
�������	�

�����
�
��
�����
�����������
���������������

������ !"��#�
�$��%!��&�����’�

�������	�
���	
	��

��������� ���	���
�����	���

������ ������� ������������������������������
�!��"
�������
����
������
�������	�����������
����
����
���
"
��
�����������!
����
�����
�����
����
������������������
����������!
����
�����!�����!�
�
	��	�����#		��"������!
����
���������!�����	��"
�������
�!�

����!���
����	����
!�����
�����������	��$�!����%���
�������
�
������
�����	��
���!���
!��
�!��"��&������������%�����
��
		���

’�����
���
�� ()(*�)+�),�-*�*,�*)

.��/�������� ���	�00�����
��������0-)(1+0*(22

http://hdl.handle.net/10267/5288

4rl

MEMPHIS, TENNESSEE, APRIL 1, 1954 Vol. 9S, No. 21

Arson is suspected in the blaze that leveled Fargason Field House late

yesterday. This picture, taken as smoke began to billow from the south

windows, shows the festive mood that prevailed as a result of the fiie.
-Photo by John McKinney

Students Cheer As Fire
Sweeps Old Fargason Gym

The Fargason Field House, a Memphis landmark for many years,

was leveled by fire yesterday. The blaze is thought to have been

started by a group of Southwestern Faculty members to herald the

new educational policy which goes into effect today. A crowd of

Southwestern students and adult Memphians gathered in front of

the gym even before the smoke started pouring from the south end

of the old wooden building. By the time a small band of gym-lovers

led by ex-President Rhodes arrived, the cheering mob had grown to

an estimated 500. Dr. Rhodes pled +-

with the throng to save the build-
ing for a temporary Student Union,
but all efforts to stop the spread of'

the fire were thwarted when Pro-
fessor Wolf forgot which was his

school and called the fire depart-

ment to come to the gym at Mem-

phis State.
Marrymakers

The band and cheerleaders were
on hand for the party as the entire

student body joined the celebration.

Tommy Crais, Lisa Rollow and

Margaret Fagan led the merrymak-
ing. Ralph Turner, Bob Allison,
Chandler Warren and Peggy Fitch

did stunts to entertain the crowd

during the momentary lulls in the

conflagration.
Dr. Rhodes and his group (led

Increase In
Enrollment Seen

The prospect for new students

for next year is better than ever

before, reports Malcolm B. Evans,
registrar. Now that Southwestern
will be functioning under the sys-

tem of Regressive Education, we
will be drawing hundreds more

students from every state in the
Union and many foreign countries.
In fact, applications for admittance
are flooding the registrar's desk.
Extra assistants will have to be
employed to relieve Mr. Evans of

some of the work.
Dr. Lowe R. Standards, a special

advisor sent down by Dr. Letem B.

Bratts, new president of South-
western, will arrive at the end of

the week to instruct Mr. Evans in
the new "Lowe R." entrance require-
ments. We do not yet know what
the requirements will be, but rumor
has it that all new students will

be required to pass a course in the

by Larry Bone, Ann Thomas and
Lawrence C. Saunders) were driven
into oblivion by the advocates of
the new administration. This morn-
ing Student Body President Bill
Hughes was shocked to find the

old gym gone. This is not particu-

(Continued on page 8)

Fool Frolics
The April Fool weekend which

features a play and the All Fools
Ball on Friday evening will get off

to a good start when SAE enter-
tains in honor of the April Fool
Court tonight. An open house from
6 to 8 will be kickoff for the gala
weekend. The chapter invites ev-
eryone to come and pay "homage"
to the members of the court.

Royalty
Their royal majesties King Bill

Hughes and Q ue en "Poochie"
Swartzfager, Prince and Princess
Tommy Cunningham and Claudia
Owen, Ladies-in-waiting Margaret
Jones, Millye Bunn, Jean Enochs,
Carolyn Milton, and Lisa Rollow,
and Lords-in-waiting Jimmy Mc-
Lin, Ray Tanner, Tommy Crais,
Chandler Warren, and Bennie Lam-
berth, will all be there.

April Fool Play
The April Fool Play, written and

directed by John Butterworth with
music by Ann Caldwell, will be
given tomorrow night. The leading
characters include Dot Henning as
Cherry, George Hearn as Bill, Bur-
ton Henry as James, Charles Ken-
non as Twig, Sonny Colvert as Tag,
Poochie Swartzfager as Kate, and
Margaret Jones as Peg. In the
chorus are: Joan Sudduth, Mary
George Beggs, Joan McLean,
Jackie Coker, Chandler Warren,
Malcolm Whatley, Bob McClure

reading and interpretation of Pogo. I and Dan Adams.

