided a warning to those traveling in the blocked lane of traffic.

We do not expect perfection of anyone, but good common sense is not too much to ask. We especially think it is little to ask of the Jacksonville City Police not to deter a dangerous situation by creating another.

Fans cheer against rivals

Football seems to bring out the worst in many people.

Some football fans were overheard recently as they shouted encouragement to their team. Their "encouragement," however, came in the form of poor sportsmanship and lack of class.

These people showed their stupidity (and lack of class) by cheering for LSU in the recent LSU - Auburn game. There is nothing inherently wrong with cheering for LSU, but there is something

very wrong with cheering for any team just because they are playing your favorite team's rival, especially if they are basically trying to assuage hurt feelings because their favorite team lost an earlier game 22 to 12.

It was amazing to see these people who claimed to be true sports fans cheering not even for LSU, but against Auburn. If they are so certain their team is the best, then why are they intimidated by a rival team's success?

For what it's worth

Apology offered to coach, team

Since I left the game Saturday, I have had the urge to call Coach Bill Burgess and apologize.

I made a terrible blunder, I'm afraid, and it is beginning to weigh on my conscience.

I brought my two younger sisters to Homecoming this weekend, so, ignorantly, I purchased three tickets for the pressbox side of the stadium. I honestly did not know the difference.

I chose the pressbox side for several reasons.

First, I thought the home fans were supposed to sit under the pressbox. You know, the one with JACKSONVILLE STATE UNIVERSITY on it.

Second, my 19-year-old sister issued orders that we were to sit where she could see the Southerners. Having grown up as a band member in high school, she was determined to enjoy the show.

Third, the baby of the bunch is a precocious eight-year-old. She wouldn't have cared if we sat under the stands, as long as she could see Cockey and the cheerleaders. And she did not

Cyndi Owens
Editor In Chief

need any additions to her vocabulary, so it seemed best for us to sit on the pressbox side.

I was sure I had made the right decision, right up to kick off.

As the ball soared into the air, the fans to my left stood to their feet and roared. Unfortunately, they were the UNA fans. Our fans sat politely by and watched.

And so it was until late in the second quarter. Then the UNA receiver fumbled a punt and JSU recovered. The officials were a little slow in making the call, and everyone on the home side stood up to see what was going on. When the call was made a cheer went up, and to the best of my knowledge that was the only time in the game our fans made any noise.

Even the halftime show did not impress them. As the South-

erners' show ended, my sister wanted to jump to her feet and cheer, but instead sat self-consciously by. The polite round of applause the band received was more fitting to an amateur music recital than a halftime show.

At least the eight-year-old got to see Cockey. She had her picture made with him at the parade.

I have worried about my faux pas all week. I did not realize one had to have an etiquette course to attend a football game. I thought the point was to go and cheer and yell and root your team to victory.

Don't misunderstand. I think it is great that more than 14,000 people showed up. But it really would have been nice if the team had felt we were supporting them.

Some fans did offer their cheers. From across the field we could hear the chants of the fans in the student section. It is just a shame they couldn't hear us.

Hello, Coach Burgess? This is Cyndi Owens. Listen, I'm really sorry about Saturday. I just didn't know any better....

Letters to the Editor

Southerners upset at treatment

I am writing in regard to the Oct. 6 pep rally. I am a proud member of the Marching Southerners, and I was very offended by what happened at this pep rally.

Several members of the social fraternities and sororities chanted offensive, derogatory and demoralizing statements as we were finishing our practice. Pep rallies start at 7:30 p.m. and the chanting started well before that time. I did not appreciate having our class disrupted in this way.

These pep rallies are intended to show school spirit and unity, not to cause a feud between the band and the Greeks. Whether these individuals are adult enough to admit it or not, the Southerners are an important contribution to JSU. As we were being yelled at Thursday night, we were trying to prepare a new show for the Atlanta Falcons game that weekend.

With school enrollment and participation at a high, an undefeated football team and a

nationally recognized band, this is not a good time for stress between different organizations. As I was leaving the pep rally, the cheerleaders started the cheer "We are Jax State." If what had just happened is any indication of what JSU is all about, I'm ashamed to be a part of it.

All I ask is that you please give the Southerners the respect we deserve. We should all pull together and move forward for a better reputation at JSU instead of going in the opposite direction.

Thank you,
Ginger Corley

Clocks stopped

None of the clocks in Martin Hall work. It is not that they are too fast or slow; they are all at a dead stop. This can be very confusing if one does not own a watch or just forgets to put it on.

Sometimes classes get out a little early or late, and if one is in Martin Hall, he might as well forget about knowing what time it is. A person can walk all over Martin Hall and never actually know what time it is. It sure would be nice if one day someone could walk through Martin Hall and know the correct time. I wonder if this will ever happen?

Christie Foster

The CHANTICLEER, the student newspaper of Jacksonville State University, is produced entirely by students. Funding is provided through university appropriations and advertising revenue. Offices are located in Theron Montgomery Student Commons Building.

Letters to the editor are welcomed. All submissions must be typed or neatly printed, double spaced, signed and must not exceed 300 words.

Guest commentaries are welcomed. For details, contact the Editor in Chief.

All submissions must carry a student number or faculty identification, or, if from a source outside the university, must carry an address and phone number.

Ideas expressed on the editorial page are the opinions of the editorial staff unless otherwise noted.

The editor reserves the right to edit for content and space. Send all submissions to Cyndi Owens c/o The CHANTICLEER, P. O. Box 3060 JSU, Jacksonville, AL 36265. Deadline for editorial submissions is 2 p.m. Thursday.

Guest commentary

Concerned reader speaks on treatment of students by city

By ROY F. ENGMANN, III

This letter is the culmination of years of apathy, discrimination, and back stabbing toward the students, the university, and the Greek system. These tactics are used extensively by the leadership, the community and the businesses of Jacksonville.

On Oct. 1, it was Parents Day. Many parents and other family members arrived in Jacksonville to show their support. My grandfather, T.M. Davis, was recognized by a citizen of Jacksonville as the purchaser who donated the Pi Sigma Chi fraternity house. He was pounced upon by this tooth-gnashing, claw-wielding, "concerned citizen," of Jacksonville. He was then given a piece of paper so full of lies and malice toward the Greek system and specifically Pi Sigma Chi fraternity that it makes me sick.

Whoever you are out there writing this garbage, get some facts straight before you start pointing fingers and making accusations. Since you cannot seem to do anything but spout lies, I will set down the truth.

First, this person said the music was blaring until 1:30 a.m., but we only had a variance to the noise ordinance until 11:30 p.m. The band stopped playing at 11:30 and were loaded up and gone a few minutes after midnight.

Second, as to not being able to hear the telephone or watch television, I live at the house, and I watched television and talked on the phone at times throughout the evening without much interference.

Third, where did your "fraternity estimate" of 1,300 people in attendance come from? Whose fraternity estimated this? We counted only 850 people all night, and only 500 at any given time.

Fourth, as to yelling over the PA system, the only person the band allowed to talk over the system was Harlan Mason, president of Pi Sigma Chi, and that was to ask people to move their cars off the road and not to drive drunk.

Fifth, I closed the party down and everyone was gone by 1:30 a.m.

As to the problem with the

parking, I agree with you, and on behalf of Pi Sigm Chi I apologize for any inconvenience this might have caused you. The other "facts" are malicious trash.

The comment was also made to Davis by this "concerned citizen" that "they" were trying to run fraternities out of their houses and back into the dormitories where they belong. These people do not or will not realize the good fraternities and sororities do.

