

The Chanticleer

Vol. 36 No. 4 Jacksonville State University Jacksonville, AL 36265 September 29, 1988

Briefs

International

A controversy is brewing in France between doctors and anti-abortionists over a new pill that terminates pregnancy.

The pill, RU 486, is touted by researchers as a safer way to end pregnancy. Opponents say it is just another way to kill the unborn.

Health minister Claude Evin said authorization of RU 486 did not effect French law on abortion.

Mifepristone is an anti-hormone chemical that interrupts pregnancy by blocking the implantation of a fertilized egg on the uterine wall.

National

Soul singer James Brown was arrested for the third time since April.

This time Brown was charged with simple assault, carrying a pistol without a license, carrying a deadly weapon at a public gathering and seven misdemeanor charges.

Police in Augusta, Ga., pursued Brown into South Carolina, where North Augusta police shot out the two front tires of his truck.

State

A third federal judge has stepped down from the college desegregation case. U.S. District Judge William Acker Jr. said he is removing himself because of his close ties to Gov. Guy Hunt, one of the defendants in the case.

"It's too much to ask of me, to expect of myself, to be absolutely objective in this case," Acker said.

An attorney for a group at Alabama A&M University, a plaintiff in the suit, asked that an out-of-state judge be assigned to the case.

Byrd, Mayes fill positions

By MATT BROOKS
News Writer

Two new faculty positions were created over the summer to aid in what Bascom Woodward, assistant dean of students, described as "an attempt to improve the overall quality of student life here on campus."

These positions, officially titled Student Activity Director and Director of Student Development, are held by Sherryl Byrd and Alice Mayes, respectively.

As to the reasons for these new positions, Woodward said, "Dr. (Harold) McGee made the suggestion to me when he first took office. We created the positions to improve the quality of student life here on campus. We would like to create a better environment for students to live in, and at the same time give

them a quality education."

"I am basically an adviser to the (Student Government Association) on events such as Homecoming and concerts," said Byrd, who previously served as Student Activities Director at the University of South Alabama. She also doubles as an adviser to fraternities, sororities, and the Panhellenic Council on events concerning Greek life. She is also the building coordinator for Theron Montgomery Student Commons Building.

Mayes is primarily concerned with freshmen and first-time students. "My job is mainly in pre-orientation services, tracking student progress and coordinating student retention efforts."

"Tracking is the process of

Sherryl Byrd

Photo by PAUL T. DIAL

keeping up with a student's progress here at JSU. We hope to keep up with how many students we lose from fall to spring. Then we can find out what we did or didn't do to keep the

student here," said Woodward. "Retention is our effort to keep a student enrolled in our university. Sometimes a student may have a problem that we may not (See POSITIONS, Page 3)

Alumni of the year chosen

From News Bureau

Lieutenant Colonel James R. Grogan of Talladega, Harlan Mathews of Nashville and Shirlee Barnwell Williams of Cincinnati have been chosen as Alumni of the Year.

Grogan is Military Alumnus of the Year, Mathews is Alumnus of the Year and Williams is Alumna of the Year. They will receive special awards recognition during halftime ceremonies at the Homecoming football game on Oct. 15.

Currently on assignment is Seoul, South Korea, Grogan has served as a senior parachutist in the Special Forces, an Army aviator, logistics officer and pathfinder. He served two tours in the Republic of Vietnam and was wounded while performing ground duties during his second tour.

In 1973, he was selected to participate in the Army's fully funded degree completion program. He chose to attend JSU and completed his degree in business in 1974.

He has completed the Army's Command and General Staff College. His decorations include the Combat Infantry Badge, Meritorious Service Medal with two oak leaf clusters, and the Army Commendation Medal with two oak leaf clusters.

Harlan Mathews, a native Alabamian and World War II Navy Veteran, is serving as deputy to the governor of Tennessee. He graduated from JSU in 1949 with a bachelor of arts degree and received a one-year scholarship to study public administration at Vanderbilt University. He re- (See ALUMNI, Page 2)

No changes for summer semesters

By ROY LADD
News Writer

Robert Kribel, vice president for academic affairs, put to rest any rumors concerning the present summer and spring scheduling. "There has not been any discussion at all concerning changing the present schedule. There are some marathon courses which do not follow the regular schedule. These courses will continue as in the past," Kribel said.

Kribel's statement contradicts talk in the university community that the 1989 summer semesters would be combined into one semester.

According to Kribel, before changes could occur, each department dean would be notified changes were being considered. The deans would have to report any impact the changes would have on their department. Such impact studies are usually accomplished through instructor and student feedback. The reports are used to assess overall impact on the university.

Kribel pointed out his office has this responsibility. "I have been director of academic affairs three months and no one has mentioned changes."

Announcements

•**The English Competency Examination** will be given from 3 to 4:30 p.m. Monday, with a make-up exam from 6 to 7:30 p.m. Tuesday.

•**Relaxation Training** will be at 2:30 p.m. Tuesday in Room 107, Bibb Graves Hall.

•**Interview Skills Workshop** will be at 3 p.m. Wednesday in Room 107, Bibb Graves Hall

•**ROTC Sponsor Corps Tea** will be at 3 p.m. Tuesday in Rowe Hall. All girls interested in becoming ROTC sponsors, hostesses to the cadets of the military science department, are cordially invited to attend.

•**Applications are now being accepted** for the seventh annual Spinners Arts and Crafts Show. The show will be Oct. 22 and 23 from 9 a.m. until 4 p.m. at 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, AL 36067, or phone (205) 365-3553.

•**The State of Alabama Ballet** announces auditions for "The Nutcracker" will be Oct. 9 in the dance studios of The Alabama School Of Fine Arts at 820 18th Street North, Birmingham.

For children 5 to 7 years old, audition time is 2 p.m. Eight years old and up will audition at 3 p.m. Wear proper attire and shoes.

For more information call 252-2475.

•**Prospective law students** will have an opportunity to talk one-on-one with representatives of more than 100 law schools at the first Law School Forum in Atlanta. The forum is designed to provide up-to-date information about law school admission policies and financial aid to a broad spectrum of prospective applicants.

This free, two-day event, scheduled Oct. 7 and 8 in the Hyatt Regency Atlanta in Peachtree Center, is sponsored by participating law schools. Any student interested in attending the forum should contact Hope Davis in the political science department at ext. 5651.

Alumni

(Continued From Page 1)

ceived his master's in public administration at Vanderbilt and later received a law degree from the Young Men's Christian Association Law School in Nashville.

Mathews entered Tennessee state government in 1950 and served in various capacities in the budget and finance office. From 1961 to 1971, he served two governors as commissioner to finance and administration.

Although he entered private business in 1971, he returned to work with the General Assembly in 1973. He was elected state treasurer in 1974 and served until Jan. 1987, when he was appointed to his current position by the governor.

Shirlee Williams is assistant superintendent in charge of curriculum development and support services for the Cincinnati, Ohio, school system. Williams has served in this position since 1987 and is responsible for all curriculum development for grades K-12. She administers

vocational education, special education, guidance services, psychological services and educational technology. She also negotiates labor contracts.

Williams received the bachelor of science in secondary education with a major in English and a minor in chemistry from JSU in 1956. She conducted post graduate work at the University of Cincinnati and Xavier University, and in 1963 she received the master of science in secondary education with a concentration in English from Indiana University.

Williams served as a teacher in the Cincinnati public school system from 1964-68, as supervisor of curriculum and instruction from 1968-80, as associate director and supervisor of staff development from 1980-83 and as director of secondary education and alternative programs from 1983-87.

Hopson is senator of the week

Our meeting of Sept. 19 saw the addition of new senators Edie McClendon, Paul Carpenter, Brian Harris, Beth Stewart and Paul Dial. Congratulations.

Our movie program has been growing. Attendance has been good and I encourage everyone to go to see the movie of the week every Tuesday at 7 and 9:30 p.m. Next week's movie will be *Bull Durham*, and the cost is only \$1. We hope to see you there.

This week's senator of the week is John Hopson. John has been involved in SGA for more than three years. He attended

Dwight
Burton

SGA President

club. He has also served on many committees and task forces. And when one of these activities hasn't got John "hop-pin'," being a Delta Zeta big brother does. John was last year's "Greek of the Year."

Thanks, John, for all you've done and all you're doing.

The SGA officers and Student Activities Director Sherryl Byrd dined with Jacksonville Mayor John B. Nisbet last week. It was decided that Nisbet will address the SGA in the near future.

More to come. Until next time: Go Gamecocks!

Saks High School in Anniston.

A senior, John's major is biology and his minor is chemistry. He is currently serving as Inter-Club Council Chairperson, vice president of Pi Sigma Chi, second lieutenant in the National Guard, and is a member of Beta Sigma biology

“I don't want a lot of hype. I just want something I can count on.”

Greg Riley-University of North Carolina-Class of 1989

Some long distance companies promise you the moon, but what you really want is dependable, high-quality service. That's just what you'll get when you choose AT&T Long Distance Service, at a cost that's a lot less than you think. You can expect low long distance rates, 24-hour operator assistance, clear connections and immediate credit for wrong numbers. And the assurance that virtually all of your calls will go through the first time. That's the genius of the AT&T Worldwide Intelligent Network.

When it's time to choose, forget the gimmicks and make the intelligent choice—AT&T.

If you'd like to know more about our products or services, like International Calling and the AT&T Card, call us at 1 800 222-0300.

AT&T
The right choice.

Positions

(Continued From Page 1)

consider to be a problem, but is very real to the student. Hopefully, through these offices, we can work with students to see these problems to an end."

Mayes, who graduated from JSU and served as a career counselor from 1975-82, added, "This job is very challenging, and I see it in more of a coordinating capacity. These areas involve a campus-wide effort, because success is each of our responsibility. I am looking forward to working with each of the various constituencies to increase that success."

Both women listed "meeting different administrators and students" as the part of their job that they enjoy the most.

With the addition of these positions, McGee is attempting to bridge the gap between faculty and students, and possibly erase JSU's image as a "suitcase college" in the process.

Photo by PAUL T. DIAL

Alice Mayes

Abbott: "It's okay to root for JSU"

From News Bureau

Believing an Alabama fan can root for JSU too "is no different than believing a parent can love all his children," according to Rudy Abbott, who directs special promotions at JSU as a volunteer.

"I'm not asking anybody to support our university exclusively," he said. "I'm not asking anyone to dissolve a relationship with a school, but there is absolutely nothing wrong with supporting Auburn and Jacksonville State or Alabama and Jacksonville State. You can support the Birmingham Symphony and the JSU Dinner Theatre and the one in Anniston--it's the same principle. It's not an either-or thing."

JSU's rise to number seven in the nation last year in terms of attendance at sporting events was due in part to Abbott's behind-the-scenes promotional work. Borrowing a baseball metaphor, Abbott says "promotions is a matter of touching all the bases--plus having a little luck."

His efforts begin where the University's publicity office ends.

"Not everyone reads the newspaper or listens to a radio sta-

tion. We do little things like put our signs on the highways--because 50 percent of our students commute and we have so many people traveling the highways going to Anniston, Gadsden, and Piedmont. A sign game on the highway is not going to entice everyone to come to a ball game, but if they're aware of the game they can make a decision based on what they know," said Abbott. "College students are so busy and involved in their work that sometimes they forget that we have a game, and so we just try to reach them and remind them of it, and there's all kinds of ways we do that."

Other strategies include using direct mail, placing signs in residence halls, putting leaflets on cars in local parking lots, distributing 20,000 schedule cards, buying radio spots, promoting

special events at home games and inviting special groups to campus.

"If all we were interested in was attendance, we'd do our promotions 180 degrees the other way. We'd go to large businesses and sell them X number of tickets for \$5,000 or \$10,000 and we'd have tremendous crowds by dumping tickets on the public. We're not interested in that. Everything we do is tied into outreach--bringing people to campus who may have an interest in our academic programs," he said.

Abbott added some people misunderstand the role of athletic promotions at JSU. He views college sports "as an outreach program and supportive of the overall mission of the university." He explained "the idea is

(See ABBOTT, Page 4)

Calling all brooms!

Sweep up this year's hot Halloween costumes at Thee Country Shoppe in our Boo Bazaar. Become a witch in minutes with a hat and cape, plus ghoulish earrings, makeup and decorations.

HALLOWEEN BOO BAZAAR At Thee Country Shoppe
"Up-Town On The Square"

JSU honors Harvey

From News Bureau

Brenda Joyce Harvey of Anniston has been chosen to receive the Alumni's Association's Outstanding Faculty Award for 1988.

The Alumni Association will honor Harvey during halftime ceremonies at the Homecoming game on Oct. 15. She will receive a \$500 cash award. Harvey said she will contribute the \$500 to the Brian Harvey Memorial Scholarship Fund at JSU.

Harvey has been associate professor of nursing at JSU since Jan. 1987. She also holds a joint appointment with the University of Alabama at Birmingham School of Nursing graduate program.

One of Harvey's major accomplishments has been coordinating the Nurse Ambassador Recruitment Program for JSU since 1987. In this program, JSU's student nurses visit area high schools to speak with prospective nursing students.

Harvey has had numerous articles published in national journals of nursing on the topics of home health nursing, low back pain, interactions of doctoral students and faculty and recruitment of nursing students.

At JSU, Harvey is known for developing a number of in-

novative teaching strategies and for building the university library's collection of books in the nursing discipline. She has developed and revised laboratory-clinic activities, assisted in obtaining new equipment for the College of Nursing and served on numerous university and college committees.

She serves as director of the College of Nursing Student Alumni Affairs Committee and is active in numerous professional organizations including the American Nurses Association and the National League for Nursing.

Harvey is frequently called upon as a nursing consultant, and she has won numerous honors and awards. She graduated with honors from JSU and was recognized as an outstanding student during the University of Alabama's Annual Convocation in 1985. She is an invited speaker for professional nursing organizations and has served on the Calhoun County Community Home Health Advisory Board in recent year. Harvey has also served as chairman of public education for the Calhoun County chapter of the American Cancer Society for the past two years.

MOVIE ... MOVIE

SGA Presents . . .

"COULD IT BE--A SUMMER MOVIE THAT'S ACTUALLY FOR GROWN-UPS?"

YES! "BULL DURHAM" IS JUST THAT: A FUNNY, SEXY, LITERATE LOVE STORY ABOUT MINOR-LEAGUE BASEBALL, SEX, LOVE AND PRAYERS ANSWERED AND DASHED!" — David Ansen, NEWSWEEK

YES! "TWO BIG THUMBS UP! One of the funniest comedies of the year... It's a gem..." — Gene Siskel & Roger Ebert, SISKEL & EBERT

"Loads its bases with laughter, romance, and tears and hits the ball right out of the park." — Peter Travers, PEOPLE MAGAZINE

"The most romantic, best-written film since 'Moonstruck'!" — Jayne Blanchard, THE JOURNAL NEWSPAPERS

A MCA COMPANY PRODUCTION KEVIN COSTNER SUSAN SARANDON
MUSIC BY MICHAEL COMTESSO MUSEUM PRODUCTION DANNY BRANNON
EXECUTIVE PRODUCERS ROBERT FLEETON AND ADAM WEISS
PRODUCED BY THOM MCKENNA AND MARK BERG
WRITTEN AND DIRECTED BY RON SHLETON
CASTING BY JUDITH M. WATSON
COSTUME DESIGNER JUDITH M. WATSON
HAIR BY JUDITH M. WATSON
MAKEUP BY JUDITH M. WATSON
EDITED BY JUDITH M. WATSON
EXECUTIVE PRODUCERS ROBERT FLEETON AND ADAM WEISS
PRODUCED BY THOM MCKENNA AND MARK BERG
WRITTEN AND DIRECTED BY RON SHLETON

Oct. 4th
7 & 9:30 p.m. showings
1.00 Admission

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

JSU tags available first of 1989

By JOEY LUALLEN
News Editor

Governor Guy Hunt has signed a bill allowing supporters of Jacksonville State and other universities in Alabama to show their pride by purchasing license plates bearing their school's logo.

Director of Alumni Affairs Pete Brooks said JSU's logo was approved Monday by the Department of Revenue. Brooks predicted the tags would be available early next year.

The tags will cost \$50 per year plus the usual annual cost of the

plates. Brooks said the tag will be good for five years, bringing the total cost to \$250. The annual \$50 charge will be considered a tax-deductible donation to JSU's scholarship fund.