RESIGN S
Regressive Education Comes To
Southwestern; All Rules Changed

At their-meeting here on March 15th and 16th, the Board of Directors of Southwestern
upon hearing of Regressive Education on Bishop Fulton Sheen's radio program, although he
was not advocating it, has decided that this is what Southwestern needs. According to Bis-
hop Sheen, Regressive Education was originated by Dr. Letem B. Bratts, doctor of idiotology
from the University of Lower Slobbovia.

Changes in the Student Government rules, credits for degrees, and calendar are being
made to meet the requirements of the program of Regressive Education. The committees in-
volved have already met and have decided upon the following changes. No girls will be al-
lowed in Voorhies dorm until after eleven p. m. Girls will not be required to sign out. Chapel
will be discontinued. Students will have unlimited cuts in all classes. No one should arrive at

any class until after the late bell.
Students may take only six hours

. B. Bras Named New Prexy per semester. Physical education
Dr. Peyton N. Rhodes announces Dr. Letem B. Bratts, originator of classes will be discontinued. Classes

that he is resigning as President IRegressive Education, was their

of Southwestern. He feels that he

cannot go along with the program

of Regressive Education which the
Board of Directors have voted to
institute here immediately. Below
is a copy of the letter he wrote to
the students explaining his resig-
nation.

The Board did not have to de-
liberate long in deciding who they
wanted to fill Dr. Rhodes' place.

immediate and unanimous choice.
They are rejoicing in their success
in securing his services.

Dr. Rhodes taught physics here
from 1926 to 1949. Since then he has
served as President. He received
his Ph.D. from the University of
Virginia, is a member of Delta Chi
fraternity, The Raven Society, Phi
Beta Kappa and Sigma Xi. Last
year he received an honorary Doc-
tor of Civil Law from Sewanee.

MR. RHODES' LETTER TO THE STUDENTS
The President's Office
Palmer Hall (Zoo side)
Southwestern at Memphis

April 1, 1954
Dear Students, Would-be-Students
and Won't-be-Students:

Word has just reached me of one of the foulest
perpetrations and devastating developments yet to
rear its ugly head in the realm of higher educa-
tion in this our fair Southland. I am filled with
holy wrath as well as consumed with righteous
indignation. This is a difficult position to main-
tain. Once the awful facts are known the public
will rise up to a man (or to a woman and maybe to
a child or so) and demand fit punishment for those
who have not only misused the sacred authority
with which they had been entrusted, but who have
sold us down the river, or at least to the levee,
in a crass and callous violation of academic
inertia and educational ineptitude.

I shudder .to think, as will you all if one may
rashly assume that thinking is still in vogue, of
the repercussions that will shake the entire
academic world when it becomes known that the
BORED OF TRUSTIES of Southwestern, in solemn and
smoke-filled conclave, has succumbed en toto to
the pernicious modern trends in intracurricular
procedures and has adopted and seeks to promul-

(ContinUed on Page 3)

Duncan Hines
Signs Contract

Duncan Hines has signed a con-
tract to be Mr. Pack's assistant. He
will arrive today to begin his duties.

Mr. Pack announces that the
dining hall will now be open for
continuous service. He can not give
us the complete menu for each day,
but he has told us of a few addi-
tions to the menu. Caviar will be

R. E. Threatens
U. S F. B. I.

Sou'wester's Washington Bureau,

April 1-In a private interview to-

day J. Edgar Hoover, chief of the

Federal Bureau of Investigation,

stated that, "This new educational
idea Southwestern is putting into
practice will revolutionize the
F.B.I." He rose and went over to

served as the entree on Monday, the map hanging on the wall and

Wednesday, and Friday and an- began to illustrate his words by

chovies on Tuesday, Thursday, pointing to places on the map.

and Saturday. Persons may have "Look," he said, "We have ten

their choice of either on Sunday. F.B.I. agents here in Memphis and

Also featured on Sunday will be offices in New Orleans, Little Rock,

Oysters Rockefellow and Crepes and St. Louis. If Southwestern car-

Suzettes. (Continued on page 3)

may meet at 10 and 11 A.M. only.
Faculty members are instructed to
complete all work within class so
that students may devote all other
time for extracurricular activities.
Anyone caught using a book in the
library will be severely punished.
Cars may make their own paths
over the campus.