We donate time and money to a multitude of charities and medical research facilities. How many times have you "concerned citizens" gotten letters from these organizations and thrown them away? How many times do you give blood when the Red Cross is in short supply? How many times do you "concerned citizens" turn your head when someone is standing in the street collecting money for Shriners Hospitals or police and fire funds. How many times have you taken time out of your schedule to spend a little time at a local charity like Big Oak Boys Ranch? We wicked, evil and uncaring fraternities and sororities donate hundreds of hours and tens of thousands of dollars a year to these organizations.

If you "concerned citizens" will take a good look, you will see that our organizations are based on Christian ideals. We promote academics, respect for others, working together and overcoming differences in religion, national origin and social backgrounds. We are building bonds of trust and friendship that will last a lifetime. Do you think we are doing something wrong? We could be out there overdosing on drugs, stealing, or killing!

The "concerned citizens" of Jacksonville need to understand *we are here*. Not only the Greek system, but the university and students. JSU today is in a state of growth comparable to Auburn University eight or nine years ago. If we can't work together now at 9,000 students, what will happen when it is 19,000? We can start working together and overcome these problems and grow together, or we can play dirty pool. We play to win.

Students: it is time for a

COCKY'S CORVETTE

Don Bennett

change in the present leadership of Jacksonville. The present dictatorial administration has been running this city the way it and a select few think it should be for almost 20 years. A close look at their past records shows a consistent policy that is detrimental toward the students, the university and the Greek system.

These policies include changing the dates of city elections to August when student representation is very minimal, changing zoning ordinances during Christmas vacation and repeatedly denying students and student organizations a voice in city affairs and policy-making decisions.

At a recent open forum in Jacksonville, Mason was told by the administration it was illegal to have a student on the city council. I want to see that law. Most universities have a student or two on the city council. They are not student advisory groups who say their piece and are then ignored. They have an active voice in policy-making. We need students on the city council.

At the same open forum, students were continually denied their First Amendment right to speak on behalf of and in defense of their organizations. The council refused to recognize their requests to speak and even had the audacity to ask for comments from only the "adults" in the audience.

My fellow students, this shows me that there is a problem. I am

25 years old, have served five years in the United States Army Special Forces, am a decorated veteran of "Operation Urgent Fury" on the island of Grenada, and this city does not consider me an adult because I am a student. That is plain and simple discrimination. So far we have been denied our First Amendment Right of Speech and are discriminated against. What's next?

In the recent mayoral and city council elections there were approximately 1,700 votes cast. Here is some food for thought. There are 9,000 students at JSU and 1,700 voters in Jacksonville. We can register several thousand students to vote and start petitions for new mayoral and city council elections. We can put someone in office who is willing to work with us instead of against us. If we will leave our carefree and apathetic attitudes behind us this could be the beginning of reform in city government.

The businesses in Jacksonville do not realize where their livelihood and prosperity come from. We contribute thousands upon thousands of dollars in spending and sales tax to the city.

Business owners: compare your summer receipts to fall and spring. Surely you can see that your businesses could not survive without our money, yet there are only a few student-friendly businesses here. Most of

you want our money, but your attitudes when dealing with us say you don't want us.

Students: we can do something about this. We can ban together and boycott all but the student-friendly businesses.

There! It has been said publicly, something that has been only whispered about for years. Now! Let's unite and do something about it.

Another show of our strength would be a march on the city. I was fortunate enough to be a part of the "Quiet Riot" in 1984. It did not accomplish anything because it was left to die. We should come together again and again to show our unity, strength, and commitment to reform.

The time is ripe for change. There is no better time than now. This city realizes the power we could have, but they also know we are weak because we are unorganized. If we can come together, we can fight this growing problem and have a voice in this city.

Call it a return to liberalism, a return to the 60s or whatever, but things changed during those times and on a world-wide scale. Surely we can bring about city-wide reform. We as a student body need to register to vote. By doing this we can show that we want to be a part of this city and start working things in our favor.

United we stand, divided we fall.

Campus Life/Entertainment

American prints now on display

By DEBORA WHITE
Entertainment Writer

The art department is currently presenting an exhibit of prints by American artists in the Hammond Hall Gallery. The show, "American Prints," which opened Oct. 4 and runs through Oct. 28, features prints from the collections of the art faculty.

"Most people know about painting and other popular art forms. Printmaking is not as well known, not quite as popular. It takes special tools...some of which we have on display," said art instructor Carter Osterbind.

The show is arranged chronologically, beginning with several works by Currier and Ives and ending with two prints highlighting Marilyn Monroe by artist Andy Warhol. Featured in the display are works of other 20th century American artists and printmakers, including Winslow

Homer, whose words were published in *Harper's Weekly*, and C.A. Seward and Herschel Logan, known for their woodcuts of Kansas rural scenes. "American Prints" also includes a display of magazines, such as *Godsey's Lady's Book* and similar publications which contained fashion plates on prints of their time, as well as many books and newspapers containing examples of printmaking.

Karen Henricks, art instructor and art historian, said the show was intended to "emphasize printmaking itself and encourage people to think about it as an artistic design." The display showcases the various processes associated with printmaking to help the student "understand the differences between the various processes."

The techniques of printmaking include woodcutting, wood en-

Photo by CHRIS MILLER

Shaw displays artwork

graving, drypoint, mezzotint, etching, lithography and serigraphy, examples of which are found in the show.

Most art shows in Hammond Hall Gallery feature the works of a single artist and concentrate on painting and drawing. Hen-

ricks said the faculty hoped to help students "understand that we collect and appreciate this type of art (printmaking)" in addition to the more popular forms.

Hammond Hall Gallery is

open to the public from 11 a.m. to 1 p.m., Monday through Friday, and can be opened at other times upon request.

The next show will be the Faculty Exhibit, which opens Nov. 1 with a reception at 7 p.m.

Dubiel rocks Brother's with a variety of musical sounds

C. A. ABERNATHY
Music Writer

Dubiel will be returning to Katz Monday with their "high-energy, pop-metal."

During their last show here, Dubiel's musicianship and energetic sincerity swept the audience's attention, beginning with two original songs-- "Givin' It All To You," and "Stop, Look And Listen"-- that set the atmosphere for the entire show.

Cover songs ranged from heavy rockers like "Smokin' In The Boys Room," and Autograph's "Turn Up The Radio," to good-time tunes: "Nothing But A Good Time" by Poison, several songs by Van Halen, "Round And Round" by Ratt, songs by David Lee Roth, and several ballads: "Crying In The Rain" by Whitesnake, "Honestly" by Stryper, Europe's "Cherokee" and "The Final Countdown," Pat Benatar's "All Fired Up," and their own "Unconditional Love."

Dubiel's second EP features "Unconditional Love" plus "Stop, Look And Listen," "Leave it All Behind," "By Night" (also played for the show) and "Goin' Home."

During the final set, all eyes were drawn to Thomas Mark during his drum solo. He began by introducing his mascot "Animal" (from the Muppet Show), and he continued talking while the volume was turned up

for the audience to "feel the drums." Throughout the show he dazzled the crowd with his apparently "floating" drum sticks, played his cymbals with his feet and other humorous antics. These could only be topped by the grand finale of his solo: hitting the huge brass gong 30 times with his head as the crowd helped him count off each strike.

Before the final song was played, Mary Dubiel said they had about a minute and half to play a three minute song. No one was sure what to expect. They had already played a reggae version of "The Boys Are Back In Town" and a rather unpredictable cover of ZZ Top's "Stages" (with drum parts being playfully omitted), and even a brief nursery rhyme "rap." As the crowd looked to each other in wonder, Dubiel jumped into a high-speed rendition of "I Wanna Rock" by Twisted Sister.