JSU will pay the costs necessary to produce the license plates. Brooks estimates the cost to the school to be \$1.25 per tag. That would mean a \$248.75 profit for the university scholarship fund.

University of Florida supporters purchased 14,000 tags in six months in a similar program there.

SODA sponsors minister

From SODA

The Student Organization for Deaf Awareness announces the upcoming appearance of Rev. Camille L. Desmarais to JSU during National Deaf Awareness Week.

Rev. Desmarais will be speaking at 7 p.m. Thursday in 101 Merrill Hall. He will address topics such as political activism for the hearing impaired community and what the future looks like for the hearing impaired in Alabama.

Rev. Desmarais was born in New England and is of French-Canadian descent. French is his first language. Rev. Desmarais was born hearing and, at the age

of 11, became deaf because of spinal meningitis.

He attended the American School for the Deaf, Gallaudet University and American University. He received his master's in divinity at the Virginia Theological Seminary. He was the former president of the Episcopal Conference of the Deaf and served on the board for 17 years. Rev. Desmarais is currently the rector of St. John's Episcopal Church for the Deaf and is the archdeacon for Deaf Works in Birmingham.

Faculty, students and the community are invited to attend. A reception will follow.

Interviews scheduled for fall

From Staff Reports

The following is the interview list from the placement office. The list will be updated monthly. For more information contact the placement office.

•Sept. 29 and 30 -- United Parcel Service

•Oct. 4 -- Montgomery Police Dept -- Police Officers -- any major

•Oct. 4 -- Russell Corporation, Alexander City -- marketing,

management, technology, personnel management, accounting

•October 5 -- Eckerd Drug Company, Atlanta, Ga. -- management trainees -- any business major

•October 6 -- John Hancock Financial Services -- marketing majors and minors

•October 6 -- McDonald's, Birmingham -- any major

•October 7 -- A.L. Williams Investment Co. -- any major

Retired faculty form club

From News Bureau

JSU retirees were recognized by President Harold McGee during a recent organizational meeting of the Retired Faculty and Staff Club on campus.

McGee presented JSU lapel pins to the approximately 35 club members in attendance and provided news of campus progress, including the development and

expansion of academic programs and JSU's participation in the Alabama Reunion program.

The group, formed through the efforts of Reuben Self, retired professor of education, and Jimmy Reaves, retired vice president for academic affairs, has two purposes: providing a relax-

ed, unstructured opportunity for JSU's retirees to socialize and giving retirees a continued bond with the university.

Miriam Higginbotham has been named as liaison between the club and the university.

Retirees who need further information about the organization should contact Higginbotham at 231-5306.

Miller Analogies Test administered

From CDCS

The Miller Analogies Test (MAT) is now being administered by Career Development and Counseling Services, 107 Bibb Graves.

The MAT is a high-level mental ability test which requires the solution of intellectual prob-

lems stated as analogies.

The MAT or the general test of the Graduate Record Exam (GRE) is required for admission to all JSU graduate programs except the MBA. Admission to the MBA program requires the Graduate Management Admission Test (GMAT).

The GMAT will be given Jan. 28, 1989. The GRE is scheduled on Oct. 8, Dec. 10, Feb. 4, April 8 and June 3. The next scheduled MAT is 3 p.m. Oct. 6.

To register for the MAT, come to CDCS, 107 Bibb Graves or call 231-5475. Pre-registration packets for GRE and GMAT are available at CDCS.

Abbott

(Continued From Page 3)

to get the customer to the door, and once he sees Jacksonville State, there's a good chance that we can interest him in our other programs, whether it's theater, music, business or art.

"I'm just as happy when someone comes to campus to attend the Summer Dinner Theater or to take the ACT as I am when a person turns out for a football game. You have to un-

derstand that athletics is not the only aspect of college life."

So Abbott's goal is not to "pack the stands" but to attract a select group of people who will benefit from seeing the campus.

T-TOWN'S HOTTTT-EST BAND ROLLS INTO J'VILLE

SEPT. 30 & OCT. 1, 1988
FRI. & SAT. NIGHT ONLY!

THE GROUNDERS

FEATURING:

ERIC LANDIS - DRUMS
DAVID LITTLE - BASS
CAL WOODARD - GUITAR & VOCALS
NELSON NOLEN - LEAD GUITAR

KAPPA SIGMA
Weekend
At Brothers

EVERYWHERE THE GROUNDERS PLAY - TOTAL ELECTRIFYING KAOS!!!

WHERE???

BROTHERS BAR

WHERE THE ROCK NEVER STOPS

J'VILLE, ALABAMA

BOTH NIGHTS

LITE BEER

ON SPECIAL

Lite

\$1.50

PHONE 435-6090

Trend Setters
Hairstylists
435-1222

Hours: Mon. - Wed. 10 a.m. - 6 p.m.
Thurs. & Fri. 10 a.m. - 8 p.m.
Saturday 9 a.m. - 6 p.m.

Sherry Stellos - Owner

Stylists:

Maria Benavides, Mary Lynskey, Lena Hawkins,
Renee' Smith, Cynthia Green, and Paula Barnwell

Organizations activities scheduled

ACADEMIC ORGANIZATIONS	TIME	ACTIVITY	LOCATION
Alpha Psi Omega	11:00	Play: "A Flea In Her Ear"	Stone Center
Beta Beta Beta	10:00	Tours, Demonstration, Reception	Ayers Hall
Beta Sigma (Bio. Club)	10:00	Reception, tours & demonstrations	Ayers Hall
Communications Club		Open House	Self Hall
Counsel for Exceptional Children	12:30	Reception	Ramona Wood Hall
Health, PE, ED, & Rec. Clubs	8:30	5K Run	Campus
Mask and Wig	11:00	Play: "A Flea In Her Ear"	Stone Center
National Society Scabbard and Blade	10:00	Open House	Rowe Hall
Northeast Alabama Assoc. for Young Children	12:00	Reception	College of Education
Sigma Delta Chi (Professional Journalists)	10:00	Open House	
Sigma Theta Tau (Nurses Honor Society)		Open House	
Zeta Tau Alpha	10:00 - 12:00	Open House	Chapter Room- Sparkman Hall

CAMPUS LIFE	TIME	ACTIVITY	LOCATION
Chanticleer (Campus Newspaper)			
Circle K			
International House	11:00	Open House	International House

RELIGIOUS	TIME	ACTIVITY	LOCATION
Nurses Christian Fellowship	10:00	Open House	School of Nursing
Wesley Foundation	11:00	Open House	
Baptist Campus Ministry	10:30	Open House	BCM

SPORTS	TIME	ACTIVITY	LOCATION
Athletic Hostesses	10:00	Reception	Field House
Ballerinas	12:30	Concert	Quad
Band	12:30	Concert	Quad
Cheerleaders	10:00	Reception	Field House
Softball			
Football	10:00	Reception	Field House
Basketball	10:00	Reception	Pete Mathews Coliseum
Women's Basketball	10:00	Reception	Pete Mathews Coliseum
Volleyball	(Away Match)		
Baseball	9:00	Parent's Day Game	University Field
Tennis	10:00	Reception	Pete Mathews Coliseum
Rifle	10:00	Reception	Rowe Hall
Golf	10:00	Reception	Pete Mathews Coliseum

GEM OF THE HILLS WEEKEND CITY OF JACKSONVILLE

The following events are part of Jacksonville's Fall Festival. You may want to attend one of the following events while in Jacksonville.

- BOOK SALE**
Library Lawn
Open at 8:00 a.m. / Serving Lemonade
Host: Jacksonville Public Library
- CRAFTS BY THE CREEK**
Germania Springs Park, Hwy 21 North
Open at 9:00 a.m. / \$1 Age 6 and up
Host: Creative Visions Study Club
- THE WORKS OF LEE MANNERS**
Art Show and Sale
1103 7th Avenue
Saturday 8:00 a.m. - 1:00 p.m.
- SIDEWALK SALE**
Town Square
Saturday 10:00 a.m. - 2:00 p.m.
Bargains, Clowns, Discount Coupons
Host: Participating Square Merchants
- BENJIE BLAIR PRESENTS FINS, FEATHERS FOLIAGE — A CHILDREN'S SHOW**
Ladiga Room, Public Library
Saturday 10:00 a.m.
Host: Modern Culture Club
- NEEDLEPOINT DISPLAY**
Jacksonville Public Library / Downstairs
Open at 11:30 / Sunday 1:00 - 4:00 p.m.
Host: Needlepoint Guild
- MEMORIES OF YESTERYEAR**
City Council Chambers, North Church Street
Open at 10:00 a.m. / Sunday 1:00 - 5:00 p.m.
Host: Progressive Study Club
- AREA ARTIST INVITATIONAL SHOW**
Old Fire Station, East Ladiga Street
Open at 10:00 a.m. / Sunday 1:00 - 5:00 p.m.
Host: Jacksonville Arts Council
- FESTIVAL OF QUILTS**
Kitty Stone Elementary Gym
West College Street / \$2 Admission
Workshops by leading quilters/Vendors
Cash Awards and Ribbons
Open at 9:00 a.m. / Sunday 1:00 - 5:00 p.m.
Host: Retired Senior Volunteer Program
- HISTORICAL HERITAGE EVENTS**
Dr. Francis Medical Museum
St. Luke's Episcopal Church
First Presbyterian Church
Brick Tavern Meeting Room
Open at 10:00 a.m. / Sunday 1:00 - 5:00 p.m.
Host: Jacksonville Heritage Association
- CALCOPEX STAMP SHOW**
Recreation Center, East Ladiga Street
Open at 10:00 a.m. / Sunday 10:00 a.m. - 4:00 p.m.
USPS Special Cancellation & Postal Station
50 Exhibit Frames: Dealers to buy and sell
Host: Calhoun County Stamp Club
- JACKSONVILLE HISTORY ROOM**
Jacksonville Public Library
Open at 10:00 a.m. / Sunday 1:00 - 5:00 p.m.
Host: John H. Forney U. D. C.

2 SAUSAGE BISCUITS 29

\$1.29

Purchase up to 6 with this coupon.

Please present coupon when ordering. Not valid with any other coupons or special offers. Expires 10/31/88

BREAKFAST SPECIAL 30

2 Eggs, Bacon
Grits & a Biscuit

99¢

Purchase up to 6 with this coupon.

Please present coupon when ordering. Not valid with any other coupons or special offers. Expires 10/31/88

BREAKFAST COMBO 39 53

Sausage, Egg & Cheese Biscuit
Potato Rounds & Coffee
or Regular Drink

\$1.79

Purchase up to 6 with this coupon.

Please present coupon when ordering. Not valid with any other coupons or special offers. Expires 10/31/88

BREAKFAST COMBO 45 59

Steak, Egg & Cheese Biscuit
Potato Rounds & Coffee
or Regular Drink

\$1.89

Purchase up to 6 with this coupon.

Please present coupon when ordering. Not valid with any other coupons or special offers. Expires 10/31/88

BREAKFAST COMBO 49/63

Ham, Egg & Cheese Biscuit
Potato Rounds & Coffee
or Regular Drink

\$1.89

Purchase up to 6 with this coupon.

Please present coupon when ordering. Not valid with any other coupons or special offers. Expires 10/31/88

BIG CHEESE COMBO 101

1/4 lb. Big Cheese
Large Fries & Large Drink

\$1.99

Purchase up to 6 with this coupon.

Please present coupon when ordering. Not valid with any other coupons or special offers. Expires 10/31/88

BIG JACK COMBO 91

100% Pure Beef,
1/4 lb. Big Jack,
Large Fries & Large Drink

\$2.29

Purchase up to 6 with this coupon.

Please present coupon when ordering. Not valid with any other coupons or special offers. Expires 10/31/88

WING-IT COMBO 70

3 Wings, Fries
& Medium Drink

\$1.79

Purchase up to 6 with this coupon.

Please present coupon when ordering. Not valid with any other coupons or special offers. Expires 10/31/88

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

For what it's worth Parents Day good for our image

As the school looks forward to this weekend when hundreds of people are expected to be the guests of the university, now may be a good time to take a look at the highly touted "recruitment and retention" programs.

Since Harold McGee became president in 1986, a steady stream of programs has been implemented to "reach out and touch" prospective students and, as with this weekend, pa-

Cyndi Owens
Editor In Chief

rents.

Beginning in January of this year, these programs seemingly were stepped up to a still-increasing pace. New staff posi-

tions, such as student activities director and director of student development, were created and filled. And "romancing the student" had begun.

In April, twenty students were hired to act as peer counselors for Orientation '88, the program replacing the outdated STEP-UP system.

Now, with October beginning, the next phase in the outreach program is taking off. Not only
(See IMAGE, Page 7)

Letters to the editor

Opinion disputed

I am writing in response to the first letter of disagreement regarding the Sigma Nu flyer which displayed a lady's bikini-clad posterior. Like the author of the editorial, I, too, found the poster offensive. However, I was more disturbed by the attitudes expressed in the "first" letter of disagreement.

As college students, the one thing in which we should pride ourselves is the ability to be open-minded in regard to different opinions and ideas. This is a good means of intellectual growth.

I was shocked by the sexist attack made on the author of the editorial. To insinuate that the author was unattractive and continue by making derogatory speculations about her personal sex life was clearly immature.

It will be nice when women can be considered as people with values and intelligence. Women should not be judged by their beauty or lack thereof.

Lastly, the suggestion that the author should strive to work toward the image of the lady on the poster rather than writing editorials is an insult. Women should be appreciated for what and who they are. For far too long we have pushed young girls to look like models rather than to be the best they can, as people.

It is my hope that this letter did not reflect the opinion of the contemporary male.

Glenda A. Hudson

Freedom of speech is a wonderful right, but only when used with responsibility.

In last week's issue of the paper, there was an expression of this right by someone who has no concept of responsibility.

The editor decided to run this letter apparently because she did not wish to censor this freedom. Because of this, we got to see what a proud graduate student at JSU feels.

Gentlemen of Sigma Nu, you should be offended by this defense of your poster. Discipline is a hallmark of your order, and responsibility is implied. I feel this man does not speak for your organization. His rancor is directed at a kind soul who did not write *any* of the criticism leveled at your poster. I wonder if he hates all humanity or just women in general.

Prejudice is born of ignorance. I hope you see in this situation who is the better person. Standing up for another's rights, even if that causes personal pain, is not only admirable but down right American.

James D. Ballard

Parking a pain

I have a gripe concerning a problem it doesn't take a Ph.D. to figure out, and that is parking at this university.

It seems to me that our university has a way of bleeding money from us students with stupidity, using our university police department as scapegoats.

I figure that the university makes tons of money from parking tickets. Here's the clincher. Jax State sells, obviously, more parking decals that there are parking spaces. Why? Lack of common sense? More money? Who knows?

Therefore, I propose two things. First, freshmen who live on campus should not drive to class, or maybe a special decal for campus freshmen could be used, but that's just a suggestion. Second, sell as many decals as you have spaces. That should alleviate the problem. However, I don't want to ruin the chance this fine institution of "earning" more money.

I don't think this solution would be passed because, just like everything else, if it makes too much sense, don't do it.

Sincerely,
Gus Melton

Once again our campus student parking zones have been

plagued with a dreadful disease.

They seem to be transforming from red to blue zones before our very eyes. This same disease first hit in front of the Bibb Graves Admissions Building, a common building used by students to pay for non-existing parking places. Now this disgusting disease has hit the student parking privileges below the belt.

Some staff and faculty deem it necessary to park in student parking places, and now they have overrun *our* building. What was once the **Theron Montgomery Student Commons Building** - a building catering mainly to the students - has now been turned into a parking haven for the staff and faculty.

For the past three years, as a student and SGA senator, I have fought for more student parking places, and each year more and more staff and faculty parking places have appeared. With the enrollment of freshmen being the highest ever this year, the administration decides to make more staff and faculty parking places. Does this seem like a logical solution to solve the parking situation?

Where will this disease spread to next? the dorms? the coliseum? the fraternity houses? We must find a cure for the spread of this obnoxious and contagious disease. We, as students, need to stand up and stop this!

Crusader for Student Parking Rights,

John D. Hopson

P.S. I am a senior who walks to class every day because I can't park in a blue zone and *both* of the red zoned parking places on campus (spared by the disease) are filled.