The committees have not com-
pleted their task of changing the
rules. If anyone has any sugges-
tions, they will be glad to make the
change.

New Degrees
Announced

Dean Johnson announced yes-

terday that four entirely new de-

grees will be given to graduates

this year. They are the B.S.E., the

B.P.R., the B.D.J., and the B.I.

That the B.S.E. (Bachelor of Self
Expression) is vitally needed at
Southwestern was the almost unan-
imous decision of the faculty. (Dr.
Kelso thought we already had it,
so he wouldn't vote.) "Why are
the students so co-operative and
regimented?" asked the faculty,
and they answered, "It is because
they have no encouragement to
follow the ideas of the great philos-
opher Paradis to 'be themselves.'
It is our firm belief that this new
degree will solve the problem."
The requirements for a B.S.E. in-
clude the new course in pamphlet
passing and and style instruction
by Dr. Davis. It should be noted,
however, that the course discour-
ages the shooting of Presidents.

Bosworth's Pet
The B.P.R. (Bachelor Pagani

Ritualo) has been a pet project of
Miss Eleanor Bosworth for several
years. "Indeed," said Miss Bosworth
in a statement to the press, "I have
thought about it ever since I saw
my first Tarzan picture in 1939." To
obtain this degree, the graduate
must specialize' in the history
courses which deal with pagan rit-
ual (Old South history is not in-
cluded) and for comprehensives
must perform a Rain Dance in
the basement of Voorhies.

The B.D.J. (Bachelor of Delin-
quincia Juvenalia) should prove
popular with the younger set. It is
similiar to the B.S.E., except that
you're not required to think for a
B.D.J. Among the required units
are "Vandalism in the Home," "The
Psychology of the Law and How
to Evade It," and "Music for Des-
truction."

35th Year
_

I

3uutwrstmrnu at Irmpii

RHODES

z

f

1

THE SO'Ww A 115

[1;4 ,e' tvarr
MEMPHIS, TENNESSEE

ESTABLISHED 1919

"nateZr ra a eesond-class matter at the post office In M nemphls,
Te n, ,under the act of March 3. 1M948.

Published Weeldy by the Students of Southwestern

n. rt rg EdiorRachel G sbbel

Sanagi ,r Editor D.....nan Adams

etr Editorther Jane Swarta ger

ociety Editor - -.....-- -- erry Dannelley
8I ':gt s Editor : ----..................... .John M c K inney
I'rotou !aip heon Mnnager.......--- --..... ..- -1on Wil kin s
P<of Readersn--------.... Betty Carol Johnston, Beth Perkins, Vera Watkins

Reportes......... Scott Byrd, Mary Chapman, Guy Davis
Mary Fra nces Files, ohn Flippin, Bennie
Ann Haven, Ann Hixon, Joanna Kindig,
Clara Ann Marman, Mary wood McClintock,
Bill Seeds, Nita Saunders, Carl Walters

Tyist----- ------- Betty Fay Hand, Libby. Shaifer, Edna Patton
R inV. anag-------..................--- Charles Andrews

e , Amel Petersonusines A ssis nt ..--------------

Have you all noticed that it is getting a little

warmer every day? Have you all gone to the Mem-

orial Park and seen the beautiful azaleas blooming

in all the splendor of their manifold colors? Have you
all heard in the morning the sweet and happy trill of

the mocking bird ? The skies are bluer, the flowers are

blooming, the birds are singing, everybody is hap-

pier-it is springtime. It is the time when we feel

overcome by the irresistible attractions of nature in

its most varied and exuberant expressions. It is when

we feel like singing, runring, jumping, pic-nic.. ing,
swimming, playing, and ... the heck with books and

classes, and school and all. Who wants to waste his

time in the tight four walls of a stuffy classroom,
when everything outside invites to enjoy life? You
students, who waste the precious hours of the day
and many of the night in the Library or in your room,
impoverishing your sight, enfeebling the vitality of
your youth, you are missing the main ideals of a life
on a College Campus. All those fictitious patterns of
discipline established by old fashioned members of
faculties of our colleges have to be forgotten and sub-
stituted by the healthy and ever welcome dominions
of FUN.

Friends, let us live it up. Let us have fun now
that we have our Regressive Education. Boys, let us
get our dates. Girls, let us get the spirit. Let's have
a REE-vival-with our new system on campus.

_4xe i PanaueJ

Ball To Be Double Rush
An innovation in dances will be initiated the

night of April 2, the night of the "All Fool's Ball." In
plain spoken words the dance will be a "Double
Rush." The idea, suggested by a group of students
from Mobile, has been accepted by the Social Com-
mittee. Double Rushing is made for the girls, though
it is admitted that boys benefit in just as many ways.