Dubiel has been together for three years, won MTV's Basement tapes competition in November, 1987 (with "On And On"), played shows from Louisiana to Nova Scotia and recorded two EPs of original songs. From the live show it is little wonder MTV chose the video. Future goals are "to make it, to get as big as we can," said Thomas Mark. He also says the songs are inspired by the band's desire to "spread the faith."

Members are: Mary Dubiel,

Dubiel

lead vocals; Thomas Mark, drums, chimes, wood blocks (and yes, even a gong); Mike Cummings, guitar and vocals; Chris Thom, bass, backing vo-

cal, and keys (most of which he pre-programs, to add extra emphasis on certain songs played). Crew members that keep the show sounding and looking great

are: Joe Paradis, lighting; Roy Constantine, sound; and Wayne Eastman, stage manager. Thomas Mark invites everyone to "come see us, soon."

Cinematic Arts Council begins canned food drive

From Staff Reports

Beginning about four years ago, the Cinematic Arts Council, together with the Student Government Association and ROTC, decided to become more involved in the community. The community service came in the form of a canned food drive for the needy in the area.

Once again, CAC and SGA will sponsor a movie in Montgomery Auditorium with an admission cost of two canned food items.

These non-perishable items will then be donated to local charities.

This Tuesday night's movie is *Psycho*, and it marks the beginning of the CAC canned food drive. Admission will again be two non-perishable food items.

Past donations have gone to various local churches, to the United Way, and to other worthy organizations. Steve Whitton, CAC adviser, said the success of

the drive would decide where the donations would go.

"This is a great way for students to have an active role in community service by bringing non-perishable food items. It's a way for JSU to say "We care,"" said Whitton.

Grover Kitchens of the CAC echoed Whitton. "This is a very worthy cause and a way that the average student can help the community."

Organizations Organizations Organizations Organizations Organizations

HPER

The Health, Physical Education and Recreation Club will conduct a "mini-conference" at 6 p.m. Tuesday. Jane Doss, a teacher at Berry College, will speak at Kitty Stone Elementary School gym in Jacksonville. Anyone interested in more information should contact Jim Reynolds at Pete Mathews Coliseum (231-5515).

We will also sponsor Jump Rope for Heart from 7 to 9 p.m. Nov. 9. Anyone interested in this event should come and jump rope for fun. The money will go to the American Heart Association.

Lambda Alpha Epsilon

We elected officers at our first meeting Oct. 5. Amy Henderson was elected president; Diane Hogancamp, vice president; Arlene Jenkins, secretary; Lisa Shavers, treasurer; and Andrea Alexion, social-activities committee chairman. A tie for the other vice presidential office resulted in a run-off between Tony Adams and Gene Coggins, which will be later.

Zeta Tau Alpha

We hope everyone had a great Homecoming week. We are

proud of our pledges for the wonderful sign last week. They spent a lot of time and effort and it certainly paid off.

We would also like to tell our new "Fast Breakers," Lynn Ferebee, Becky Brown and Teisha Venable, congratulations.

Also congratulations to our new members: Angela Burgess, Stephanie Cauldwell, Christy Baker, Laura Womack and Lynn Ferebee.

Alpha Tau Omega

Thanks to everyone who participated and made Homecoming a great success. A special thanks to our alumni. We also thank Tracy Morris for representing us in the Homecoming pageant.

We are currently having a canned food drive for the First Methodist Church of Jacksonville. The food will go to help the less fortunate people here in Jacksonville. If anyone would like to donate a can of food, please come by the ATO house. We are also getting ready to set up a halloween carnival for the Jacksonville Day Care Center.

The ATO question of the week: Which will run out first, Doug Ford's pride or money for raffle tickets?

Sigma Nu

We congratulate the Gamecock football team on the fine season they are having. Keep up the good work.

Our football team is once again on the rise, or is it the fall? Who cares, we have fun playing.

The letters look great. Thanks to Bill and Mike for those unique additions to our yard.

We are all looking forward to this weekend in Atlanta. The George Michael concert and the Atlanta Falcons game will be very interesting, as will the birthday celebrations.

BCM

Do not forget about all the wonderful things we have in store.

Plans can still be made to attend the Laff Olympics, planned for Saturday, and Tuesdays at 8 p.m. we have Celebrations planned by Matt Nelson. Come join us next Tuesday for some great fun.

Wednesdays we have hot lunches for everyone at 11:15 a.m. and 12:15 p.m. They only cost \$2 and that is not bad.

Do not feel guilty about those calories from lunch, because they can be worked off at aerobics. Aerobics are at 7:30 p.m.

On Thursdays, expand your spiritual knowledge by coming to the Bible Study, planned by David Sumner. He has a different speaker every two to three weeks. Next week Chester Swor will be leading us in one great Bible study.

Sharon Mizell assures all a chance to be a star in the choir. They meet on Thursdays at 7:15 p.m. She is one great director.

To end the week on a great note, can come to Barnabas. It's a free breakfast and share time at 6:45 a.m.

Until next week, we will see you at the BCM.

Pi Sigma Chi

Congratulations to our football team in its 19-13 victory over Delta Chi. Delta Chi showed great sportsmanship and for this we tip our hats. We lost to ATO 19-6, but we played very well. Three touchdowns were called back which hurt us. Nevertheless, we congratulate ATO for their victory.

Homecoming was a blast. We partied with the Sigma Chis from UNA, and it was a huge success. Our yard display looked great, and we thank all the Little Sigs and pledges who helped in building it. We would also like to thank our Little Sigs for their

support during flag football season.

We are looking forward to our upcoming party with Sigma Nu and our mixer with Alpha Xi in the next couple of weeks.

Last but not least, Barry Williams turned the big twenty-three on Oct. 17. Happy Birthday, Barry.

Wesley Foundation

We are having a membership drive for the next week leading up to the fall retreat at Camp Sumatanga Oct. 28 through 30. The cost of the retreat is only \$15 and "Relationship for the 90's" will be the theme. Anyone who would like to rest and relax is welcome to attend. Come by the Wesley Foundation (behind McDonald's) to sign up.

This Sunday night's program will be on "Hinduism." The meal will be at 6 and the program at 7.

At noon Tuesday, Kimble Forrest from Washington, D.C. will be at Wesley to show his slides from a recent sabbatical in Central America. This is a brown bag affair and everyone is welcome.

Good luck on mid-terms and don't forget the "Lazarus" rehearsals on Mondays at 7 p.m. (See ORGANIZATIONS, Page 10)

**AT MILLER,
QUALITY HAS
ALWAYS RUN
IN THE
FAMILY.**

AMERICA'S QUALITY BREWER SINCE 1855.

© 1988 Miller Brewing Co., Milwaukee, WI

Homecoming week proved to be a success for the University of North Alabama as the team's ranking (top left photo) as they entered the game and yard displays added to the excitement as the game began Saturday.

Watson (below) was crowned homecoming queen.

...a success as the Gamecocks defeated
 ...Lions 38-3. Football players show their
 ...get touchdown number two. The parade
 ...for the cloudless day. Balloons filled the
 ...During the halftime ceremony, Michelle
 ...ng queen. All in all, Homecoming 1988
 ...was a day to remember.

Homecoming highlights week

During Homecoming ceremonies last weekend, Michelle Watson was crowned the 1988 Homecoming Queen.

Members of her court included Nancy Nixon, first alternate; Joecelyn Crittenden, second alternate; Cheryl Bevelle, third alternate; and Becky Cardwell, fourth alternate.

Watson was crowned during halftime ceremonies by last year's queen, Kim Richey.

During the parade earlier in the day, the Baptist Campus Ministry won first place in the float competition with their "Just

Say Undefeated" entry.

Other receiving recognition were the International House Program, Kappa Alpha and Domino's Pizza, which won honorable mention and a plaque.