My problem affects many college students on campus. I feel that it is necessary to install more parking lights in the student parking lots. It is unfair to get a ticket for parking in an illegal parking space for safety

reasons. There have been too many attacks on campus; therefore, I feel that something should be done. Please consider this problem to be improved.

Sincerely,
Christy Oliver

Something has got to be done about all these campus policemen. Everywhere you go you see them and they are usually holding up traffic or writing a ticket. They are just too strict. If it's late at night and a girl comes in to her dorm, of course she's not going to park in an unlit place. She'll park in yellow and get a ticket. It's just not fair. They should be a little more lenient with the tickets considering our parking situation. It's not our fault if there's no where to park. Please do something with our JSU police! Thank you.

Suzanne Hapner

Return student seeks courses

As an older than average student and one who is returning to school after a number of years, I would very much like to see a course offered to help those, like myself, adjust to college life and routine. It doesn't have to be anything on a formal basis, just some place that we could go to air our feelings and frustrations, have group discussions, and in general help each other out. There could be some type of counselor or instructor over it, but for the most part it should be some place where we could go for help from peers our own age. I know I would have benefited from just such a program this year.

Sincerely,
Cynthia Schober

Paper staff praised

I enjoy reading the *Chanticleer*. The articles give me an insight into what's going on around the campus without being involved directly. The

articles about the Gamecocks help me keep up with how many games we have won and if we are going to continue the winning streak. I hope you and your writers keep writing the informative articles.

Sincerely,
Michelle Dunaway Beck

I would like to congratulate you and each one on the newspaper staff for doing such a wonderful job with the *Chanticleer*. I have found it to be very informative and interesting. I am, also, very impressed by the professional quality the newspaper exudes. Keep up the good work, because the newspaper staff does make a difference.

Sincerely,
Carol Steward

IHP supported

I am from Sweden, Stockholm. This is my first year as a student at J.S.U. I am staying at the International House. I think the International House Program is a wonderful opportunity for people to come over to the United States and make lots of new friends, not just from America, but from many parts of the world.

I have been here for a little more than a month. I like it here. People that I have met are very nice and friendly.

In the beginning, the first two weeks, there were things to learn and get to know about. For example, school over here is different. But I will get use to it soon. However, sometimes it takes some effort to ask questions, especially when I have to interrupt.

As a foreigner, I hope that I will do some progress. I think I will. I have still a great deal to learn, but I will improve my English while I am here.

Best regards,
Maria Lomm

A LOOK AT TWO DIFFERENT PRAYER MEETINGS

I THANK GOD FOR MAKING MY MOVIE A BEST SELLER. IF IT HAD NOT BEEN FOR THE PROTESTS, I MIGHT HAVE GONE TO THE POORHOUSE. AMEN!

DEAR GOD: THANK YOU FOR THIS MOVIE. WITH THE BAKER/SWAGHART SCANDAL, WE ALMOST WENT BROKE. WITH THIS NEW MOVIE, WE AT LAST HAVE AN ISSUE WITH WHICH TO GAIN BACK OUR CREDIBILITY. OTHERWISE WE MIGHT HAVE GONE TO THE POORHOUSE. AMEN!

By the way, what was the movie about?

Don Bennett

Apathy gets us again

Let us tell you about something very sad. It is called *student apathy*. We all know that it is a problem here.

Those who are involved in student organizations have complained about it and tried to get others involved, but seldom have we seen results.

In order to get results, we have to know what causes the apathy. I think that the following situation may give us some answers.

A girl is stopped by a campus police officer for speeding. The officer is unduly rude and the fine seems rather high. The girl is extremely upset, not so much at the amount of the fine, but at the officer's attitude toward her. The girl considers complaining

to the campus police, but decides it would be pointless. After all, they would not do anything about the officer's actions, so why bother?

Looking around campus, we saw that several similar incidents had apparently occurred. They were not similar in event, but in effect. Each situation ended with the student folding before the campus bureaucracy's red-tape-run-around or just "letting it go" because who would listen anyway?

This editorial expresses an opinion to faculty, staff and students—not that it will make any difference.

They probably won't listen anyway.

Guest commentary

Palestinians seek understanding

By RAMI YAZBAK

Liberty is the synonym for freedom, and the word can be found on every American coin, so it stands for a great meaning and a noble value. Some people, however, consider it a crime that other people are seeking.

What is freedom, the work and the reality to a Palestinian?

After 40 years of Palestinian suffering and struggling, after almost a year of the Palestinian Uprising in the West Bank and Gaza and after the loss of hundreds and thousands of lives in the Palestinian struggle, the question for the Palestinians remains the same: To be or not to be, this is the *decision*.

The international community has taken a notice of the plight of the Palestinian people, but that was years ago, and nothing has happened yet. A turning point for the world attitude about the Palestinian issue was 1974. The United Nations recognized the Palestine Liberation Organization (PLO) as the representative of the Palestinian people and agreed to grant it observer status in the General Assembly,

recognizing the legitimate national rights of the Palestinian people, including their right to self determination and statehood.

Today, 1988, the Palestinian people are still waiting for the international community to deliver, and they are still looking for real recognition.

For 40 years the Palestinians have been driven from exodus to exile, thrown into sea and desert and stacked in concentration camps or collective graveyards, and they are still looking forward to their freedom - freedom to choose their basic human rights and their homeland.

Freedom is defined in the dictionary as "exemption or liberation from control of some other person or some arbitrary power; liberty; independence."

Freedom, to me as a Palestinian, is to release from slavery and captivity, with all positives and negatives, to suffer, to hope, to dream, to raise my voice, to love and to face death ... all free.

To be a Palestinian in this world is difficult because it

means you must suffer every place you go. You must travel with a passport, and you are "convicted" all the time.

All in all, the uprising still taking place in Palestine caused effective, important changes in world opinion, and I hope the world people will continue to support us as we seek freedom because they believe in it.

We simply ask for justice and peaceful coexistence.

Although some Palestinians are dead and some are living, most of them are not yet born. And the struggle must continue. Rami Yazbak

Image

(Continued From Page 6)

will there be several hundred parents on campus for Parents Day, but several hundred high school and junior college transfer students are invited to High School Day festivities.

We would like to congratulate the university on the fine job it has done in improving the school's image in the area and in surrounding states. The last nine months have seen so much progress made in recruitment and retention, as is evidenced by the tremendous increase in enrollment, that those of us who have been here for a while are having a hard time keeping up with the changes.

Anyone who has been around for two years or more can surely see the short-term results of the programs. And yes, traffic is one

of the ways, but we should be careful to focus on the positive aspects rather than the negative ones.

An increase in enrollment means expansion of programs and an increase in available services. An rise in support and involvement of parents means the same thing.

Let's face it: despite the inconveniences of traffic jams and crowds, the university's programs are benefiting us all. We should take enough pride in our school to pitch in and help whenever possible.

Do the school a favor and get involved in Parents Day and High School Day, whether that means passing out literature, directing lost persons or just smiling a lot.

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.

Campus Life/Entertainment

Student opens Anniston acting studio

By ELISE TILLMAN
Entertainment Editor

Theatre in the Clouds is Anniston's new acting studio. Directed by Eric Wayne Key, the school strives to teach students ages 6 to adult to "act naturally."

Theatre in the Clouds believes acting is a natural function of all human beings. Everyone has feigned innocence, pulled a prank on a friend, or "white-lied" at some time.

The studio opened with a summer workshop on Aug. 15, and about two weeks later performed "Alice in Wonderland." The performance was mostly by and for children. The actors

ranged in age from 7 to 20 years. (The youngest actor, age three, developed last-minute stage fright.)

"We're doing it because it needs to be done," Key said upon recalling a friend's childhood desire to attend performances of the Anniston Community Theatre. Key wants to get children involved because of their natural ease with imagination and make-believe.

Students are trained in method, impromptu and improvisation techniques. One exercise involved simply picking a glass up from a table and reacting to its contents. Reactions varied from that of casually picking up

a glass of chocolate milk to expecting chocolate milk and instead picking up a glass of tobacco spittle.

Another exercise involved each actor standing alone on the stage reading his or her application to the studio, then adding to that a memorable emotional experience.

Key says such exercises function to bring the classes together

as a group and to help them overcome shyness. "We try to teach people to be themselves by knowing their emotions," adds Key.

Besides providing an opportunity for those not in college to take acting classes, Theatre in the Clouds provides the individual instruction that sometimes is not available in larger classes.

Key has written a new production, "The Pressure," that concentrates on class strife and varying emotional reactions to pressure by comparing them to a television game show. "The Pressure" will be performed by Theatre in the Clouds students

and part of the proceeds will be donated to the Anniston Community Theatre.

Theatre in the Clouds is located in Macy's in Anniston. Lighting and sound equipment have been set up in the theatre, which seats about 50 people. The smaller audience and the proximity of audience to actors creates an intimacy not found in larger theatres.

Key is a JSU graduating senior with several campus productions to his credit. He plans to direct Theatre in the Clouds for at least a year after his graduation in December and then to continue his formal education.

Hammond Gallery features Dyer

By DEBORA WHITE
Entertainment Writer

An exhibition of paintings and drawings by Tennessee artist M. Wayne Dyer is currently on display at Hammond Hall Gallery, opening this year's schedule.

The show, which opened Sept. 6 and runs through Oct. 1, includes a selection of Dyer's work which concentrates on people, especially members of his family. The Vietnam War is also the subject of several drawings in the show.

"It's always good to see the body of an artist's work, the depth of a person's work," said art teacher Karen Henricks. Henricks, acting head of the art department, explained that when a viewer sees a single piece of art produced by an artist in a show, he probably is not seeing a representative sample of the artist's work. That representation is more apparent in a one-artist show in which many works by a single artist are displayed. The Art Department plans several one-artist shows on the current schedule.

Most of Dyer's works are done on traditional canvas or paper, but a few works are painted on heavily textured, handmade paper. Besides the texture of these few works, color is the most striking feature of Dyer's art.

Dyer directs the Slocumb Gallery at East Tennessee State University in Johnson City, Tenn. In addition, Dyer does

Photo by PAUL T. DIAL

Dyer discusses work with local art enthusiasts

work in advertising and received the 1987 Harvey Award for Industrial Advertising as well as other awards for his advertising work.

Dyer graduated from James Madison University with a bachelor of science degree in drawing, painting and printmaking and also conducted post-graduate work there in photography. Dyer has a master of fine

arts in painting and drawing from Radford University in Radford, Va.

Hammond Hall Gallery is open Monday through Friday from 11 a.m. to 1 p.m. and can be opened upon request at other times during the day.

The next show at Hammond Hall Gallery will be a collection of American prints which opens with a reception on Oct. 4.

Southern Classic hosted by Phi Mu Alpha

By KELLIE FORD
Campus Life Writer

The second Southern Classic Marching Festival and Contest will be Oct. 29 in Paul Snow Stadium. The festival is sponsored by Phi Mu Alpha and is scheduled to begin around 10 a.m.

Phi Mu Alpha, in its 38th year here, is dedicated to the advancement of music in America. There are approximately 250 active chapters in the United States and 2,000 to 2,500 new members are initiated each year. Current membership in the Epsilon Nu chapter is about 40 active brothers and 20 faculty brothers.

In addition to the marching festival, Phi Mu Alpha sponsors a marching clinic. They like to give high school students a reason to come to Jacksonville to be exposed to the campus and to the Marching Southerners.

The Southerners are proud to be one of the recruiting tools of JSU.

The first Southern Classic was held in 1986 to replace the Tropicana Music Bowl. The Music Bowl was a regional competition usually held in Paul Snow Stadium. When it was discontinued, Phi Mu Alpha began the Southern Classic. The festival-contest was not held last year due to scheduling problems.

The Southern Classic is called both a festival and contest. In a festival each band is judged and given a rating of either I (Superior), II (Excellent), III (Good),

or IV (Fair). In the contest the bands are divided into four classes. Each band is judged on music general effects, marching and maneuvering, colorguard, dance line or majorette, percussion and drum major. Awards are given to the best band in each class over-all and for the band in each class who has the highest numerical score based on 100 points. In each of the above categories.

Phi Mu Alpha sends brochures to many high schools inviting them to the festival-contest. If the high school wishes to attend it simply returns the application along with a small entry fee. Many of the band directors are also called to make sure they received the material sent to them. Twenty to twenty-five bands from the tri-state area are expected to attend.

Judges for this year's festival-contest are: Dale Shaffner, judging marching and maneuvering; Melvin Morgan, judging general effects; Charlie Brodie, judging music; John Grey (guard coordinator for the Southerners), judging colorguard; Kay Smith, judging dance lines and majorettes; Gus Melton (former Southerners drum captain), judging percussion; and Greg Williams (former Southerners drum major), judging drum majors.

Phi Mu Alpha started planning for the Southern Classic in March of this year. Committees had to be organized for awards, (See CLASSIC, Page 9)

Ms. Black and Gold pageant sponsored

By **ROBERT BROCK**
Campus Life Writer

The Ms. Black and Gold Pageant will feature a host of young women that will dance, prance and sing their way toward being Ms. Black and Gold.

This year the pageant is going to be presented in a different light. The contestants have more input on the performance.

The contestants will begin with an up-beat dance routine during which they will introduce themselves. Then they will present their talents on an individual basis. Their practices have been very structured, with much attention to detail.

The contestants also helped choreograph the routine in which they will perform as a group.

Deana Whitlow and Elaina Riley are co-chairpersons in charge of the pageant. They say their goal is to make the pageant

bigger and better than ever, and to make the contestants feel comfortable working with them.

Whitlow is experienced in the fashion, dance and modeling aspect of the pageant. Riley has experience with numerous pageants and is also a musician. She was 1985-86 Ms. Black and Gold and also the 1986 Homecoming Queen.

The Alpha Phi Alpha Sweethearts are also lending their help to this function. 9

The winner of the pageant will go on to represent the local chapter, Xi Xi, in the state-wide Ms. Black and Gold Pageant at the Carriage House Inn during the state-wide convention Oct. 8.

The categories in which the contestants will be judged are: casual wear, formal wear, swimsuit, talent and questionnaire. The judges will award up to 10 points in each category based on predetermined criteria

Photo by PAUL T. DIAL

Ms. Black & Gold contestants await approaching pageant competition

for that category. There will be three experienced professional judges selected according to their credentials.

The Ms. Black and Gold Pageant

will Monday in Montgomery Auditorium. The program will start at 8 p.m. The public is encouraged to be on time so there will be minimal interrup-

tion during the pageant.

Cheryl Bevelle, the reigning Ms. Black and Gold, will be singing between categories along with Fran Russell.

Fairleigh sets year's goals for music department's growth

By **DENISE KEEFER**
Entertainment Writer

The "sounds of music" emanating from Mason Hall in the near future may include the sounds of computers, an organ and many new student participants—that is if Department Head Jim Fairleigh achieves all the goals he has set for the music department over the next year.

The Southerners marching band has always been an integral part of the music program, but Fairleigh hopes he can draw more students who are interested in other forms of performance.

His department is using several tactics to achieve its aims, including attempts to have at least one fine arts course in the core curriculum, and a campus-wide letter inviting non-music majors to join the chorus.

"We're trying to increase participation in all of the ensembles by non-majors and minors," Fairleigh explained. "We hope

to step up our recruitment, using these ensembles to show off our programs in high schools within about a 100-mile radius of Jacksonville."

Fairleigh points again to the Southerners as an example of this type of "ambassadors" for the department. "Not only do they perform at halftime for the football games," he says, "but they perform exhibitions at a lot of high school competitions in Alabama and Georgia."

A new group of "ambassadors" is the Show Choir, under the direction of music faculty member Darnelle Scarbrough. This group will combine music and dance, performing mostly popular, upbeat music in a variety of settings.

Recruitment has also been aided by an increase in scholarship funds available for music students. "We've done much better with this fall's freshman class," notes Fairleigh.

Among the other goals the department has set for itself are

the purchase of a computer system for the education majors, the lack of which currently hurts both the department and its education students, according to Fairleigh.

Computers are an integral part of many functions of the music teacher, including some who use computer-assisted scheduling, orchestrating, and marching design.

Classic

(Continued From Page 8) judges, press box, gates, parking and contest rules.

If anyone has any questions about the festival-contest, call the chairman, Steve Hawkins, at 435-5528.

just off the square...
101 S. Pelham
Jacksonville, AL

435-4040

'It is a funny thing about life; if you refuse to accept anything but the best you very often get it.'