Pi Sigma Chi won the yard display competition, with the Engineering Club and Delta Chi also placing.

Pre-game activities included Alpha Xi Delta Sorority's annual "Balloon Affair" and sky divers who brought in the game ball.

Outstanding alumni and faculty awards were presented during halftime.

Photos by Bill Wilson

Organizations

Bible study Wednesdays at 7:30 p.m., and working at the Soup Bowl Thursdays at 10:30 a.m.

Phi Mu

Our rock-a-thon was Tuesday and Wednesday of this week. This fundraiser benefits our philanthropy, Project HOPE. This year's rock-a-thon was a great success. Thanks to everyone that helped support us.

Congratulations to Michelle Lane. Michelle is now lavaliered to Kappa Sig brother Mike Cruise.

This week is also Alcohol Awareness Week. Skills Testing was on Monday and Lisa Cardwell represented us.

As a reminder, we are selling raffle tickets to give away a dinner for two at the Victoria. Tickets are only \$1.

Alpha Xi Delta

Congratulations to the Homecoming court, especially to our very own Nancy Nixon and Becky Cardwell.

We enjoyed all of the Homecoming activities and thanks to everyone who supported the "Balloon Affair" which raised money for the American Lung Association.

This week is Alcohol Awareness Week. We are now more informed about alcohol effects. Thank you to those who made such a great success.

Our intramural softball team did a super job this fall. They were undefeated. Congratulations.

Congratulations to last week's pledge of the week was Dana Wolfe.

Delta Zeta

Congratulations to Lawanda Swinford and Kelly Shannonbrook, Pledges of the Week.

We will also be honoring Founder's Day on Monday. A special ceremony will be held that evening in honor of our Founders.

Congratulations also go to alum Elise Tillman who is engaged to Keith Barrier.

Grab-a-Date is swiftly approaching. Oct. 28 has been set as the date to grab. Everyone be wary, you never know when you are going to be grabbed.

College Republicans

We are experiencing explosive growth. We are hard at work on the Bush campaign.

We encourage Republicans to join. Our meetings are 4 p.m., Mondays, in 101 Merrill Building.

Phi Beta Lambda

We would like to thank Tom Weymoth of A.G. Edwards for speaking to us on Oct. 12.

All members please attend our next meeting at 4:30 p.m., Wednesday, in 101 Merrill Building.

ing. It is important all members and new members attend.

New members are welcome, and it is never too late to start. Our business-oriented organization is for all majors, not just business majors.

Alpha Kappa Alpha

We are very proud of Lenese Eberhart and Gale Story. Lenese is first runner-up and Gale is the new Miss Black and Gold for Alpha Phi Alpha fraternity. Thanks to the Alpha's for a very exciting show, and a teary farewell goes out to the 1987 representative, soror Cheryl Bevelle. Skee wee and

(Continued From Page 7)

keep on "strutting your stuff," sorors.

The sorors would like to thank all those who are supporting us in our Mr. Jade contest. Mr. Jade is an annual event for us, and will be at 7 p.m., Oct. 27, in Montgomery Auditorium. We are searching for that debonair gentleman who will win a host of prizes, wear the coveted crown of Mr. Jade, represent the sorors as our sole sweetheart, and join the Hall of Fame of past winners.

For tickets to the pageant, please contact Cordelia Thomas at 6857, Bridgette Rice (7237),

Cathy Watts (7205) or any AKA soror.

Last but not least, Happy Birthday to soror Robin Harris (Oct. 13).

AKA must also ask the question: Will Pam be the future Mrs. Boykin?

Kappa Alpha

We would like to congratulate Mark Farmer on being voted brother of the month. His diligence and devotion to the order are appreciated.

Keith Marbet and Chris Whitehead have been doing a great job in fixing up the house and making it look good. A few

of the renovations that have been accomplished are putting on a new porch, painting throughout and putting in a new stereo system.

We would like to congratulate the new little sisters: Tammy Starling, Angie Stanford, Haya Rodger, Kelli Reid, Joy Naves, Amy Connlin, Suzanne Allen, Kim Dunn, Lynn Colvin, Felicia Tarter, Tammy White, April Lowery, Michelle Suell, Christa Mays, Donna Williams, Johna Bryant, Ashley Wilson and Melissa Moon. They are all assets to the order, and we thank them for their contributions.

RESERVE OFFICERS' TRAINING CORPS

THE MORE YOU USE YOUR HEAD, THE MORE MONEY YOU CAN GET FOR COLLEGE.

Enroll in Army ROTC as a college elective and serve part-time in the Army Reserve or National Guard, and you can get as much as \$4000 a year for college. That includes your Guard or Reserve pay, the GI Bill and up to a \$1000 grant each school year from ROTC.

Add it all up, and you'll graduate with a college degree plus an Army Officer's commission. And all you have to do is use your head.

ARMY ROTC

THE SMARTEST COLLEGE
COURSE YOU CAN TAKE.

Jacksonville State University
Department Of Military Science

CALL 231-5601 FOR INFORMATION

First three years prove productive for McGees

By ROD CARDEN AND
TOM DYER
Features Writers

In 1985, Harold McGee and his wife Gayle came to JSU from James Madison University in Virginia. Three years later, the president and his wife feel the university is heading in an optimistic direction.

"The students are less apathetic today than they were three years ago, and there is more participation in events held on campus. For example, the school had the largest number of students ever vote for the homecoming queen this year," McGee said.

"When I first came here, the student section of the stadium didn't fill up like it does today," he said.

Both the president and his wife hope the participation will continue to grow on campus.

"I hope the students will attend events in sports and also dramas, lectures, and concerts - both rock and other," said Mrs. McGee. "Participation allows students to get a total education. The university hosts some very interesting lecturers like Jesse

Jackson and James Watt. Even if you don't agree with them, it is interesting to hear their views."

They both said the people here have been very friendly to them. McGee said the people at JSU are always very polite. Mrs. McGee said she enjoys meeting the people on campus and thinks the students are very well-behaved.

"The most unique aspect of JSU is the education is of highest quality of which is the best buy in Alabama and the southeast. JSU gives the best education money can buy," McGee said.

The residence halls are in the process of being renovated and Crowe Hall is scheduled to be completed next summer, "but they are ahead of schedule," said McGee.

In the future, the science buildings will be renovated to meet changing needs. The dorms slated for remodeling are Pannell and Dauge Hall, which will soon get air conditioning. Glazner, Logan, and Patterson Halls will face destruction in the upcoming years.

Other buildings will be built to

Photo by CHRIS MILLER

The McGee family enjoys attending JSU sports events together

give our campus the best use of the space available. Another big project is to construct lighted walkways to virtually connect the campus.

"I want to see a walkway start at Bibb Graves, then go to the Houston Cole Library, to the

School of Nursing, to Rowe Hall to the Stone Center, to Merrill Hall and back to the main campus and Bibb Graves," said McGee.

The McGees agree the toughest thing for us to do is find a parking place. They are very

much aware of our traffic and parking problems, but according to McGee, "we cannot touch the roads without a bond from the Alabama State Capitol."

"The people are fantastic and this really is the friendliest campus in the South," they said.

Team chaplain an important man

By HEATHER GARGUS
Features Writer

The challenge of being an inspirational person, a leader, and a friend to a large number of young men is a great responsibility, but it is one the Rev. Brantley Motes, chaplain of the football team, enjoys.

Motes is the full-time pastor at the First United Methodist Church of Jacksonville. He originally is from Sylacauga. He received a bachelor's degree at Athens College and a master's of divinity along with a doctorate of ministry at Vanderbilt University.

Motes spends most of his free time in his office at the church. His office is neat and orderly and adorned in Vanderbilt University memorabilia. However, he always seems to find time to spend with the team.

He enjoys jogging, so occasionally he takes a run with the team players. Generally, Motes devotes all of his time on Saturday to the football team, beginning with chapel before the pregame meal. This gives him an opportunity to spend quality time talking with the players. Usually they discuss matters the

team is struggling with from the previous game. They also discuss the problems of the upcoming game.

Motes shares the pregame meal with the players, and then at the beginning and end of each game he leads the group in the Lord's Prayer. Motes also finds time to travel on the road with the team. He attends two to three away games each season.

With much support from his church, Motes began this job last season after several conversations with Coach Bill Burgess. He spent most of last year developing a relationship with the players. This year he knows most all of the members and is able to guide them on a more personal basis. Motes stated he has come to know Burgess much better in the past year and has great admiration for him. Motes feels the entire staff has done a "fantastic job."

According to Motes, the satisfaction from the job is knowing the players have great appreciation for him. "These kids are an inspiration to me," said Motes. He receives no type of salary for his work; it is all voluntary and just for the sheer enjoyment of

the college games. He said his reward is the "fun and fulfillment" he receives from the players.

A tall, attractive man clad in JSU clothing, Motes sat relaxed in his office and made the comment he felt football was an inspired sport because of all the triumphs and failures one is left to deal with. His main objective for the team is to help the players see the spiritual dimension of playing football. Whether a win or loss occurs, the players need encouragement. He wants to lead the men to have faith in God and in themselves.

Motes said he puts a great deal of time and thought into his prayers for the team. Through this the team seems to put its faith and trust in the reverend. On one occasion the players asked the reverend to pray for rain to get them out of practice for the afternoon. He humorously replied that it would take lightning to get them out of practice. Immediately several claps of thunder and lightning jolted the sky and the players were allowed to leave.

Now that's faith.

Balanced diet a necessity

By CONNIE McMICHAEL,
TAWANDA WYNN,
and DIANE PONG
Features Writers

In today's health-conscious society, people are becoming more aware of the health risks involved with improper eating habits. To help reduce those risks, the Student Dietetics and Foodservice Association would like to share a basic understanding of good nutrition.

The basis of good nutrition is a balanced diet. This includes eating from the four basic food groups: the dairy group, the fruits and vegetables group, the bread and cereal group and the meat group. The following serving suggestions will help to maintain a balanced diet.

The average healthy adult needs two servings from the dairy group per day. One may get these servings by drinking two cups of milk per day, or one cup of milk and four ounces of yogurt daily.

Four servings of fruits and vegetables are required daily. This may include four ounces of orange juice, one small apple and a half-cup each of green beans and squash. Another way to fill this requirement is by

consuming four ounces of apple juice, a half of a small banana, and a half-cup each of carrots and cabbage.

Bread and cereals are best utilized by the body for energy. The average adult needs four servings per day. This can include a half-cup of grits, three-fourths ounces of dry cereal, one slice of bread and four ounces of baked potato, or a half-cup of hot cereal, half a bagel, and a half-cup each of rice and whole kernel corn. Although many people think breads are fattening, it is the amount eaten and the way it is cooked or the butter added that adds the calories.

Two servings from the meat group, which is a good source of protein, are required per day for the average adult. This can be obtained by eating one ounce of cheese, one egg, two ounces of turkey for lunch, and four ounces of chicken for dinner. Four ounces of fish can be substituted for lunch, and four ounces of steak can replace the chicken.

Although it is not the only key to good health, eating the right amounts from each of the four basic food groups is a step in the right direction.

Sports

Volleyball team beats Miss. St.

By **RODNEY PARKS**
Sports Writer

JSU does not get a chance to play Division I teams too often. But when the Gamecocks do, they always get an extra incentive to play well and beat up on the big guys.

That's what the Lady Gamecocks did last week as they staged a tremendous comeback and defeated Mississippi State University.

The volleyball season has kicked in full-swing now, and the Lady Gamecocks played in six matches last week, compiling a 3-3 record.

On Oct. 7 and 8, the Lady Gamecocks travelled to Troy to compete in the Troy Invitational. In the opening match of the tournament, JSU defeated Southeastern Conference member Mississippi State, proving that JSU can play with teams on the Division I level.

The way the Lady Gamecocks defeated the Lady Bulldogs was quite a story in itself. JSU lost the first two games of the match 12-15 and 5-15 and appeared to be facing defeat squarely in the face as Mississippi State jumped out to an 11-0 lead in the third game.

The Lady Gamecocks then scored fifteen straight points in an outstanding stretch of play to

win 15-11. JSU won the fourth game 16-14 and the fifth game 15-8 to defeat the Lady Bulldogs 3-2. Coach Janice Slay was happy with her team's determination.

"This was a very hard-fought match for us," said Slay.

In the next match JSU defeated Samford 16-14, 15-12, 9-15, and 15-11 to win the match by a score of 3-1.

On the second day of the tournament, JSU did not play as well as they did the first day. The Lady Gamecocks lost to Troy State 15-17, 15-7, 11-15, and 11-15,

and then dropped a match to Florida A&M 3-15, 7-15, and 13-15 to finish the tournament with a 2-2 record. That record was good for a second-place finish.

On Oct. 10, the Lady Gamecocks returned home for a Gulf South Conference game against Livingston. JSU trailed in the first game of the match 6-3 before outscoring the Lady Tigers 12-1 to win the first game 15-7.

The second game was tied at 3-3 when JSU again went on a 12-1 scoring rampage to win the game 15-4. With the match well

in hand, everyone on the team received some valuable playing time in the third game of the match. JSU fell behind 8-7 before going on an 8-1 run to win

the third game of the match 15-9. The Lady Gamecocks went on to win the match 3-0.

Coach Slay was again pleased with the performance of her players, especially that of Sue Imm.

On Oct. 11, Jacksonville hosted North Alabama, and the Lady Gamecocks did not fare

well in this match. JSU lost the first two games of the match 15-12 and 15-9. The Lady

Gamecocks trailed 6-1 in the third game before fighting back and outscoring North Alabama 14-6 to win the third game 15-12. North Alabama's strong hitting won the fourth game 15-7 and took the match 3-1.

JSU stands at 10-8 overall on the season, and 2-2 in GSC play.

The Lady Gamecocks will be playing the University of Alabama at Huntsville in Huntsville tonight. On Oct. 25, JSU will travel to Florence to play a conference match with North Alabama.

As GSC race heats up, Gamecocks still in lead

By **RODNEY PARKS**
Sports Writer

Four weeks remain in Gulf South Conference play, and this weekend's play will include a classic battle when first-place Jacksonville State and once-beaten UT-Martin square off in Martin, Tenn.

For the fifth week in a row, JSU leads the GSC in scoring defense, giving up only 8.7 points per game. UT-Martin stands in second place, giving up 12.4 points per game. UT-Martin took over first place in scoring offense in the conference. The Pacers are averaging 28.1 points per game, and JSU is in second, averaging 27.3 points per game.

In conference games last weekend, JSU (7-0, 5-0) had a Homecoming victory over North Alabama (1-5, 1-3). The Gamecocks defeated UNA by a score of 38-3 to remain the only unbeaten team in the GSC in both overall and league play.

Mississippi College (5-2, 4-1) had a road victory at Livingston (0-7, 0-4), defeating the Tigers 21-10. Delta State (3-4, 1-3) handed defending National Champion Troy State (3-4, 2-3) its third straight loss, winning by a score of 24-21. Valdosta State (4-2, 3-2) won its third

straight conference game with a 17-14 win over West Georgia (2-4, 1-3). In the only non-conference game, UT-Martin (6-1, 3-1) won at Samford by a score of 45-13.