FREE LUNCH

Campus Ministry Sunday

**Oct. 9th
Following 11 a.m. Service**

First Presbyterian Church

Corner Clinton & Church Streets
Across from City Hall

RSVP by Calling 435-6340

Omar and the Howlers' album reviewed

By JOHN HICKMAN
Entertainment Writer

Omar and the Howler's newly released "Wall of Pride" album should bear a warning label, ONLY FOR THOSE WHO LIKE ROCK AND ROLL; NO POP INCLUDED." "Wall of Pride" and its straight forward rock should come as welcome relief to those who are tired of the mediocre pop drivel that is so common these days.

Omar and the Howlers are yet another band to come out of Austin, Texas, a town that has produced Stevie Ray Vaughn, and The Fabulous Thunderbirds, among others. The Howlers are a four-man band led by black clad, gritty-voiced guitarist Omar Dykes. Omar displays an uncommon mastery of the guitar that, like all great rock guitarists, has been heavily influenced by blues as well as rock and roll. The guitar sound of the Howlers is enhanced by the well-timed keyboard arrangements of Eric Scortia and the rhythm of drummer Gene Brandon and bass player Bruce Jones.

"Wall of Pride" is the Howlers' follow-up to their '87 album "Hard Times in the Land of Plenty" from CBS records. It is seldom that a band releases an album of this overall quality; eleven songs and there is not a loser in the bunch. With any luck, this could be the record that earns Omar and the Howlers the national recognition they deserve.

The tone of this album is quickly set on its opening title track. The title song kicks the album into gear with its jackhammer beat and doesn't let it slow down. This song's lyrics seem to reflect Omar's attitude toward rock and roll, "I say what I mean; I mean what I say: Gotta keep on building, a little every day."

Of all the driving rock and roll on this album, perhaps "Rattlesnake Shake" is the best example of Omar and the Howlers' music. This song is pure old rock and roll at its fun-loving best. Lyrics like "I've got the get-gone feeling in my travelling bones, I've got the rattlesnake shake and I gotta move on," shiver and shake like a Texas diamondback

and so will anyone who listens to it.

All but two of the songs on "Wall of Pride" were either written or co-written by Dykes. "Down in Mississippi" is the Howlers' remake of a Jimmy Reed blues classic. This song has a rough edge that helps recreate the sound of early Delta-blues recording on such labels as Chess Records. This song lets Omar show that he can sing the blues as well as play blues guitar. The other cover song is a powerful version of the Animals' 1965 hit, "We Gotta Get Out of This Place."

"Wall of Pride" may not be for everyone, but for those who love old-fashioned rock and roll, this album is for you. This music is filled with power and enthusiasm and if given radio air play, should find a large audience. As Omar sings, "You gotta rock it while you can," and if things go well, Omar and the Howlers should be rocking for a long time to come.

Photo by STEVEN WINNINGHAM

Omar of Omar and the Howlers at UAB Springfest.

Why Wait Until It Gets Cold?

THE CAMPUS BOOKSTORE
can put you in a **NEW**
Sweatshirt NOW!

Stop By And See For Yourself!

WELCOME PARENTS

Bring Mom & Dad by Saturday to see our selection of fall sweatshirts!

JSU CAMPUS BOOKSTORE • Theron Montgomery Building • **231-5008**

Organizations Organizations Organizations Organizations Organizations

Zeta Tau Alpha Congratulations to the Gamecocks for a terrific season so far. We're behind you 100 percent.

Our social season is off to a great start. We have five mixers this semester, with ATO, Kappa Sig, KA, Delta Chi and Pi Kapp. Our Hoedown is this weekend, Sisterhood Retreat is Nov. 4, and Champagne Ball is Nov. 8.

We are all looking forward to the Homecoming Pageant tonight. We have four girls representing us: Elizabeth Goode, Jody Brittain, Teisha Venable, and Lynn Ferebee. Good luck, girls.

Congratulations to our new pledge class officers: President--Mary Gail Nelson, Vice President--Cindy Smith, Secretary--Shannon Childress, Public Relations Chairman--Julie Cofey, Sign Committee Chairman--Corrie Mishue, Decorating Committee Chairman--Alicia Oliver.

Sigma Nu Congratulations to the new pledges of Sigma Nu. We welcome all the pledges initiated last Tuesday.

Little Sister Rush last week was an event to be remembered for a long time to come. Snakendales' first performance was outstanding and it caused all of the ladies to go crazy.

Chuck Barnew is now in the poorhouse and promises to never invest in stock again after his stock hit an all time low. He has recently started an all lettuce diet, again.

The Sigma Nu horse show was an enormous success. Held just outside of Jacksonville, over 500 people attended or competed in the show. We are looking forward to next year's show.

Coach Bobby Molan's football team is off to a slow start, but now that the coach is gone...well, who knows? Maybe it is not the coach.

Student Organization for Deaf Awareness

SODA stands for Student Organization for Deaf Awareness. It is an on-campus organization promoting awareness of the special problems of the education of hearing impaired students.

The first meeting was Sept. 14. We discussed SODA's goals for the academic year. The club's first challenge is to help the Post-secondary Program for the Sensory Impaired (PPSI).

We will be assisting the sensory impaired by helping them get acquainted with college and residence hall life. We will also help them to get tutors, note-takers and readers for the blind. We want to help the sensory impaired overcome their handicaps and master the academic challenges.

Besides all the serious work, there will still be time for social activities such as picnics and parties.

We are working to make this a successful year for the club, and we invite you to join.

Marching Southerners

We performed our first home show Saturday night. It went really well considering the field was knee-deep in mud. Everyone slid around, but nobody fell.

The referees watching from the 50-yard line seemed to enjoy the show. They managed to dodge several people, but got in the way of a tuba player and almost bit the dust (mud?).

On Monday, we began the drill for "Fire Dance," which will debut Saturday as the Southerners do an exhibition at the Mid-South Festival in Gadsden.

Phi Mu Alpha

Thanks to everyone who participated in the organizations and the completion of the

marching clinic.

Congratulations to our fall pledges: Ben Conner, Macey Starnes, Allan Mayben, Blake Strickland, Bill DeSohnette, Don Mencke, and Paul Sparrowhawk. Good luck, group. We look forward to having a great year.

Wesley Foundation

October will be "World Religions" month--a theme that will be reflected during the Wesley Foundation Sunday night meals and programs. Larry Wilson of UAB will be introducing the study with a discussion of Buddhism. "Islam" will be the topic for Oct. 9, and "Judaism" on Oct. 16, with "Hinduism" on Oct. 23 followed by Christianity. A program on "The New Age" movement may also be included in the series.

A common set of questions will be asked of each religion. Everyone is invited to the 6 p.m. dinners and the 7 p.m. programs. The cost of dinner is still just \$1.

Drop by and work on the Homecoming float any night before Homecoming. Officer Pearl encourages everyone to come to the "Lazarus" rehearsals on Monday nights, and on Wednesdays we have Bible study at 7:30 p.m.

Wesley is still running the Anniston Soup Bowl on Thursdays. Meet at the Wesley Foundation at 10:30 a.m. Anyone is welcome to participate in this community service.

Alpha Xi Delta

We had a busy week. Monday and Wednesday we went to West Georgia to help our new chapter

there with rush. It was a great success.

We had a great time Tuesday and Wednesday at our dance-athon with ATO while we helped the United Way of Calhoun County.

Tonight we will continue dancing with ATO at our "Nightmare on Gale Street" mixer.

Good luck to Nancy Nixon, Judy Ogburn, and Melissa Segler tonight in the Homecoming Pageant.

Congratulations to Pam Jordan, our Pledge of the Week.

Alpha Xi Secret Set-Up is next Friday night. Do you know who your date will be?

Alpha Tau Omega

Thanks to Jack Culberson for doing a terrific job as rush chairman during rush week. ATO (See ORGANIZATIONS, Page 12)

We've Got The Best Bands!

Lois Lane Monday, October 3rd

Intents Monday, October 17th

"Colours" Halloween Party Monday October 31st

Also Other Bands Coming Soon

- ◆Avalanche ◆Panic
- ◆Gypsy Queen
- ◆The Pointe

Dubiel Monday, October 24th

KATZ WEEKLY KALENDAR

MON.	TUES.	WED.	THURS.	FRI.	SAT.
Nickel Draft 7-9	Long Island Tea \$2.00 7-9	Pool Tourn Dr. Peppers \$2.00	Dollar Drinks 7-9	Pitchers \$3.00 7-9	Pitchers \$3.00 7-9

Ladies Get In Free Dance With Disco Kid On Thursday

This Friday Red Alert Rocks!

Zetas have fun at your hoe down KATZ... Where we not only rock but we keep the beat.

Super Cuts for Guys & Gals
Kings and Queens
HAIR DESIGN

#30 East Coffee Corner • Jacksonville
435-1351

Open 8 till 5 After 5 by appointment

Stylists: Sarah Doss, Denise Doss & Myra Doss

•Perms \$25 & up •Spirals \$50 (cut & style included)

•Hair Cuts \$6

•Cut & Style, Ladies \$11 — Men \$8

•High lighting \$20 • Style \$7

Ask us about our permanent hair removal treatments

Want Long Hair Fast? Try Our Hair Extension.

ALL STUDENTS WELCOME

Organizations

received a great group of pledges and the brothers are looking forward to working with them this fall. We also congratulate all our new social hostesses. They are a great group of girls.

Our dance-a-thon with Alpha Xi Delta, sponsored by AM-810 was held on the square this week to raise money for United Way of Calhoun County. A special thanks goes out to Doug Ford and everyone who helped out and participated. It was a great success.

We are having a mixer with Alpha Xi tonight. They are lots of fun and we are really looking forward to "Nightmare on North Gale Street."

The ATO Question of the Week is: Does Coffee have a pair of skates for the thin ice he is walking on?

Delta Zeta

Congratulations to all the fraternities in their recently completed rush.

Congratulations also go to Amy Henderson, spirit chairman; Jennifer Higgins, Lamp editor; and Penny La Taste, Panhellenic delegate. Good luck, girls.

In our recent informal rush party we pledged nine new girls. We welcome Suzy Campbell, Tina Foster, Kim Foy, Jenny Johnston, Jennifer Reid, Kelly Shanabruch, Connie Williamson, Rachel Cordle, and Sherry Browning. This brings our pledge class total to 33 pledges.

We have also been busy this past week with Big Sis-Lil Sis Tonight the Little Sisters will find out who their mysterious Big Sisters are.

We have put together a coed softball team with our Big Brothers. We have been practicing hard and our first game is Monday.

Let's hear it for Tandi Glenn, who was named Pledge of the Week and also elected to be the new Plege Class President.

Our Pledge Class Officers are: Vice President, Michelle Peiper; Treasurer, Joy Pickett; Secretary, Angi Prieto; Social Chairman, Suzy Campbell; Historian, Ginger Fletcher; Standards Chairman, Sandi Norwood; Philanthropy, Jennifer Johnston; Panhellenic Counsel, Lynn Carlisle.

Alpha Phi Alpha

We are really working hard to make this year better than ever.

Congratulations to Robert Brock, who was recently selected as the new Senate Clerk of the SGA and to Reggie Carr and Ted Bridges for being chosen as SGA Senators. We commend Darren Douthit on a great job as peer counselor this

summer. The freshman really enjoyed working with him.

Congratulations to the twenty new Alpha Sweethearts. You did a terrific job during your pledge period. Congratulations. We are quite sure you will be a nice addition to our "Ice Cold" Family.

We need to make a few corrections from last week: Dean of Pledges is Mike Douglass and Assistant Dean of Pledges is Tim Culver and Dean of Hopps is Mark Romine and Ted Bridges. Sorry about the mistake, guys.

The Ms. Black and Gold Pag-

nant is Oct. 3 in Montgomery Auditorium. Deana Whitlow and Elaina Riley are pageant coordinators. Your attendance will be greatly appreciated.

Our state-wide convention will be held at the Carriage House Inn in Anniston Oct. 7 and 8. Our chapter is co-sponsoring with Alpha Beta chapter.

Pi Kappa Phi

Congratulations to all the young men who became associate members of the our chapter last week.

Our football team kicked off

its campaign successfully last week under the direction of coaches Jimmy Street and Jeff

"Outback" Rowell. Key players for the team are Darrel Scott, Jeff Knight, John Cartwright, Les Jones and Duane Gorden.

Also congratulations to Stephen Bean for being awarded Big Brother of the Month in the Little Sister program. Stephen has shown the desire and ability to give a lot to the Little Sister program.

Our social calendar is packed with events. Activities include Homecoming participation, Pi Kapp-Kappa Alpha party with the "New Boyz," Buttrums Ball,

Founders Day, several mixers and hopefully a few parties in between.

A reminder to all young men who did not get a chance to attend rush: "wildcat" rush is still going on and you are invited to visit the Pi Kapp house anytime.

HPER Club plans for new semester

By LISA CASE
Campus Life Writer

The Health, Physical Education, Recreation Club has been very active during the past year. Members have participated in organizing and attending such events as working at Six Flags, summer track meets, Jump Rope For Heart and working concession stands at various concerts.

The HPER Club was able to send many members to the

ASAHPERD Conventions at Samford in the fall of 1987, as well as at Gulf Shores in the spring of 1988. The largest turnout, however, was at the SDAASPERD Convention at Little Rock, Ark., in the spring of 1988.

We plan to have many club members attend conventions at Samford, Chattanooga and Gulf Shores this year.

The HPER Club has many activities planned. The club held

a "Welcome Back Party" on Sept. 19 at Coach Ronald Akers' home. They also will participate in the "Gem of the Hills" weekend on Oct. 1 by sponsoring a three mile run.

In March of 1989, Kenneth Cooper, well-known in aerobics and fitness, will be visiting the campus. This will be a special event which everyone is looking forward to.

If you are interested in health, physical education, or recrea-

tion, please take part in our club. Come meet new friends and learn many valuable things with us. Get involved in our activities and bring a friend.

If you have any questions or comments, contact any of the five officers: President--Susan Parker, Vice President--Robbie Morrison, Secretary--Lisa Case, Activities Coordinator--"Buddy" McKee, Treasurer--Sonya Morrison.

Some people think
giving blood makes
them special...

they're right!

 American Red Cross
Blood Services, Alabama Region

MOVIE WORLD

Grand Opening

Friday, September 30 9:30 A.M.

Movie
Rentals

VCR
Rentals

Nintendo
Rentals

LARGE SELECTION - NEW & OLD RELEASES

Location - Next Door To Past Times

College Center - 435-1251

Map of Campus inside

High School Day

takes place Saturday.

JSU vs. Mississippi College

2 p.m. Paul Snow stadium.

Parents Day

Schedule of day's activities given

From Staff, News Bureau Reports

As part of the overall plan to boost recruitment and retention of student to the university, JSU has scheduled a special day for parents to visit campus and learn about the school.

The university has set aside a whole day and planned a slate of activities so parents will have the opportunity to get involved in student life.

School officials hope parents will take advantage of this opportunity and make a special effort to participate in at least some of the activities planned.

"Students can help by making sure their parents know this is their special day at JSU," Rudy Abbott, promotions director, said. "This is a great way for students to say 'thank-you' for the support they've received from Mom and Dad."

The schedule:

-- Registration, 9 a.m. - noon. Parents are invited to stop at

one of the information booths (locations to be announced) for coffee, soft drinks and doughnuts and the latest schedule of events.

-- 5-K Run, 8:30 a.m. Runners will assemble at the coliseum for the campus run. No charge to sign up.

-- Tour of Historic Homes, 9 a.m. - 1:30 p.m. Guided tours will be provided by the history faculty. Homes include The Magnolias and The Roebuck House.

-- Earth Sciences Show, 11:00 a.m. - 1:30 p.m. on the Quad. Demonstrations of how arrowheads were made and a display of Indian artifacts, including tools used by natives of this area, will highlight this show, which is sponsored by the archaeology department.

-- Chemistry Magic Show, 12:30 - 1:00 p.m. on the Quad. The chemistry department will present a magic show that will (See SCHEDULE, Page 16)

The Marching Southerners will perform for Parents Day at 12:30 on the Quad directly behind Bibb Graves Hall. The half-hour program will include "Stars Fell on Alabama," "Salvation is Created," "Dixie," "Don't Fall in Love With a Dreamer," and more. The Ballerinas will be featured in at least two songs. David

Walters, director of the Southerners, is pleased with the idea of Parent's Day at JSU. "The whole thrust of Parent's Day is to get parents on campus to show them what we have and what we're doing. Anything that brings people on campus is good for the university."

Photo by CHRIS MILLER

Tour shows off 'stately' houses

By DEBORA WHITE
Staff Writer

Ever driven past one of the many stately old homes in Jacksonville and wondered what it looked like inside? Now is the chance to find out.

Tours of two of Jacksonville's Civil War era homes will be among the many features of Parents Day on Oct. 1. History professors Patricia and H. Calvin Wingo will conduct tours of the Roebuck House, now the Alumni House, and "The Magnolias" that day. Both homes are located on Pelham Road adjacent to the campus.

Rudy Abbott, promotions director, said the Roebuck House and "The Magnolias" were chosen because of their connection to the university. The Roebuck House serves as the Alumni House and "The Magnolias" was the home of C.W. Dugette, president of the

State Teachers College at Jacksonville for more than 42 years.

"Parents might ride by these houses and want to see what they look like on the inside, but these homes aren't open very often," Abbott said.

Parents probably will not be the only guests attending the tours. Abbott said, "There are a lot of staff and faculty who would be interested in seeing what they are like inside. We expect a lot of them to take advantage of this opportunity."

The Roebuck House was built about 1839. During the Civil War, Judge John Foster lived in the house. The judge delivered the eulogy at the funeral of Confederate hero Major John Pelham in 1863. Dr. and Mrs. William Bellamy owned the home next and conducted "The Brookside School" in a little house in the rear.

Fayette Mattison also owned

the home before it was bought in the early 20th century by Dr. John Forney Rowan, "beloved doctor" who served as physician for the State Teachers College. Hamilton Roebuck purchased the house in 1909 and his son Alfred F. Roebuck and his family were the last occupants of this historic home.

The university acquired the property in 1981 and immediately began restoration under the supervision of Anniston architect Julian Jenkins. University craftsman performed most of the restorative work.

Opened on Homecoming Day, 1982, the Alumni House contains the offices of the director of alumni affairs and the director of development and is the center of alumni-related activities.

The home known as "The Magnolias" was built about 1850 by Judge Thomas Walker, who

(See TOUR, Page 16)

Chemistry professors demonstrate "reactions"

From staff reports

When most people think of chemistry, they probably picture a laboratory with beakers full of boiling chemicals or long equations which demonstrate reactions.

But chemistry does have a fun side, and two chemistry professors will demonstrate some of the interesting and fun aspects of chemistry during Parents Day activities.

Barry Cox and Fred Gant, professors of chemistry, will present a Chemistry Magic Show featuring some chemical reactions that produce dramatic effects.

"We have several demonstrations we will perform," said

Cox. "They produce mostly light, smoke, noise and other visual effects."

Some of the "tricks" the professors will perform include explosions which produce brilliant flashes of light, burning cloth that does not burn, a solution that produces a black snake, a liquid that will not pour and other chemical reactions that entertain and impress.

Due to the "explosive" nature of the reaction, persons with cardiac problems should watch the show from a distance, so as to not be startled by loud noises.

The show will be from 12:30 to 1 p.m. on the Quad behind Bibb Graves Hall. No admission will be charged.

JACKSONVILLE STATE

Parents' Day, High School
& Gen Of The Hi

NUMERICAL ORDER

1. Ernest Stone Performing Arts Center
2. William and Palmer Calvert Amphitheater
3. Hugh D. Merrill Hall—College of Commerce and Business Administration
4. Albert P. Brewer Hall—College of Criminal Justice
5. University Field—Baseball
6. Lurleen B. Wallace—College of Nursing
7. Charles C. Rowe Hall—ROTC
8. Martin Hall—College of Science and Mathematics
9. Houston Cole Library
10. College Apartments
11. University Club and Alumni House—Roebuck House
12. Jacksonville Laboratory High School
13. Julian W. Stephenson Gymnasium
14. Theron E. Montgomery, Jr. Building—Student Commons
15. J. D. Hammond Hall—Art Department
16. J. Marvin Anders Hall—Round House
17. Bibb Graves Hall—Administration and Computer Science
18. Harry M. Ayers—Biology and Psychology
19. President's Home
20. Clarence W. Daugette, Jr. International House
21. Nannie E. Logan Hall—Men's Dorm
22. J. Frank Glazner Hall—Men's Dorm
23. Ivo Sparkman Hall—Women's Dorm
24. Ramona Wood Hall—College of Education
25. John W. Abercrombie Hall—Men's Dorm

ATE UNIVERSITY

h School Day
ills Weekend

OPEN HOUSE:

26. Jack Hopper Dining Hall
27. Leone Cole Auditorium
28. Clarence W. Daugette Hall—Women's Dorm
29. Fitzpatrick Hall — Women's Dorm
30. Paul Snow Stadium
31. Gamecock Field House
32. Campus Inn Apartments
33. Donald J. Salls Hall — Athletic Dorm
34. Ada Curtiss Hall—Women's Dorm
35. Florence Weatherly Hall—Women's Dorm
36. Carrie P. Rowan—Women's Dorm
37. Henry Clifton Pannell Hall—Women's and Visitor's Dorm.
38. Walter A. Mason Hall—Music
39. Heating Plant
40. Walter A. Mason Hall—Home Economics
41. Williams Infirmary
42. Maude Luttrell Hall—Men's Dorm
43. Liston R. Crow Hall—Men's Dorm
44. Albert Patterson Hall—Men's Dorm
45. Information Center
46. Frank M. Dixon Hall—Men's Dorm
47. Reuben Self Hall
48. John Duncan Maintenance Shop
49. Pete Mathews Coliseum
50. Tennis Courts and Outdoor Basketball and Volleyball
51. Intramural Fields
52. Track
53. Penn House Apartments

Students converge on campus for High School Day

From

Staff, News Bureau Reports

Hundreds of area high school and junior college transfer students will converge on JSU for the annual High School Day celebration Oct. 1.

"We sent out information packets to the (high school) counselors," said Student Recruiter Teresa Cheatham. "We have had a very good response from students and counselors. A lot of them have called back asking for extra tickets and for

more information."

An open house will be held at Pete Mathews Coliseum between 10:30 a.m. and noon. Bill Meehan, assistant to the academic vice president, said students may visit numerous booths set up at the Coliseum and receive career and academic advice as well as information on scholarships, residence life, financial aid and student jobs.

"This is an excellent opportunity for prospective students to get a bird's eye glimpse

of JSU and the programs we offer, and also to talk to students and faculty," said Meehan.

Representatives of the university's seven colleges will be on hand to provide academic information, and officials from the office of admissions and records will answer questions pertaining to the application process.

"Every major component of JSU a potential student would be interested in would be interested in will be represented," said Director of Admissions and Re-

ords Jerry D. Smith.

Academic buildings will be open until noon, and students are welcome to tour facilities and ask questions. Cheatham said tours will be conducted on the university bus, with five Information Center student tour guides assisting.

High school seniors who know they will be attending JSU next year will be able to sign up for Marching Southerners, football, basketball, baseball, volleyball, softball, drama and other pro-

grams.

The students are also invited to participate in events that are part of two other special programs that day -- Parents Day and Gem of the Hills Weekend.

The Gem of the Hills Weekend will feature arts and crafts exhibits, the annual quilt show and other programs throughout the city.

High school students who need more information should call 231-5260 or 1-800-231-5291, Ext. 5260.

Archaeology Club presents exhibit

By ERIC MACKEY
News Writer

The process of making an arrowhead is called flint-napping, and will be demonstrated on the Quad during Parents Day.

Harry O. Holstein, professor of anthropology, will lead the Jacksonville Archeology Club in a special archaeological exhibit.

"Basically, we're going to demonstrate some archaeological techniques...flint-napping, knives, stone tools," says Holstein. He said a student, who is well adapted in this work, will be doing the flint-napping.

The group also plans "to bring over some of the artifacts from the area and region and display those artifacts so that parents can see there's a wealth of heritage in this area." These will include Indian pottery, knives and axes. The transit and metal detector, necessary archaeological tools, will also be demonstrated.

Holstein said photographs of recent excavations would be on

display. Two digs were held by students this past year.

In May, the group uncovered the site of an Indian war which was fought about ten miles from campus near Alexandria. Though the general site of the battle has been known for a long time, this group has found the first evidence of the actual battlefield.

The other dig was held during the summer. It was a special excavation for the State Department of Conservation at Cathedral Caverns near Guntersville. The dig revealed artifacts up to nine thousand years old and was conducted in cooperation with the University of Alabama and Northeast State Junior College.

"There will be some individuals there to answer questions about some of our projects." These include the laboratory now located in Brewer Hall and the excavations.

"A lot of them (students) have been working on these digs and so we'll have a couple of these folks there to answer questions

and hopefully encourage parents or their sons and daughters to become involved in archaeology," said Holstein.

He said the excavation at Cathedral Caverns was exciting and different for the group since they went from working in a soybean field in Alexandria to working in a cave where they ended up digging several feet under the surface.

"The reason (for the exhibit) is to let people know that we do have a rich heritage in northeast Alabama, and we do have an archaeology program and there are plenty of volunteer areas that they can participate in. They could help us in the archaeology lab," he said. "One of our things is outreach. We want to definitely make sure we can encourage people to come down to our lab and volunteer or come to our archaeology club."

Holstein said the club, which is open to everyone, meets on the last Thursday night of each month. He also pointed out an effort would be made to emphasize the university's anthropology department.

HPER sponsors 5-K

By JEFFREY ROBINSON
Sports Editor

As part of Parents Day activities, the Health, Physical Education and Recreation Club will sponsor a 5-K run.

Also sponsoring the run will be members of Delta Zeta sorority, who will help direct the runners and assist in making sure the race goes smoothly.

According to Jim Reynolds, sponsor of the HPER Club and professor of physical education, this will be the third year the run has been sponsored.

"We're doing this in conjunction with National Jogging and Fitness Day. We've done this for the past two years, and it will be a part of Parents Day this year," said Reynolds.

Reynolds said the run is not a competition. Its purpose is to promote participation in health activities and get persons active in those activities.

Since the run is not a competition, prizes will not be awarded for first, second, and third place. Participants will, however, receive a certificate signed by Gov. Guy Hunt for completing

the run. They will be passed out at the end of the run.

There is no registration for the event, and no entry fee will be charged. Reynolds said anyone interested in running should be at the starting point at Pete Mathews Coliseum at 8:15 a.m. Saturday morning. The run will begin at 8:30 a.m.

The race route, covering 3.1 miles, will follow the street leading from the Coliseum down to Mountain Ave. and then will come up Mountain to Pelham Ave. The route continues up Pelham to the President's Mansion, where it will go through the campus to Hwy. 204 and back to the Coliseum.

"We're not trying to attract big name runners for this run," said Reynolds. "All of the past participation has been from people on campus. Last year, we had about 41 people participate."

Reynolds added the campus police will be on hand to assist with the run, and Jacksonville EMTs will also be on hand for medical assistance.

Schedule

(Continued From Page 13)

appeal to the entire family.

-- Military Science Activities, 10 a.m. at the ROTC Building and 11:30 a.m. on the Quad. Cadets will present rappelling demonstrations and other activities.

-- Theater, 11 a.m. - noon. Alpha Psi Omega will present "A Flea In Her Ear" for parents and students. No admission charged.

-- All-you-can-eat picnic and lawn party, 11:30 a.m. - 1 p.m. on the Quad.

-- Marching Southerners Concert, 12:30 - 1 p.m., the Quad. The Southerners and Ballerinas will present a special Parents Day concert. Following the concert, Dr. McGee will speak briefly to parents, students and faculty.

Many campus organizations to be represented for Parents Day

Tour

(Continued From Page 13)

was a general in the Creek-Indian War, solicitor and state lawmaker. From 1858 to 1865, Walker was president of the Alabama and Tennessee Railroad company and owned copper and coal mines near Jacksonville. In 1903 Daugette purchased the home. It now belongs to the estate of Daugette's widow, Annie Rowan Daugette, and their daughter, Kathleen Carson, currently occupies the home.

Abbott believes the tours of historic homes will continue with the next Parents Day and expects different homes will be chosen for tours next year.

The tours are free of charge, and anyone interested in participating in the tours should go to the houses between the hours of 9 a.m. and 1:30 p.m.

YOU ARE INVITED TO SHOP

FOOD OUTLET

Prices Effective Sept. 28 Thru Oct. 4, 1988

ANNISTON
1115 South Noble

NOW THERE ARE TWO
FOOD OUTLETS!

JACKSONVILLE
311 North Pelham

20,000 Nickels A Year

And More Is What You And Your Family Can Save By Shopping FOOD OUTLET ---- Our System Of Selling You, Your Food Needs Will Save You Dollars Every Time You Shop With Us —
Groceries - CHOICE MEATS And PRODUCE
All Priced At Our Cost Plus A 10% Sur-Charge Added At The Bottom Of Your Register Receipt ...
NO ONE SELLS FOOD FOR LESS ... Isn't It Time You Tried FOOD OUTLET -- A Better Way For You To Buy Your Family's Food ---

FLAVORITE
CHICKEN BREAST 99¢
Lb.
Plus 10% Sur-Charge

SLICED
MARKET BACON 69¢
Lb.
Plus 10% Sur-Charge

BONELESS
SIRLION TIP ROAST \$ 1 57
Lb.
Plus 10% Sur-Charge

REGULAR or DIET
DR. PEPPER 69¢
2 Liter
Plus 10% Sur-Charge

BOSTON BUTT
PORK ROAST 88¢
Lb.
Plus 10% Sur-Charge

FREEZER QUEEN
DINNERS \$ 1 36
2 Lb. Box
Plus 10% Sur-Charge

WHOLE Sliced FREE
NEW YORK STRIPS \$ 2 48
Lb.
Plus 10% Sur-Charge

LAND OF FROST
SLICED MEATS 34¢
Pack
Plus 10% Sur-Charge

FRESH GREEN
CABBAGE 19¢
Lb.
Plus 10% Sur-Charge

KRAFT
ORANGE JUICE \$ 1 29
1/2 Gal.
Plus 10% Sur-Charge

SPRUIELL'S
BUTTERMILK 79¢
1/2 Gal.
Plus 10% Sur-Charge

BELL PEPPERS Or CUCUMBERS 19¢
Each
Plus 10% Sur-Charge

When You Compare We Gain A Customer No One Sells For Less!!!

Features

University hot line established

By **ROD CARDEN**
Features Editor

Ever wonder if there is any way to keep up with what's happening on campus without waiting? Well, now there is.

A new telephone service, the Voice Message System, is now offered to both students and the local community with university information concerning news, sports and dining.

This summer the service was offered as a test to observe how the community would respond. The community responded with 53 calls. After the first football

game, 107 calls were made to the system.

To use the service, the caller must call from a touch tone telephone. The number is 231-7900.

Jerry Harris, News Bureau director, said many people become confused at this point because they think they have obtained their desired service. After dialing the number, the caller should dial the information number he or she desires when told to do so.

•NEWS (6397) - this news information service offers a list of

daily activities occurring on campus

•FOOD (3663) - this service offers dining information about the Marriott Dining Service.

•SPTS (7787) - this service offers sports information about the Gamecocks immediately after the games. During the fall, Coach Bill Burgess' comments about the games will be available at this number.

"The information on the system is printed and sent to the faculty and staff," said Harris.

Harris also said the information (See **HOT LINE**, Page 19)

Microwaves are easy to use

By **HEATHER GARGUS**
Features Writer

Technology has taken over many areas of our lives today, including the kitchen. The microwave oven has brought about a new innovation in cooking. This new cooking device is easy to use and offers so many advantages, your culinary art will become a delight to perform.

The term "microwaving" has several meanings because this oven does various cooking operations. Thawing, melting, boiling,

roasting and baking can be carried out in a matter of seconds or minutes rather than hours. All you really need to know is what to use when cooking and how to operate the controls.

There are so many items on the market today to use with microwave ovens, the list becomes endless. First, one of the advantages of a microwave is that foods may be cooked and served in the same dish. There are certain dishes and utensils that must be used. Special mi-

crowave containers, glass objects, plastics or paper products can be used for cooking.