The standings for the GSC after six weeks of play find JSU at the top of the conference with a perfect 5-0 record. Mississippi College stands in second place at 4-1. UT-Martin has a 3-1 record, and Valdosta State stands at 3-2.

Troy State has fallen to 2-3, and Delta State, West Georgia, and North Alabama all have 1-3 records. Livingston brings up the rear at 0-4. All of these teams have essentially been knocked out of the race for the conference championship.

Games this weekend in the Gulf South Conference include JSU traveling to UT-Martin for a game that could go a long way in determining the league championship. Mississippi College will be hosting West Georgia,

Troy State will travel to North Alabama, and Delta State will host Livingston. Valdosta State will host No. 14 Central Florida in the only non-conference game.

Showdown Saturday; Gamecocks meet UTM

By **RUSS MEANS**
Sports Writer

Here it comes folks, probably the toughest match-up all season for the Gamecocks. Coach Bill Burgess and the JSU squad will be traveling to Tennessee to take on the Pacers of UT-Martin this Saturday.

The Gulf South Conference Championship could depend on the upcoming game against UT-Martin. JSU's hopes of the GSC championship are riding high with the flawless 7-0 record for 1988. The Gamecocks can taste the title. But the Pacers are going to do everything in their power to damper Gamecock hopes.

UT-Martin will prove to be very competitive with its veteran ball club. The Pacers have 20 seniors returning and are at the peak of their season. Burgess said the Pacers are a team that really plays together and has many outstanding indi-

viduals. Along with all of the talent on the Pacer squad, the Gamecocks will have still another problem to contend with, and that is the fact the game is on the road.

The run-and-shoot offense of UT-Martin is an explosive one to say the least. With nine seniors starting on the offensive squad, the Pacers will be nothing short on experience. The Pacer offense gives many different looks to the opposing defenses. It also will often send a man in motion to try and confuse the defense. The Pacers seem to have the dangerous ability to score on any play.

The Pacers also feature a very good quarterback in senior Leon Reed. Burgess said Reed is an excellent runner. On the pass, Reed will put the ball right on the money.

Eight seniors will be starting for the Pacer defense on Saturday. (See UTM, Page 13)

In Blue Raider Classic . . .

Golfers take third-place finish

By **EARL WISE**
Sports Writer

The Blue Raider Golf Classic at Middle Tennessee State once again saw the Gamecocks jump out to a commanding lead only to watch it disappear the second day.

However, Heath Davis had the best round of golf of any other Gamecock player this season. Davis shot a 70 the first day and finished with a score of 146. He finished sixth out of a field of 85 players.

"Heath Davis played really well the first day. He had a chance to win but could not get anything going the second day. He had a double bogey on the second hole, but followed up with two consecutive birdies," said Coach James Hobbs.

The Gamecocks placed third in the Blue Raider Classic. It is the Gamecocks' second third-place finish of the season. UT-Martin was the first place fin-

isher of the tournament with a score of 598, a team the Gamecocks beat in the Tri-State Classic. Southern Illinois placed second with a score of 601, and the Gamecocks finished third with a score of 602.

"The tournament was definitely ours to win," said Hobbs. "If we had played even par with the other teams the second day, we would have won the tournament. But we had four bogies on the last five holes and that took us out of contention," said Hobbs.

"Overall, we are playing consistently, but we have not played good enough to win tournaments on the second day. I was very pleased with the way we played, and my players are the only ones disappointed with the third place finish. They felt they should have won the tournament. We beat some outstanding teams in this tournament. We beat a strong Montevallo team, who

beat us bad at the UNA Classic," said Hobbs.

The Gamecocks got solid performances from senior Jim Stagmeier, who shot a 74 on the second day and finished with a score of 151. Chris Gray shot 76 both days to finish with a score of 152. Also, Randy Reaves shot a 74 on the first day and finished with a score of 153.

The third place finish lifted the Gamecocks' record to 37-8. The Gamecocks also post a 13-4 record against Division I schools and a 11-2 record against Division II schools.

"We finished ninth in this tournament last year. We are improving and playing consistently and that is all you can ask out of a team," said Hobbs.

The Gamecocks participated in the West Georgia Invitational last Monday and Tuesday and travel to the Wallace State Invitational in Cullman on Saturday and Sunday.

Former Auburn quarterback in new surroundings as coach

By CARLA BYRAM
Sports Writer

As the Gamecocks dueled with the Lions last Saturday, some Auburn followers might have recognized a familiar face on UNA's sideline. It was the face of Randy Campbell, who played at Auburn from 1979-1983.

At quarterback, Campbell was Most Valuable Player of the 1982 Tangerine Bowl and a member of the 1983 SEC champion Tiger team.

Campbell has now traded his orange and blue for purple and gold. Since early 1987 he has been wide receiver coach for the University of North Alabama.

After receiving his degree, Campbell worked for a sports marketing firm in Atlanta for three years. He said he had decided to get back into football and "kept his eyes open" for coaching jobs. When he heard UNA's head coach Bobby Wallace was looking for a wide receiver coach, he inquired. Wallace had been a secondary coach at Auburn during the time Campbell was quarterback.

Campbell said it was interesting to coach wide receivers after being a wishbone quarterback. "I enjoy it," he said. "I like

having the chance to learn about another position."

As a coach, does Campbell still get "pre-game butterflies?"

"Oh sure, maybe worse," he said. "When you're a coach you don't have as much control. It's

hard just to watch sometimes, especially when you see players making mistakes. You just have to remember that they are students first and athletes second."

As for his future, Campbell said, "I don't look to leave UNA." He also added, "The players' loyalty is to the school, and coaches are loyal to the school too, but also to the head coach." Campbell said he would

like to stay with Wallace and "help bring UNA's program back to be in contention for the conference and the national championship."

As for coaching at Auburn, Campbell responded, "I love Auburn. Maybe someday. But look at Vince Dooley, he played at Auburn and never got the chance to coach there. I don't know right now."

UTM

(Continued From Page 12)

day, and this is a defense which will provide very big hits against JSU. The UTM defense also forces turnovers against its opponents, and the offense will have to be on its toes.

"If you can't get excited about a game like this, find something else to do," Burgess said when discussing the importance of the game.

The Gamecocks are playing their best football now and expect to get even better. Burgess also stated the team is very happy to be where it is at

this point and is looking forward to this Saturday's competition. Even though this game is one of the most important of the season, Burgess does not feel the game will decide the GSC. He also said his team will not prepare any differently for this key game.

Burgess feels the hard work of the players and the outstanding preparation of the staff are the key factors for the Gamecock success.

Kickoff for Saturday's game is 2 p.m.

Gamecocks will win war Saturday

Last weekend was a good one for the state teams. All except UNA, that is.

The JSU Fighting Gamecocks won their seventh game in a row by trouncing North Alabama 38-3. Alabama squeezed out an important win against Tennessee to keep its SEC hopes alive. Auburn rolled over hapless Akron 42-0, and Gerry Faust probably thanked the Tigers for being merciful.

But last week was not without its share of upsets. Saturday saw the mighty Hurricanes of Miami fall to Notre Dame 31-30, and the South Carolina Gamecocks fell to my hometown favorite, the Georgia Tech Yellow Jackets, 34-0. Last week, I compiled a 10-6-1 record, and my overall record increased to 77-28-1.

Now on to next Saturday:

JSU at UT-Martin

The stage is set. All the Gamecocks' goals for this season may well come down to this contest. UT-Martin comes into this game 6-1 and trailing the Gamecocks by only one game in the GSC. UT-Martin's only loss of the season came on Sept. 24 with a 24-21 loss to Mississippi College.