Because microwave energy is reflected from metal, no aluminium, tin, copper, foil or stainless steel may be used. As far as utensils, plastics, straw or wooden products may be used inside the microwave, but after the oven is off you can generally use any type of utensil as long as you remove it before turning the oven on again.

(See **MICROWAVE**, Page 19)

Library offers services

By **ANTHONY WHITLEY**
Features Writer

Sooner or later, every student will be faced with the task of utilizing the Houston Cole Library.

The library, which is the largest academic building in Alabama, should be viewed as a friend since a great deal of time will be spent there during the semester. The purpose of this article is to give students an overview of the library from the basement (where the Center of Individualized Instruction is lo-

cated) to the twelfth floor observation deck.

The Center for Individualized Instruction (CII) is in the newly decorated basement floor of the library. This floor plays host to students who take learning skills classes, and it helps them prepare for the regular college curriculum in such areas as English and math. There is ample classroom space for the students located in CII.

CII is also home to students who desire tutoring in almost any area. Computers are also

available for students who desire to use them. Basically, it is a place to seek help should any student need it.

The first floor is better known to the students as the lobby or lounge. This floor is very picturesque with its tributes to people that have been directly involved with the university. Most notably, there are pictures of all the presidents of the university from 1899 to the present.

Another interesting facet of the lobby is the huge case con- (See **LIBRARY**, Page 20)

Student relaxes in library

Photo by **PAUL T. DIAL**

How many times have you been to the library this semester?

Name: **Nancy Oliver**
Major: **Marketing**
Class: **Senior**
Answer: "Three"

Name: **Kelley Helton**
Major: **Communications**
Class: **Senior**
Answer: "Ten"

Name: **Rick Smith**
Major: **Communications**
Class: **Junior**
Answer: "Fifteen"

Name: **Todd Suits**
Major: **Biology**
Class: **Senior**
Answer: "Four"

Name: **Ben Hires**
Major: **Law Enforcement**
Class: **Freshman**
Answer: "Five"

Name: **Melissa Moon**
Major: **Ele. Ed.**
Class: **Sophomore**
Answer: "Six"

Hot Line

(Continued From Page 18)

tion will be sent to newspapers as university press releases to give campus clubs a better opportunity for media coverage.

Anyone wanting to put information on the service should call Sherryl Byrd or Maybell Gardener at 231-5491 or Stephanie Grimes at 231-5829.

Patricia Owens of the university phone center said the center could establish additional numbers for any club on campus and change the messages as often as desired (hourly, daily, or as needed).

When asked about the future uses for the system, Harris said, "We would like to have a 24-hour press service hot line so (the media) could access daily press releases."

Harris said anyone with suggestions may call his office at 231-5468.

Microwave

(Continued From Page 18)

Next, to cover food while cooking, wax paper, plastic wraps and paper towels can be helpful. Finally, foods are marketed today to be used expressly for microwave cooking. Cakes, pies, vegetable dishes and entire meals are available. Incidentally, because food is cooked so quickly, fewer valuable nutrients are lost, so the microwave actually gives you a more nutritious meal.

Operation of the controls is the only other item to be concerned with. Microwave ovens vary in the number of power levels available depending on the model of oven selected. There are three power levels on most ovens: high, medium, and low. High power is used for fast cooking and for foods which can tolerate heat. Medium power is about two-thirds of the oven's full power and is used on foods requiring extra attention. Finally, low power is about fifty percent of the oven's power and is for slow cooking foods such as meats. Most items bought at the store already have microwave instructions on the package.

Olympics held for psychology rats

From CPS

KALAMAZOO, MICH. -- The gymnast stepped out on to the high bar, quivering as she tried to steady herself. She lost her balance and fell from the bar, but won the crowd's hearts when she twirled her tail around the bar, saving herself from a 15-inch fall.

Mary Lou Retton never faced competition like this, but then she never won a chocolate chip either.

The competition was indeed fast and furious at the second annual Rat Olympics, held last month at Kalamazoo College.

Since June, about 50 psy-

chology students have trained 11 white, pink-eyed rats to inch their way across the 2-foot-long, quarter-inch-wide high bar, jump hurdles and climb a 5-foot vertical screen.

Tempted by a piece of chocolate chip cookie, the rats in the Tri-Rathlon also had to climb a 5-step ladder and make their way through a tunnel and a pan filled with an inch of water.

Lyn Raible, a professor at the college said it all started as a way to teach her students about learning and conditioning, but turned into a sensitivity seminar as well.

"In some of my classes we do

live animal experiments with the rats and I found this teaches sensitivity," she said. "They realize that rats have personalities and feelings, and it makes them think twice before they do their experiment."

"I was really afraid of them when we started, but they're really sweet," said junior Robin Lake as Mimi, her rat, crawled across her shoulders. "We've been together about 10 weeks and we've gotten very close," Tom Remble said of his rat, who sported a Superman cape and red, white and blue tail during the rodent games. "Most people think of rats as mean, but she's

very peaceful and affectionate."

The competitors were all females, Raible said, because male rats are too ugly, fat and lazy.

Although no overall winner was announced, the consensus among the crowd of about 75 was that the champion was Elle Dopa, named after L-Dopa, a drug substitute for dopamine, a brain chemical.

Elle Dopa and the rest of the cheesey crew may be on their way to even greater fame, Raible said. She has tried to get the rodents on "Late Night with David Letterman" for the "Stu-

(See RATS, Page 20)

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

Fear. Guilt. Anxiety.

Do you feel these emotions from time to time? We do, too. And we've found that they're easier to deal with when we share them with each other and with God. We're United Methodists.

Wesley Foundation

Phone (205) 435-2208

(Right behind McDonald's)

Incredible records set by people

By TOM DYER
Features Writer

The following passages have been taken from McWhirter's Guinness Book of Surprising Accomplishments.

As college students, people are always telling us to give our lives purpose by setting goals.

A lot of people take this advice to heart, and some of them come up with some pretty bizarre goals. Nonetheless, they do achieve them, and that is what is important.

•Sam Puccio, age 25, a 225-pound long-shoreman, reached a record speed of 54 mph on a skateboard on Signal Hill in Long Beach, Cal., on June 26, 1976.

•The largest mechanical nuts ever made are used to hold a ship's propellers in place. Weighing 3,304 pounds each, they have an outside diameter of

43 and a half inches and a 26-inch thread. *Tough nut to crack.*

•Mrs. Margaret Featherstone set a woman's shouting record of 109.7 decibels, on June 12, 1974. (Decibels of 130 are painful to humans).

•Tony Alteriri and Vera Mikus danced from June to November, 1932, in a dance marathon. They danced for 4,152 hours and 30 minutes. By the way, they did win the marathon and the \$1,000 prize.

•The world's largest dome is located in New Orleans. It is 680 feet in diameter and holds 97,000 people. It is the Louisiana Superdome.

•Francis Asbury traveled horseback 264,000 miles in North America preaching 16,000 sermons along the way.

•Linda Long belly danced for 38 hours, 22 minutes in Philadelphia.

•The first human heart transplant took place in Cape Town, South Africa, on September 3, 1967.

•In 1823, a book on diseases was checked out of the University of Cincinnati's Medical Library. It was returned by the borrower's great-grandson on December 7, 1968, 145 years late. The fine was \$22,646, but the library decided not to collect it.

•The Irish consume more calories per person than any other people in the world. In 1968, they averaged 3,450 calories per day (that's before dessert.)

•Since Halloween is right around the corner, pumpkins start coming to mind. In October, 1975, in Circleville, Ohio, a pumpkin grew to weigh 378 pounds and 9 feet around.

Rats

(Continued From Page 19)

pid Pet Tricks" segment. So far, the show has rejected the rats,

claiming they are not pets. "Can you imagine?" Raible asked.

Tips you can follow to keep your back healthy

Reports

It is a good thing most of us are young when we go to college; otherwise our bodies could not stand the abuse.

Take the back, for example. Everything we do subjects our back to strain and stress—running from one class to another with tons of books in, biking while carrying heavy backpacks and slouching over homework for hours.

No wonder by the time young people are in their late 20s, they

join up to 80 percent of the population who suffer from back pain.

Everyone knows the benefit of good posture as we stand or sit, but better posture during the night also can be a big factor in preventing backaches, says one association concerned with back pain prevention.

Better posture is achieved not so much by how we sleep, but on what we sleep.

Research has shown that the best type of bed for the back is

one that maintains the spine in its normal erect position while lying in a supine position.

In other words, while you are lying down, your spine should have a slight "S-curve" to it, just enough that you can slide your hand in the space between your lower back and mattress. Too much space indicates your mattress is too firm. Not enough space means your mattress is too soft.

A too-soft mattress offers no support for the spine. In a recent

survey of orthopedic surgeons, a firm innerspring mattress and box set was also judged the best for their back and overall health by 93 percent of college students in a nationwide poll conducted by Research & Forecasts, Inc. of New York.

Other tips to follow to keep the back and body healthy are:

•Stand tall. Good posture is neither a relaxed, slumped-shoulder stance nor a military, shoulders-back stance. By standing as tall as possible, the whole

weight of the body will be straight up-and-down and squarely centered over the feet.

•Do not sit for long periods at a time. The cramped position assumed working at a computer terminal or hunched over books is very taxing on the body. Take short breaks and stretch. Also, while sitting, try resting the feet on a book or two. If the knees are higher than the hips, some of the stress is taken off the back.

Library

(Continued From Page 18)

taining statues and busts of such historical figures as F. Scott Fitzgerald, Babe Ruth and Ernest Hemingway, just to name a few.

It was brought to attention by desk operator Pam Vinson that there had been a security guard last year that stood in the lobby to make sure no books were purposely or accidentally taken out without proper procedure. The guard has been replaced with a security system that is a computer. This computer scans all books that are borrowed from the library. Vinson said, "I have a record of everything that is checked out."

Despite this fact, the inventory still shows that about two to three percent of the books are stolen. Check-outs are for about two weeks and a fee is charged for overdues.

The last section of the lobby lounge area is a spacious reading room. Here, students can read magazines, study or just

relax in the quietness of the library.

The second floor contains such things as general words, philosophy, library science and psychology. Tim Moon, the keeper of this floor, said, "We added newspapers last year."

Indeed, students wishing to catch up on current news may read from publications ranging from the *New York Times* to the *Jacksonville News*. Also on this floor, as on all floors, is a huge reference section. Moon said, "We got some new microfilm readers."

This film is really back issues of magazines that have been reduced for space reasons as well as the conditions of the magazines. The microfilm has to be viewed by a special machine and copies may be made of the articles chosen.

The third floor is the location for history and geography. On the wall are giant maps of Alabama and the United States. Also included on this floor are books from every country that can be imagined, a world atlas, and books on the life of Jesus

Christ

The fourth floor, also known as the Annie Forney Dugette floor, contains such things as social sciences, business, communications and economics. There are books on population and housing and large sections

for microfilm and bound periodicals.

Education and physical education dominate the fifth floor. Since JSU was primarily a teacher's college, there is a section of children's books for the (See LIBRARY, Page 21)

RESEARCH PAPERS
16,278 to choose from—all subjects
Order Catalog Today with Visa/MC or COD
Toll Free Hot Line **800-351-0222**
in Calif. (213) 477-8226
Or, rush \$2.00 to: **Research Assistance**
11322 Idaho Ave. #206-SN, Los Angeles, CA 90025
Custom research also available—all levels

SAVE WITH THIS COUPON
2 GOOD 2 BE
YOGURT
SUNDAES
\$1.59
On The Square, Jacksonville
Mon.-Sat. 11 a.m. - 10 p.m.
Sun. 1 p.m. - 10 p.m.
Coupon redeemable only at
2 GOOD 2 BE
YOGURT
On the square, Jacksonville
Greenbrier, Anniston
Limit one coupon per customer
Coupon good thru
October 5, 1988
Not valid with any other promotions!

Library

(Continued From Page 20)

elementary education majors. For the sports buff, there are books on coaching, baseball, football, health, self-defense and other athletic related items.

In the middle of this academic monolith is the sixth floor. "Each floor is interesting in its own way," says George Whitesel, the librarian on this floor.

Both students and faculty come just to read the books on art, music, language and literature. Whitesel said, "Most people can find something here to interest them."

The seventh floor, a very popular floor in its own right, is strictly literature. The popularity stems from the fact that this is where students will go when they begin to work on their term papers. A wide range of references are available along with poetry books, complete short story books of certain writers, and the *Oxford Companion to Literature*.

The eighth floor is separated by executive suites and continuing education. These are entirely offices for people who work in the library.

The ninth floor is made up of science, medicine and nursing.

There are books on all kinds of drugs and health problems. Scientifically, there are books ranging from organic chemistry to evolution. Rebecca Buckner, a librarian on the ninth floor, said, "I teach classes on how to use the library."

On the tenth floor, technology, home economics, military science and law topics are found. The tenth floor has been remodeled with freshly painted walls and new carpet. There are books on every branch of the service concentrating mostly on battles of past wars. The law books are mainly on past Supreme Court decisions. Books on UFOs, photography and agriculture round out the wide variety this floor has to offer.

The last two floors, 11 and 12, are still under construction. Mainly, walls, ceilings, and carpet are receiving the most attention. Other maintenance such as replacing lights is also taking place. There is also an industrial size kitchen being built. These floors are mainly used to hold seminars, and the twelfth floor is the observation deck which gives a view of the campus.

ACROSS

- 1 Time gone by
- 4 Symbol for tantalum
- 6 Related on mother's side
- 11 Toils
- 13 African desert
- 15 Italy: abbr.
- 16 Foundations
- 18 Foretoken
- 19 Golf mound
- 21 Give up
- 22 Old pronoun
- 23 Sham
- 26 Sodium chloride
- 29 Lamb's pen name
- 31 Gaseous element
- 33 Opp. of verso
- 34 Therefore
- 35 Footlike part
- 38 Pigpen
- 39 Symbol for calcium
- 40 Negative
- 41 Josip Broz
- 43 Verve
- 45 Piece out
- 47 Tell
- 50 Note of scale
- 52 Fluent
- 53 Idle chatter
- 56 Skidded
- 58 Frozen
- 60 Fulfill
- 61 Retreat
- 63 Revised
- 65 Hinder
- 66 Compass point
- 67 Dollar bill

DOWN

- 1 Landed
- 2 Opening in fence
- 3 River in Siberia
- 4 Delineate
- 5 Item of property
- 6 Ancient Jewish ascetics
- 7 A continent: abbr.

COLLEGE PRESS SERVICE

The Weekly Crossword Puzzle

- 8 Nautical call
- 9 Domesticates
- 10 Before
- 12 River in Siberia
- 14 Article
- 17 Paradise
- 20 Slender finial
- 24 Transported with delight
- 25 Speck
- 27 Alms box
- 28 Borrow
- 29 Ancient slave
- 30 See
- 32 Chernenko's "no"
- 36 German for "one"
- 37 Reel
- 42 Heraldic hearing
- 44 Limb
- 46 Choice part
- 48 Irritates
- 49 Dwell
- 51 Mine entrance
- 54 Arabian seaport
- 55 Portend
- 56 Senior: abbr.
- 57 Conducted
- 59 Roman gods
- 62 Concerning
- 64 As far as

Answer on Page 25.

CASH IN YOUR CANS!

Miller Brewing Co. is sponsoring a contest for campus organizations to raise money. All you have to do is save aluminum cans — but not just any brands!

Only Miller Brewing Co. products and soft drink cans will be counted. Cash prizes will be awarded at the end of Dec.!

Supreme Beverage Co.
Open 8-3 Mon.-Fri.
Hwy 431, Mile Marker 251

Contact Tena King
or Stan Sartin

Start Saving
NOW!!

Sports

Undefeated record stays intact as Gamecocks beat Valdosta St.

By JEFFREY ROBINSON
Sports Editor

VALDOSTA, Ga. -- Over the last two years, Valdosta State has become a pesky little nemesis for JSU.

The Blazers defeated the Gamecocks in both 1986 and 1987, with last year's win coming at Snow Stadium and after JSU had started the season with a 3-0 record. The Gamecocks would go 2-4-1 over the remaining seven games following the Valdosta loss.

Valdosta State seemed to be a stumbling block that the Gamecocks just could not overcome.