UT-Martin does not have that strong of a defense, compared to

Earl Wise

Sports Writer

JSU's. The Pacer defense averages giving up close to 11 points a game, but the Gamecocks give up even fewer at around eight points a contest. Leon Reed is an explosive quarterback who likes to pass. Likewise, the Gamecocks lived more by the running game this season.

The Pacers are 3-0 at home, and the Gamecocks are 3-0 one the road. The Gamecocks have pulled out big games on the road this season, so my guess is give the slight advantage to JSU. JACKSONVILLE STATE 17, UT-MARTIN 14

Penn State at Alabama

Joe Paterno's 4-2 Nittany Lions are struggling this season. They took a bitter defeat last week at home against Syracuse.

Luckily for Alabama, this game is not a conference match-up. But the Crimson Tide should use this game as a warm-up for its three big conference games against Mississippi State, LSU

and Auburn. Alabama had a great defensive performance against the Volunteers. But I don't believe Alabama is ready for the Nittany Lions. PENN STATE 34, ALABAMA 27

Miss. State at Auburn

The Auburn Tigers' first seven opponents, including Mississippi State, have a combined record of 9-34. That is a pitiful winning percentage of .209. Tell us about your tough schedule, Pat Dye.

But Auburn had better put out a strong performance against Mississippi State, because the Tigers' next four opponents are 20-5. If Pat Dye felt his Tigers did not play well against Akron, woe unto them when they have to face some real opposition. AUBURN 35, MISS STATE 17

OTHER GAMES: Delta St. 32, Livingston 17; Mississippi College 27, West Georgia 21; UNA 14, Troy State 10; Georgia 42, Kentucky 28; Vanderbilt 31, Ole Miss 14; Tennessee 21, Memphis State 17; Clemson 35, N. C. State 12; Duke 30, Maryland 20; Georgia Tech 33, North Carolina 14; Wake Forest 28, Virginia 21; Notre Dame 34, Air Force 10; UCLA 32, Arizona 7; Arizona State 20, Washington State 17.

SHOWTIME

TAPE & VCR RENTALS

Best Selection
In Jacksonville

Over 3,500 Titles

To Choose From

COLOR
PORTABLE
TV's
FOR RENT

NON-REMOTE REMOTE CONTROL

\$9.95 \$14.00
Week Week

★NEW RELEASES★

•JACK'S BACK •RAMBO III •GHOULIES II
•FRIDAY THE 13th PART VII
•SERPENT AND THE RAINBOW
•MASQUERADE •SHAKEDOWN

VCR
RENTAL

\$9.95

For 1 Week
7 Days

Receive 2 FREE Movie Rentals

THURSDAY IS
DOLLAR DAY

ALL
MOVIES ARE
\$1 DOLLAR

Including New Releases

RENT ANY
MOVIE

99¢

FOR ONLY

Limit 3 Per Coupon
Good Thru October 31, 1988

Pelham Plaza • Jacksonville 435-8700

100% Pure Pumpkin

That's what you get at our Boo Bazaar. We have everything you need to create a whole pumpkin-person on Halloween - headgear, a T-shirt, purse, necktie, eye-patch and socks, plus make-up to match.

Thee Country Shoppe

"Up-Town On The Square"

Sidelines

This season is history in the making

The 1988 football season is turning into a historical one for JSU. This year's 7-0 start has already put the squad in the Gamecock record books, and still more records can very well be added to the list.

The 7-0 start is the fourth best start in JSU history for most wins to start a season. The all-time best start belongs to the 1970 team, coached by Charley Pell, that finished the season with a spotless 10-0 record. Number two on this list is the 1947 team of Coach Don Salls, which started the season with nine wins. One of those wins in the 1947 season included a 7-0 win over Florida State.

In third place is Salls' 1955 team, which won the first eight games of the season. JSU could tie this record with a win over UT-Martin this Saturday.

JSU presently has an eight-game winning streak, dating back to last year's season-ending victory over Livingston. This is the third longest streak in school history. In the 1969 and 1970 seasons, Pell's teams won 11 games in a row. Salls holds the all-time record for consecutive wins with 14 in a row during the 1946-49 seasons.

Rodney Parks

Sports Writer

The 1988 team has a defense that is currently fifth in JSU football history as far as points allowed. This year's team is averaging giving up only 8.7 points per game.

Past defenses ahead of this year's squad were all coached by Salls. They include the 1949 team, which allowed 6.8 points

per game, and the 1955 team, which gave up 6.1 points per game. The all-time record, however, goes to Salls' 1948 team,

which gave up only 4.2 points to the opposition. That particular team also posted six shutouts out of ten games on the season.

JSU goes for win number eight this weekend against UT-Martin. Last year, the Gamecocks fell to UT-Martin in a 28-17 heartbreaking loss. But

JSU leads the overall series 18-3. If the Gamecocks pick up that eighth win this weekend, it will tie them for sixth place for most wins in one season. The record is 11 wins, held by Coach Jim Fuller's 1977 team.

Good luck to Coach Bill Burgess, his staff, and all the players this weekend. You are doing a great job.

BASKETBALL BREAKFAST

Last weekend, the men's and women's basketball teams began practice for the 1988-89 season during a breakfast held at Pete Mathews Coliseum. It was very enjoyable, and I hope this will become an annual event. Both teams are looking good for the upcoming season.

SORRY, SUE

I want to apologize to Sue Imm for mistakenly leaving her off the volleyball roster in my article on the volleyball team that appeared in the Sept. 15 issue of *The Chanticleer*. Imm plays both volleyball and basketball for JSU.

UNA

(Continued From Page 1)

possession, its special teams again self-destructed. Punter Garner Goodwin bobbled the snap, and JSU's Willie Hutchinson fell on the ball at the Lion 17. Four plays later, Gullede scored on a 2-yard run at right end. Kay kicked the score to 14-0 with 2:15 left in the first half.

But the Gamecocks were not through. On the Lions' next possession, the third mistake by the UNA punting team led to another Gamecock score. Warren Butts broke through the line and blocked a Goodwin punt, which rolled out of the end zone for a safety to give JSU a 16-0 lead.

North Alabama received a free kick after the safety, which JSU caught at its own 33. But rather than settle for the 16-point lead, the Gamecocks went into their hurry-up offense and put another touchdown on the board.

Gullede completed a 14-yard pass to Ron Ryan and a 23-yard strike to Kevin Blue to move the Gamecocks down to the Lions' 31-yard line. On the next play, Gullede kept the ball around the right end and raced 31 yards for the touchdown. Kay's conversion was good, and JSU took a 23-0 lead in at the half.

JSU took the ball to begin the

second half and marched it right down the field on an impressive 13-play, 75-yard drive that took almost six minutes off the clock. Thomas capped the drive, executed entirely with the running game, with a 1-yard plunge over the top. The Gamecocks then set up for a two-point conversion. Halfback Ralph Johnson took a pitch from Gullede and then completed a halfback pass to Ryan in the end zone for a successful conversion. JSU then led 31-0 with 9:28 left in the third.

UNA managed to get on the board later in the third. The Lions got a break when JSU return man Nicki Edmondson fumbled the ball, and Bennie Jennings jumped on the miscue at the JSU 28. UNA failed to pick up a first down, however, and had to settle for a 47-yard field goal by J.D. Lane, which made the score 31-3.

In the fourth quarter, JSU put the finishing touches on the game with another touchdown. With Cecil Blount at quarterback, the Gamecocks drove 88 yards in six plays. Jeff Hill gave the Gamecocks a first down at the North Alabama 26 with a 26-yard run, and on next play Ralph Johnson scored on a 26-yard run. Kay tacked on the PAT to make the final score 38-3.