Needless to say, JSU went into last Saturday's contest at Valdosta's Cleveland Field looking for some revenge. They found it behind a good fourth quarter performance and a strong rushing game and knocked off the Blazers 31-21.

The victory over Valdosta gives JSU a 4-0 overall record for the season. This is the first time in Coach Bill Burgess' four years as head coach that the Gamecocks have started the season by winning their first four games.

Being able to win that fourth game after starting 3-0 for two

seasons was a pleasing accomplishment for Burgess and his players.

"We've talked about it and our kids have talked about it," said Burgess. "We did this before (started the season with three wins), and now we wanted to do something we hadn't done before. Our players knew Valdosta State had a good football team. They knew they had to come into the heat and play an excellent football game."

JSU got consistent play on both sides of the football throughout the game. But it was a scoring drive in the closing minutes of the fourth quarter that may have been the Gamecocks' brightest moment of this game.

Leading 24-21 with 7:38 left in the game, JSU took over at its own 27 and marched 73 yards in 12 plays to put an insurance touchdown on the board. Facing fourth and one deep in Blazer territory, quarterback David Gullede scored on a 14-yard bootleg with 2:29 left on the clock.

Burgess said the team's ability to take the ball down and add that last touchdown in a pressure-filled situation was extremely important.

"On the last drive, we got the ball with about 7:38 left, milked the clock and got the ball down close. Coach (Charles) Maniscalco made a great call, and David Gullede did a great job of executing the play. I don't think they had any notions of kicking a field goal. I know on our last possession, we weren't planning on kicking a field goal."

The triple option was again clicking on all cylinders as the Gamecocks rolled up 294 yards rushing. Gullede finished the day with 27 carries and 172 yards, and fullback Terry Thomas had 86 yards on 22 carries. Burgess had praise for his offense's efforts.

"Today our offense did a good job of doing it when they had to. Everybody that we put in there I thought did well. (Quarterback) Cecil Blount gave us a big lift, and the offensive line had to be coming off the ball well in the fourth quarter."

The Gamecocks came out fighting as they took their opening possession and marched 73 yards in 11 plays. Gullede accounted for 52 yards of the drive himself. Blount came in to give Gullede a rest and scored with JSU facing fourth and five at the

Photo by CHRIS MILLER

Offensive lineman Joe Billingsley eyes defender

Valdosta two. Ashley Kay added the extra point to give the Gamecocks a 7-0 lead with 5:08 showing on the first quarter clock.

Valdosta answered right back when they took the ball and

marched 72 yards in six plays on their next possession. Quarterback Tye Cottle capped the drive by hitting wide receiver Randy Fisher with a 32-yard scoring strike. Jack McTyre's PAT was (See VALDOSTA, Page 24)

Photo by CHRIS MILLER

Lisa Jakiel (22) sends ball over the net and player's head

(... win improves team's record to 2-3)

Volleyball team defeats A&M in home opener

By RODNEY PARKS
Sports Writer

The women's volleyball team rebounded from three losses in a season-opening tournament and began its home season last Wednesday night with a win.

The Lady Gamecocks defeated the Alabama A&M Lady Bulldogs in front of a very supportive crowd at Pete Mathews Coliseum. JSU won 15-10, 15-6, 12-15, and 15-7 in four sets.

Coach Janice Slay was pleased with the effort of her team.

"Everything went really well. Our defense played great, and everyone on the team really contributed," said Slay.

The Lady Gamecocks had previously opened the season by competing in the Mississippi University for Women Invitational Tournament in Columbus,

Miss., Sept. 16 and 17.

JSU began the tournament by defeating Jackson State University 15-11, 15-4, 15-0. But the Lady Gamecocks did not fare as well in their other three matches of the tournament. JSU dropped matches to North Alabama (15-10, 10-15, 8-15, and 5-15), the host team, Mississippi University for Women, (7-15, 10-15, 7-15) and Southeast Missouri State (9-15, 3-15, 13-15).

The Lady Gamecocks' overall record now stands at 2-3.

Three home games are on the schedule for this week. JSU will open Gulf South Conference play at 7 p.m. Thursday against Troy State at Mathews Coliseum. Samford will be in town for a match on Monday, and West Georgia will visit Tuesday. All home games will begin at 7 p.m.

Carpenter hopes to help boost volleyball's campus popularity

Mississippi College sports both size and strength

By RUTH HUGHES
Sports Writer

Picture a cheering crowd. The athlete stands in position, muscles ready to spring into action the very second the ball becomes airborne. Calmly, precisely, the athlete thinks over the play as the moment draws nearer.

One may be thinking this athlete is a football player or a baseball player. Quite the contrary. She is a volleyball player, and her name is Selina Carpenter.

Carpenter is the setter for the women's volleyball team. Although the sport is not one of the more popular athletic events in this area, Carpenter said its popularity is growing.

"The sport is getting bigger and bigger every year. There are lots of men's teams," she said. "It's more popular in beach areas. But it's a really interesting sport to watch."

Carpenter's favorite position may be one of the most interesting in volleyball. As a setter, she sets the ball up for the hitters and spikers. The setter is a very important position, and the person playing it must be on top of the action at all times.

"Setters have to be precise and usually have to stay calm because they are involved in every play," said Carpenter. "You have to know what's going

on. The setter runs the offense."

Carpenter started playing volleyball for Pleasant Valley High School as an eighth grader.

"A new coach came to the school and called people to play. I was interested, so I joined the team. I was encouraged because I could play it, so I got more involved," said Carpenter.

And get involved she did. She accompanied the Pleasant Valley team to three consecutive state championship bids. The team won the championship in 1984, placed second in 1985, and third in 1986. The team also won two consecutive county championships.

Carpenter herself was nominated to the All-County team her junior and senior years, and she was All-Area three years. She won All-Area Most Valuable player her senior year.

As for her college career, volleyball coach Janice Slay feels fortunate to have Carpenter as a part of the Gamecocks' team.

"She's probably the best setter in the conference," said Slay. "She hates to lose, and she will do anything to keep us from doing so. She's really easy going and easy to coach. Selina's very talented, but she listens well and learns well."

Even with her achievements and ability, Carpenter gives her teammates credit for her success.

Photo by PAUL T. DIAL

Carpenter

"Without the other players on the team, I couldn't do my job," she said.

Selina is a sophomore and is undecided on a major, but she is interested in sports medicine. Her current goals are for the success of the volleyball team.

"We want to win the (Gulf South Conference) tournament. This year is our best chance. We're very strong in all areas. We've come in second the past four years, and we want to break it. That's our goal."

The Lady Gamecocks' next game is against Troy State at 7 p.m. Thursday in Pete Mathews Coliseum.

"Many people don't even know we have a volleyball team," said Carpenter. "We'd like them to come out and support us because we have a good team."

"She's probably the best setter in the conference." — Slay

By JEFFREY ROBINSON
Sports Editor

Just when the Gamecocks thought they had disposed of one of the toughest opponents on this year's schedule, another one awaits them this Saturday.

Coach Bill Burgess saw his team score an important victory last weekend when the Gamecocks defeated Valdosta State 31-21.

But Burgess knows even though the win over the Blazers was a big one, his team has to enjoy it briefly and move on. Mississippi College, the team picked to finish second in the Gulf South Conference behind Troy State, looms ahead.

The Gamecocks continue to be impressive in the early part of this season. JSU, 4-0, is currently the only team in the GSC with an undefeated record overall. The Gamecocks are in a three-way tie for first place in the conference with Mississippi College and Troy State. All three teams are 2-0 in conference play, while Troy State and Mississippi College have 3-1 overall records.

Burgess says the Choctaws will probably present one of the toughest challenges of the year for his team. The Gamecocks are currently averaging 346 total yards of offense per game and are averaging almost 30 points per contest. It will take an effort every bit that good Saturday to dispose of the Choctaws.

"We don't think we'll play a team this year with the size and depth of Mississippi College," said Burgess.

"Our team played with more class during the fourth quarter of last Saturday's game than anytime since we've been here at JSU. We had a group that just refused to lose. They did a great job."

"But it's going to take more than that if we have a chance to beat Mississippi College Saturday," said Burgess. "They will be the best team we've faced this year."

The Gamecocks have steadily established themselves as strong contenders for the GSC title through the first four weeks of play. But so has Mississippi College. Although this is only the fifth game of the season, it is already being touted as an early factor in which team wins the race.

Burgess said although his team knows this will be a big game as far as the race goes, they are looking at it objectively.

"I don't think our season depends on the Mississippi College game," said Burgess. "Our players have believed since spring that they can win. A win against Mississippi College is a big win, but I don't think the season is lost if we lose to Mississippi College. We want to win it badly, but it won't be a do or die situation."

Burgess said the Gamecocks will be facing a very diverse offense against the Choctaws. MC runs a multiple offense, and they throw several different looks at the opposition.

(See MC, Page 26)

Gamecocks lead early in GSC race

By RODNEY PARKS
Sports Writer

The Gulf South Conference has just finished its third week of football, and so far Jacksonville has been the most impressive team in the conference.

JSU is the only overall undefeated team in the GSC, and for the second week in a row leads the conference in both scoring offense and scoring defense.

In conference games last weekend, JSU beat Valdosta State by a score of 31-21. Mississippi College had an important 24-21 victory over UT-Martin. Troy State showed good form against West Georgia, dominating them 38-3. North Alabama got an important victory at Delta State, pulling out a 27-24 win.

The only game outside the conference had Livingston losing

to Samford 41-20.

The standings for the GSC after three weeks of play find Jacksonville State, Mississippi College and Troy State all with 2-0 records in conference play. UT-Martin and North Alabama both have 1-1 records. Delta State and Livingston both stand at 0-1, and Valdosta State and West Georgia have 0-2 records.

Games in the GSC this week include Mississippi College at JSU in a battle of first place teams. Delta State travels to

UT-Martin, while Troy State hosts Valdosta State and West Georgia travels to Livingston. North Alabama will play at Central Florida in a non-conference game.

1.	North Dakota State	3-0-0	80
2.	Central Florida	4-0-0	76
3.	Indiana-Pennsylvania	3-0-0	72
4.	St. Cloud State (Minn.)	4-0-0	68
5.	Cal-State Northridge	4-0-0	64
6.	Winston Salem State	4-0-0	60
7.	Texas A&I	2-1-0	56
8.	Troy State	3-1-0	52
9.	Jacksoville State	4-0-0	47
10.	Sacramento State	3-0-0	43
11.	Millersville (Pa.)	3-0-0	41
12.	Nebraska Omaha	4-0-0	35
13.	Butler (Ind.)	3-1-0	30
14.	North Carolina Central	4-0-0	26
14.	New Haven (Conn.)	3-0-0	26
16.	East Texas State	3-1-0	19
17.	Bloomsburg (Pa.)	4-0-0	14
18.	West Chester (Pa.)	2-1-0	11
19.	Mississippi College	3-1-0	9
20.	Augustana (S.D.)	3-1-0	8

Div. II

Top 20

Gulf South Conference Standings

TEAM	OVERALL	GSC
Jacksonville State	4-0-0	2-0-0
Mississippi College	3-1-0	2-0-0
Troy State	3-1-0	2-0-0
Tennessee-Martin	3-1-0	1-1-0
North Alabama	1-2-0	1-1-0
Delta State	2-2-0	0-1-0
Livingston	0-4-0	0-1-0
Valdosta State	1-2-0	0-2-0
West Georgia	0-3-0	0-2-0

The Press Box

Which is more important, human lives or football?

It is a sad but true fact that we live in a state where sports fans sometimes put football higher in importance than anything else in life. Recently, it has been proven that some will even go so far as to put it above the safety of human lives.

What a shame.

Alabama football coach Bill Curry has once again found himself in the eye of a storm, so to speak. This time, it is over his decision not to take his team to College Station, Texas, to play Texas A&M weekend before last because of the possibility of Hurricane Gilbert hitting the Gulf Coast. Curry made a decision based on what he felt was best for those human lives involved.

But don't try to tell some loyal football fans that. Curry has been called everything from "Chicken Curry" to "wimp" to some absolutely unprintable names over the past few days. The media, in addition to disgruntled fans, have been taking some crude shots at the coach. The fact is, Curry does not deserve this type of criticism.

Curry obviously based his decision not to carry his team to

College Station on what he felt was the best advice he could get from experts at that time. Hurricane Gilbert's turning south and hitting Mexico was certainly an event that not even the best of meteorologists could have forecast. It was a blessing that Kyle Field, A&M's home stadium, was covered with blue skies and near-90 degree temperatures at game time. But some took those ideal situations as the opportunity to throw some more mud at Curry.

It really does not matter, however, what the weather was like at kickoff time. The concern facing the University of Alabama Athletic Department was being able to fly into Texas. What idiot would actually get on an airplane and fly through a deadly storm like Gilbert? Fortunately, Curry and Alabama Athletic Director Steve Sloan had enough sense not to do something so stupid.

It appears, however, that Texas A&M coach Jackie Sherrill may just be that idiot that would pull such a stunt.

Sherrill has been acting like a

Jeffrey Robinson

Sports Editor

child who did not get to go to the fair or could not have ice cream before supper. He has made some hostile remarks that were certainly uncalled for. Sherrill stooped to new lows by making remarks like, "Coach Bryant would have been here."

That is so childish. And worse, it is coming from a man who played his collegiate football at the University of Alabama. Why would he want to attack his Alma Mater with such ridiculous remarks?

To accuse Alabama of being afraid to play because of the injury to starting quarterback David Smith is ludicrous. Jeff Dunn proved last year that he was a more than capable replacement, and had it not been for his being injured in the spring, he probably would have started the season anyway.

Curry has said that it would have been better for Alabama to have played A&M as scheduled. This is true. The Tide gains no advantage by postponing the game to Dec. 1. This just means that they have to face the Aggies on the Thursday following the Iron Bowl. Who wants to play a team a day early following a game with Auburn?

Never mind the fact that some 200 people in Mexico were killed in the storm. Sherrill was upset because he did not get to play football. He obviously needs to realize that some things are more important.

In defense of Curry's decision, Steve Kirk, assistant sports editor of the University of Alabama's *The Crimson White*, made a good point.

Kirk wrote, "How big a 'chicken' is a man who shows enough concern for the lives of his young players to keep them away from a deadly storm? The only way Bill Curry could have been a wimp was if he would have given in to the pressure and taken the team into potentially dangerous conditions."

Through all of this, the point has surfaced that Sherrill said what he did because he probably wants Curry's job. Well if Sherrill will stop and think about his own comments and Curry's actions in the crisis for a moment, he just might be able to figure out why he did not get job at the University of Alabama and is still at Texas A&M. And it looks like Alabama is better of because of it.

Valdosta

(Continued From Page 22)

good, and with 2:54 left in the first quarter, Valdosta had knotted the score at 7-7.

The Gamecocks dodged a bullet in the second quarter when Randy Scott recovered a Cottle fumble after the Blazers had driven down to the Gamecock four. Cottle coughed up the ball on a third and goal play, and Scott fell on it at the two.

JSU then moved down to the Valdosta 30 while eating up eight minutes of the clock. The Gamecocks could not capitalize on the drive, however, as a sack took them out of field goal range.

The Blazers looked as if they were going to take the lead right before halftime. Aided by a 42-yard pass from Cottle to Fisher, Valdosta moved down into field goal range. But with two seconds left, McTyre missed a 28-yard attempt, leaving the score tied at 7-7 at the half.

The Gamecocks came out in the second half and moved the ball deep into Valdosta territory on a 67-yard drive. They could not find the end zone, however, and had to settle for a 38-yard field goal by Kay that increased the JSU lead to 10-7 with 9:47 left in the third.

On JSU's next possession, Gullledge had runs of 27 and 22 yards on a 59-yard drive. Gullledge scored on a one-yard run, and Kay's conversion in-

creased the lead to 17-7.

But the Blazers refused to give up. On their next possession, Cottle turned what appeared to be a broken play into a score. After scrambling in the backfield, Cottle hit Fisher on what would end up being a 46-yard touchdown strike. McTyre added the extra point to cut the JSU lead to 17-14 late in the third quarter.

The Blazers took the lead early in the fourth quarter. A 60-yard punt return by Edward Jackson put the ball on the JSU 14. Cottle then hit Ramon Allen for a 14-yard touchdown strike. McTyre's conversion made the score 21-17 with 12:35 left in the game.