Blood Drive
Oct. 24 and 25
10-4:30
Montgomery Auditorium

CASH PRIZE

for group bringing in most donors!!

American Red Cross

Sponsored by the Inter-Club Council

Bring two cans of food

and get in **FREE**

Oct. 25th

7 & 9:30 p.m. showings

1.00 Admission

Pigskin Picks	 Jeff Robinson 39-15 .722	 Earl Wise 39-15 .722	 Joey Luallen 38-16 .714	 Carla Byram 44-10 .815	 Rod Carden 42-12 .778	 Rodney Parks 43-11 .796	 Bird Brain 40-14 .741	ART BY JOE S. JSUEB Final Tally
	JSU at UT-Martin	JSU	JSU	JSU	JSU	JSU	JSU	JSU
	Penn State at Alabama	ALABAMA	PENN ST.	ALABAMA	ALABAMA	PENN ST.	ALABAMA	ALABAMA
	Mississippi St. at Auburn	AUBURN	AUBURN	AUBURN	AUBURN	AUBURN	AUBURN	AUBURN
	Georgia at Kentuc ky	GEORGIA	GEORGIA	GEORGIA	GEORGIA	GEORGIA	GEORGIA	GEORGIA
	Mississippi at Vanderbilt	VANDY	VANDY	VANDY	VANDY	VANDY	VANDY	VANDY
	Georgia Tech at No. Carolina	GEORGIA TECH	GEORGIA TECH	GEORGIA TECH	GEORGIA TECH	GEORGIA TECH	NORTH CAROLINA	GEORGIA TECH
	Indiana at Michigan	MICHIGAN	MICHIGAN	INDIANA	INDIANA	MICHIGAN	MICHIGAN	INDIANA
	UCLA at Arizona	UCLA	UCLA	UCLA	UCLA	UCLA	UCLA	UCLA
Troy State at No. Alabama	UNA	UNA	TROY STATE	TROY STATE	UNA	UNA	UNA	

"Trick or Treat" At Endless Summer
For A "Special Treat"
2 FOR 1 SPECIAL
20 Visits \$49⁹⁵

TRICK A FRIEND into TANNING with you, running for one week only, **October 24-31**. We will TREAT you to a **First Vist FREE**. Hurry now only one week to purchase.

Call For Appointment
ENDLESS SUMMER
TANNING SALON
1200 B South Pelham Rd. • 435-8260 • Jacksonville, AL

Player of the Week
Congratulations

Terry Thomas

Terry Thomas was named "Player of the Week" for his 123 yard rushing performance against Delta State. The Gamecocks defeated the Statesmen 24-17.

AIM HIGH

ATTENTION BSN CLASS OF 1989.

The Air Force has a special program for 1989 BSNs. If selected, you can enter active duty soon after graduation—without waiting for the results of your State Boards. To qualify, you must have an overall 2.75 GPA. After commissioning, you'll attend a five-month internship at a major Air Force medical facility. It's an excellent way to prepare for the wide range of experiences you'll have serving your country as an Air Force nurse officer. For more information, call

SSGT KEARY TUCKER
205-836-4124
STATION-TO-STATION COLLECT

INCREDIBLE
KITCHIN'S

**MOONLIGHT
MADNESS
SALE!**

**4p.m.-8p.m. Tomorrow
Only...Thursday Night!**

CLOSED FROM 3P.M. to 4P.M. FOR MARKDOWNS
•Hourly Specials!
•Q-104 & Crew Will Be There!
•Lots Of Surprises!

WithIt!

MARKDOWNS FOR JR'S!...
Anniston Withit & Kitchin's J'ville & Sylacauga

One group JR. DRESSES & JUMPERS Compare at '42; slight irr.	15.97
One group JR. COATS reg. '70; compare at '92; all first quality	49.97
One group JR. SEPARATES compare '18-'29; skirts, pants, tops	8.97
One group JR. SHIRTS reg. '11; slight irr.	7.97
One group JR. ACTIVEWEAR SEPARATES compare at '10	6.97
One group JR. PANT & TOP SETS reg. '37; 2 piece knit sets	29.97
One group JR. JEANS reg. '25; compare at '32	16.97
One group MATERNITY DRESSES reg. '30; if perfect '42-'60	19.97
One group FAMOUS JEWELRY SAMPLES reg. '3-'14	50% OFF
One group JR. HANDBAGS compare at '10	3.97

MARKDOWNS FOR MEN & BOYS!...

One group YOUNG MEN'S FLEECE TOPS reg. '17; compare at '25	14.77
One group (very famous maker) MEN'S DRESS SHIRTS if perfect '18-'30	9.77
One group (very famous maker) MEN'S KNIT SHIRTS reg. '19; compare '36-'40	15.77
Large group MEN'S SPORTCOATS reg. '40-'80; if perfect '75-'175	1/3 OFF
Special purchase group MEN'S NYLON COACH'S JACKETS reg. '15; compare at '25	11.77
One group MEN'S FLEECE SEPARATES reg. '8; compare '12-'24	6.77
One group (very famous maker) MEN'S WOVEN SHIRTS reg. '19; compare '28-'45	12.77
One group BOYS FAMOUS T-SHIRTS reg. '9-'11; sizes 8/20	3.77
One group BOYS CASUAL PANTS reg. '15-'19; sizes 8/20	4.77
One group BOYS BASIC JEANS reg. '10; limited quantity	2.77
One group BOYS KNIT SHIRTS short sleeve; limited quantity	3.77
One group BOYS SPORTSHIRTS reg. '8-'13; short sleeve	1.77

Also: Check-out our final clearance unadvertised specials in our Men's Departments!

MARKDOWNS FOR LADIES!...

One group LADIES BLOUSES if perfect '18-'28; sizes 8-16	6.77
One group LADIES SWEATERS compare at \$22; 1-sleeve & short-sleeve	4.77
One group LADIES SEPARATE PANTS if perfect '30-'40; queen, foot	7.77
One group LADIES SWEATS if perfect '10-'14	7.99 each or 2/\$10
One group LADIES JEANS compare '30-'38; clearance styles	7.77
One group LADIES SWEATERS compare '24-'38; long sleeve styles	8.77
One group LADIES SKIRTS compare '26-'34; sizes 8-16	11.77
One group LADIES BUTTENDOWNS compare at '18; sizes 8-14	7.77
One group LADIES DRESSES reg. '20-'30; transitional & fall	15.77-19.77
One group LADIES SLEEPWEAR reg. '9-'20	3.77
One group LADIES BRAS reg. '6-'15	1/2 OFF
One group LADIES NYLON SLIPS reg. '9; S-X sizes	2.77
One group LADIES PANTIES reg. 1-29; S-X sizes	77¢

MARKDOWNS IN SHOES

Clearance group LADIES SHOES reg. 1.77 to 23.99 reg. 24.99 & up	5.77
One group LADIES SCUFFS reg. 1.77 A Pair or	2/2.77
Men's, ladies & childrens SEBAGO'S reg. '43-'48	36.77
Ladies group NIKE & L.A. GEAR (casual & private dance) reg. '60	19.77
Men's group NIKE SKYFORCE hi & lo reg. '55-'60	39.77
Big table (dress, casual & athletic) KID'S SHOES over 10 famous makers	9.77

MARKDOWNS FOR GIRLS!...

One group (toddlers, foot) GIRLS PLAYWEAR reg. '11-'16	1/3 OFF
One group INFANT COVERALLS reg. '6	2.97
One group (hand knit!) GIRLS SWEATERS reg. '30; 4-6X	25% OFF
One group GIRLS SWEATERS reg. '10-'16; 7-14	25% OFF