But the Gamecocks found what they need to come out with

a victory. On their next possession, they marched 56 yards in six plays to recapture the lead. A 35-yard pass from Gullledge to Blue gave the Gamecocks a first and goal at the VSC nine. On the next play, Steve Patrick took the pitch and covered the final nine yards for the score. Kay's conversion put the Gamecocks back on top at 24-21 with 9:41 left in the game.

JSU then added the insurance touchdown after a 73-yard, 13-play drive. Gullledge's 14-yard bootleg for a touchdown and Kay's conversion made the final score 31-21.

The Gamecocks will look for win number five this Saturday when they entertain Mississippi College in an important game at 2 p.m. at Paul Snow Stadium.

It's Almost Halloween Time...

The Off-Lantern Family
IS HERE!

Come meet these cute, contemporary
pumpkins only at the

Rabbit Hutch Too
#3 College Center • 435-2230

The Best
College Roommate
Money Can Buy.

This semester, give yourself the best college roommate around—a Macintosh™ Plus personal computer, from Apple®. For starters, it's light and compact so you can take it anywhere—from dorm room to classroom, and even the library.

SUBSTANTIAL SAVINGS!!

Students may obtain a form from the JSU Computer Center for special discounts on Apple® computers through Kemp's Offcenter. Take advantage of the savings now! Give yourself the competitive edge. A Macintosh computer, the smart roommate. For a free demonstration, visit us today.

KEMP'S Offcenter

1201 Noble Street • Anniston, AL • 205 / 236-6396
2017 Rainbow Drive • Gadsden, AL • 205 / 543-2703

Last week's upsets make choosing winners tougher

College football is entering its fifth week of action. Auburn, Alabama and Jacksonville State all have undefeated records. Furthermore, I went with Valdosta State last week, and the Gamecocks made a complete liar out of me. My three week totals are 40-13; however, last week was my worst week going 11-6. There were some major upsets last week, so on with week five.

JACKSONVILLE STATE VS MISSISSIPPI COLLEGE

Believe me, I will never predict unfavorably against the Gamecocks again. The Gamecocks are 4-0 and are on a

roll. Saturday afternoon's game is expected to draw the largest Gamecock crowd ever. It will be a great game for the Parents Day promotion. However, Mississippi College is playing better and better each game. They upset Tennessee-Martin last week in Clinton. Their only loss was to McNeese State 6-2 on September 3. The Gamecocks have a five game losing streak against the Choctaws, and their last victory dates back to 1982 when they defeated them 52-36. Look for a strong offensive performance from both teams, and the home-field crowd will carry the Gamecocks to victory. JACK-

Earl Wise
Sports Writer

SONVILLE STATE 34, MISSISSIPPI COLLEGE 26

KENTUCKY VS ALABAMA

Saturday's victory over Vanderbilt should have been glorious but it was a defeat in a sense. Bobby Humphrey and Gene Jelks are expected to be lost for the season. The absence of Humphrey and Jelks should not effect

Alabama against Kentucky, but appears to be a severe loss for future games. Kentucky comes into the contest with a 2-2 record and defeated Kent State 38-14 last week. Alabama played a strong game against Vanderbilt and should come out of Lexington with a victory. ALABAMA 33, KENTUCKY 17

AUBURN VS

NORTH CAROLINA

Auburn played strong against Tennessee as expected. Auburn has not faced a strong challenge this season. Auburn's first four opponents, including North Carolina, have a combined record of 2-9. North Carolina enters the

contest with a record of 0-3, and they were defeated by a weak Louisville team 38-34. Where is Dye's tough schedule? Auburn once again should have no problem in defeating North Carolina.

AUBURN 42, N C 13 FLORIDA VS LSU

Last week LSU was upset by Ohio State in a come-from-behind victory by the Buckeyes, 36-33. However, both Florida and LSU are undefeated in the SEC, and this contest is going to be a battle to the end. Emmitt Smith is becoming a serious Heisman Trophy candidate. His performance last Saturday (See PREDICTIONS, Page 26)

Area runner hopes to promote interest in forming a club

By JEFFREY ROBINSON
Sports Editor

With the increasing popularity of running over the past few years, runners and joggers can often be seen running on the side of a city street or down some country road.

Persons run for a variety of reasons. Most often they want to keep in shape, improve their health or just run for the enjoyment of it.

Dawn East, a runner and student here, is one of those who runs to keep in shape. But she also enjoys the camaraderie coming from knowing other people who are interested in running.

"I started running because I'm fairly small," said East. "I used to play competitive volleyball, but running a lot was not good for volleyball. Since I'm small and thin, people look at me and think, 'You must be a runner.'"

East is a history major, and she is a former military police captain with the California National Guard. Although she has been running quite a few years, she has only become seriously involved in running over the past two years.

East said the races in California are more numerous, and there are more professional and world-class runners. While in California, East hired a coach to help her develop more speed, and she has since worked to increase her strength.

"I've been trying to do sit-ups and push-ups because your upper body carries you in the later part of a race," said East.

She pointed out that some world-class runners, such as Olympian Jackie Joyner-Kersey, do as much as 2,000 sit-ups a day to develop upper body strength.

While she averages running 35 to 40 miles a week, East says that she concentrates more on the quality of the running she does rather than the amount of miles she turns in.

"If you get quality miles in, it does more for you than if you just go out and put the miles on," said East.

East is not alone in her enjoyment of running. Her boyfriend, Mark Daugherty, is the fastest runner in the Northeast Alabama area. Daugherty, a captain at Fort McClellan, has been running for about six years. He averages running about 35 miles a week, and does only 10-Ks.

One thing East would like to see at JSU is a club runners could be in to help promote the activity and offer support to each other.

"You can share rides to races

and enter races as teams if you have some fast persons in your group," says East. "Fort McClellan always wins as a team because they're fast, and they pull together. I like to run with

someone else. It's fun, and it adds support."

Anyone who is interested in 10-K races in this area will be interested in this list of area races.

1 Oct. 8:00 a.m.

Oxford Realty Run 10K
Homewood, AL, Homewood Park

Race Director: G. Fitzgerald
942-3701

15 Oct. 7:30 a.m.

CFC 5K (3.2 mi.) Run
Ft. McClellan, Gordon Field

15 Oct 7:30 a.m.

Sertoma Hoover Run XI
half marathon (13.1 mi.) & 5K
Hoover, AL, Riverchase Village (Hwys 31 & Lorna Rd.)

Race Director: J. Rutland
326-8422

Player of the Week

Congratulations

To

Terry Thomas

Fullback Terry Thomas was named "Player of the Week" following his two-touchdown performance against West Georgia. Thomas rushed for 125 yards on 14 carries and had touchdown runs of 55 and 12 yards.

PUZZLE SOLUTION

Aerobics & Body Shaping

Body* Workouts

Jacksonville Recreation Center
Mon. & Wed. Nites: 6 or 8 p.m.

Certified Instructor: Rhonda Swindall

For More Information Call: 435-8623

Lite

INTRAMURAL FLAG FOOTBALL SCHEDULE

October 3 thru October 6

October 3

3:00 The Untouchables V The Playboys
 4:00 BCM V To Sooners (Field 1 & 4)
 5:00 Strictly Business V No Names

3:00 ATO V Sigma Nu
 4:00 Kappa Sigma V Delta Chi (Field 2 & 3)
 5:00 Logan Knights V Code Red

October 4

3:00 Terminators V Weatherly
 4:00 Pannell V Gametakers II (Field 1 & 4)
 5:00 To Sooners V Playboys

3:00 ATO V Delta Chi
 4:00 Pi Kappa Phi V Pi Sigma Chi (Field 2 & 3)
 5:00 Kappa Alpha V Kappa Sigma

October 5

3:00 Untouchables V Gametakers II
 4:00 Weatherly V No Names (Field 1 & 4)
 5:00 BCM V Terminators

3:00 Pannell V Logan Knights
 4:00 Pi Kappa Phi V Delta Chi (Field 2 & 3)
 5:00 ATO V Kappa Sigma

October 6

3:00 Untouchables V Logan Knights
 4:00 Terminators V No Names (Field 1 & 4)
 5:00 BCM V Playboys

3:00 Delta Chi V Pi Sigma Chi
 4:00 Pi Kappa Phi V Sigma Nu (Field 2 & 3)
 5:00 To Sooners V Gametakers II

FLAG FOOTBALL STANDINGS

AND RESULTS AS OF

SEPTEMBER 22, 1988

INDEPENDENT CONFERENCE

1. Gametakers II	3-0
The Untouchables	3-0
2.* Pannell Hall	2-0-1
3. Playboys	1-1
Strictly Business	1-1
Terminators	1-1
4. BCM	1-2
* Code Red	1-2-1
Logan Knights	1-2
5. To Sooners	2-2
6. Weatherly	1-3
7. No Names	0-3

FRATERNITY CONFERENCE

1. Pi Kappa Phi	3-0
2. Kappa Sigma	3-1
3. Kappa Alpha	2-1
4. Delta Chi	1-1
5. Alpha Tau Omega	0-2
6.* Pi Sigma Chi	0-2-1
* Sigma Nu	0-2-1

*Ties will be rescheduled

SCORES

Untouchables	26,	Terminators	0
To Sooners	21,	Weatherly	0
Strictly Business	26,	Playboys	16
Pannell	26,	No Names	12
Untouchables	22,	No Names	0
BCM	21,	Code Red	8
Gametakers,	22,	Logan Knights	0
Kappa Sigma	12,	Kappa Alpha	7
Pi Kappa Phi	28,	Sigma Chi	6
Playboys	22,	Weatherly	6
Kappa Sigma	6,	Alpha Tau Omega	0
Pi Kappa Phi	36,	Sigma Nu	0
Delta Chi	20,	Pi Sigma Chi	0
Gametakers	8,	Strictly Business	6

To Sooners	20,	No Names	14
Terminators	22,	To Sooners	6
* Code Red	18,	Pannell	18
Logan Knights	18,	BCM	6
Untouchables	33,	Code Red	6
Kappa Alpha	6,	ATO	0 (OT)
Kappa Sigma	20,	Sigma Nu	8
Gametakers	20,	Weatherly	6
*Pi Sigma Chi	6,	Sigma Nu	6
Kappa Sigma	13,	Pi Kappa Phi	26
Kappa Alpha	20,	Delta Chi	7
Weatherly	14,	Logan Knights	12
Code Red	20,	To Sooners	18
Pannell	18,	BCM	8

MC

The Choctaws use two quarterbacks to help diversify their offense. Burgess said Earl Lee is better at directing the rushing game and running the option, while Wally Henry is better at the passing game. He added that both are very capable when directing the offense.

On the defensive side of the ball, Burgess said Mississippi College does an excellent job of getting to the football and defending against the pass.

Burgess said the Gamecocks must have a complete game in order to defeat the Choctaws.

"To win, we must control the time of possession. We've done a good job of that so far," said Burgess. "If Mississippi College

gets control of the time of possession, we're in trouble. It's going to be hard, but we can't give up anything cheap. We can't have any turnovers. If we give up the ball, they'll be hard to keep out of the end zone."

Burgess said the Gamecocks are doing well as far as their injury situation goes.

"We got out of Valdosta without any serious injuries," said Burgess. "We're in the best shape since we lost Ronny Crutcher. (Defensive back)

Rodney Summerour will run for the first time today. He's really the only question mark we have right now, but we need him back in the defense.

A win over the Choctaws will be another major step in the Gamecock's goal of a Gulf South Conference championship. With a favorable home schedule remaining, JSU will improve its chances to dethrone Troy State from its choke hold on the top spot in the conference.

"We're looking forward to the

game," said Burgess. "We know play well, you just move we will have to play the best backwards."

game we have, but our players Kickoff for Saturday's game is understand that. If you don't 2 p.m. at Paul Snow Stadium.

Predictions

(Continued From Page 25)

against Mississippi State was unbelievable. Smith had 13 carries for 164 yards and two touchdowns. Expect another great performance from Smith. This contest is a toss up, but give the homefield advantage to Florida. Florida 27, LSU 24

Other games: USC 34, Arizona 10; Pittsburgh 26, Boston College 20; Vanderbilt 28, Duke 23; Ohio State 21, Illinois 17; Miami 32, Missouri 7; Notre Dame 31, Stanford 10; UCLA 35, Washington 21; Georgia 30, Ole Miss 10; Georgia Tech 21, NC State 17; UT Martin 27, Delta State 17; West Georgia 13, Livingston 10; Central Florida 42, North Alabama 27; Troy State 28, Valdosta 15.

Walters Photography
 advertising, fashion, product
 205-435-8623
 Professional Makeup Artist/Stylist

JSU Students - 10% OFF
 With Student I.D. thru Oct. 1st (excludes sale items)

Joy Christian Supplies

Vist our new expanded location
 uptown on the square.

We have the very latest in **MUSIC, BOOKS, BIBLES, POSTERS and GIFTS.**

435-2222 9 East Public Square

EXCLUSIVE DESIGN SHIRTS

COCK

CAFE

ROCK

Get One Before They're Gone!

JACKSONVILLE BOOK STORE INC.
 "Uptown On The Square"

Pigskin Picks

	 Jeff Robinson 20-7 741	 Earl Wise 19-8 704	 Joey Luallen 18-9 667	 Carla Byram 25-2 926	 Rod Carden 21-6 778	 Rodney Parks 22-5 815	 Bird Brain 23-4 852	ART BY JOE S. JSUBB' Final Tally
Miss. College at Jax State	JSU	JSU	JSU	JSU	JSU	JSU	JSU	JSU
Valdosta at Troy State	TROY	TROY	VALDOSTA	TROY	VALDOSTA	TROY	TROY	TROY
Alabama at Kentucky	ALABAMA	ALABAMA	ALABAMA	ALABAMA	ALABAMA	ALABAMA	ALABAMA	ALABAMA
North Carolina at Auburn	AUBURN	AUBURN	AUBURN	AUBURN	AUBURN	AUBURN	AUBURN	AUBURN
LSU at Florida	LSU	FLORIDA	LSU	LSU	LSU	LSU	LSU	LSU
UCLA at Washington	UCLA	UCLA	UCLA	UCLA	UCLA	UCLA	UCLA	UCLA
Duke at Vanderbilt	VANDY	VANDY	DUKE	VANDY	VANDY	DUKE	VANDY	VANDY
Ole Miss at Georgia	GEORGIA	GEORGIA	GEORGIA	GEORGIA	GEORGIA	GEORGIA	GEORGIA	GEORGIA
Georgia Tech at No. Carolina St.	TECH	N.C. STATE	TECH	TECH	N.C. STATE	TECH	TECH	TECH

JACKSONVILLE DISCOUNT SUPERMARKET

500 South Pelham Road
Jacksonville, AL

- Food Stamps Welcome
- None Sold To Dealers
- Quantity Rights Reserved

Operated by
Lynn Edwards & Family

We Need You, Students!

At Discount Supermarket we are dedicated to stocking what you need and want.

We will order any item for you - all you have to do is ask -
we will do our best to get it for you.

CALIFORNIA
ICEBURG LETTUCE
2/\$1.00
Heads

2 LITER
DR. PEPPER
OR
DIET DR. PEPPER
79¢ Each

BANQUET
POT PIES
2 for \$1.00

Open 6 a.m. - Midnight
7 Days A Week

435-6630

We Want To Serve You!

INCREDIBLE **KITCHIN'S**

GUARANTEED LOWEST PRICES ON ATHLETICS!

Kitchin's strives to provide our customers with the guaranteed lowest prices on name brand athletics for the entire family. Kitchin's will meet or beat any current advertised price on the identical shoe with presentation of current advertisement from local media.

<p><i>Men's and Ladies'</i> REEBOK® NEWPORT CLASSIC 36.88 Reg. \$43</p>	<p><i>Ladies'</i> L.A. GEAR® HOT SHOTS 44.88 Reg. \$53</p>
<p><i>Men's</i> NIKE® COURT FORCE Lo Top 34.88 Reg. \$40 Hi Top 39.88 Reg. \$45</p>	<p><i>Ladies'</i> REEBOK® CLUB CLASSIC 39.88 Reg. \$45</p>

JACKSONVILLE

Pelham Plaza
Open 10/6 Daily; 10/8 Friday
Sundays 1/5:30

Yes!... We Can Special
Order A Pair
For You!