Rules of Double Rush
Here are the general ideas and rules of Double

Rushing. First of all, since the dance is planned for
the student body as a whole, anybody can come stag,
girls included. This is important: it is not necessary
for a girl to have a date. Come stag! At a Double Rush
dance girls have all the privileges that only stag boys
usually enjoy. Therefore, both boys and girls can cut
and break. Neither the girl nor the boy is obligated to
dance more than one dance with his or her partner.
After that you can, if you wish, cut to your heart's
content. When either the girl or boy wants to change
partners, she or he says, "I enjoyed it," or something
in that vein, and is entitled to leave without further
conversation. This method makes cutting much easier,
and therefore, you will be able to dance with a greater
number of people; and as you will see, it will make
the dance much more lively-and interesting.

Ladies' Initiative
Well, girls, you of the fair and weaker sex, now

is the time to prove to us the old and oft quoted
saying: "Never underestimate the powers of a wom-
an." The initiative is yours-take it!.

U. S. Senate To
Investigate
Southwestern

Sou'wester's Washington Bureau,

April 1.-Senator McCarthy stated

in a press confefence this morning

that Dr. Letem B. Bratts, new pres-
ident of Southwestern, is unAmer-

ican,,"He should know better than

that," sputtered the Senator, "tell-

ing them to express themselves,

that complete self-expression is the

goal of education!" As he glared

around the room at the reporters
he screamed, "What's the good of

education if the professors don't

teach their students that they'd
better be conventional or my com-

mittee will get them! I '11 supoena
Bratts! I'll ruin him!,He was one

of a group who sponsored sending
blankets to Navajo Indians and
everyone knows that the Indians

possess communal property! Think

of having a man like that teaching

our children!" Slamming his fist

down on the table, he continued, "I

can prove to you that Bratts is
guilty! Ask him where he was at
3:30 on the afternoon of April 3rd,

1937. He'll say he can't remember,
but he just doesn't want to tell
you!"

Southwestern . . . Dr. Bratts has

as yet made no printable reply to

Senator McCarthy's accusation, but
the Sou'wester will keep you in-

formed as to future events in this
conflict.

Grad Sleeps Way
Through College

OMAHA, Nebr "I slept my
way through college," said Ne-
braska college graduate A. W.
Turnbow, who received his degree
last June.

This startling statement came as
a complete surprise to ex-student
Turnbow's professors who had
once predicted his college career
would end in failure.

Last week graduate Turnbow
disclosed his secret. He had been

"Sleep-learning."

"I'd read many articles on the
theory of sleep-learning," he said,
but none told me how to go about
it. So I made my own sleep-learning
device and experimented. I was
working full time and trying to

carry 19 credit hours at college.
I was told I was failing, so I fig-
ured I couldn't lose anything."

Time has proven that he didn't
lose anything. According to Mr.
Turnbow, now president of Sleep-
Learning Research Association, 114
S. 38th Ave., Omaha, he owes his
college degree to his pioneer ex-
periments.

Learn Russian
Student Turnbow's unusual meth-

od of obtaining knowledge was first
applied to his course in Russian.

"I read two-thousand Russian vo-

cabulary words into the machine,
then gave the English meaning to
each," he reported. "Results were

so successful that I started read-
ing notes from all my courses into

the device.

"I remember how my fellow stu-

dents laughed when I told them
about "sleep-learning," he re-
marked. "But when I started toss-
ing around five syllable vocabulary
words, formulas, dates and com-
plete passages from Shakespeare,

they changed their attitude."
After writing several articles on

his sleep-learning results, Mr. Turn-
bow continued his experiments. Im-
mediately upon graduation, he
formed SLEEP-LEARNING RE-

SEARCH ASSOCIATION in Oma-
ha, Nebraska. Last week with the
publication of his illustrated book-
let "LEARN A LANGUAGE -
WHILE YOU SLEEP," Sleep-
Learning Research Press ($2.00).
the public was offered his secret.
The booklet tells his complete story
and how to make his sleep-learn-
ing device for as little as $50.

I 1 .I
We've Got It At Last

We've got it at last. Regressive Education is what
we have been needing and wanting here at South-
western for a long time. The Board of Directors have
finally come to their senses. Dr. Bratts sounds as if
he'll be the best president this school has ever had,
We commend Dr. Rhodes for resigning (and not
waiting to be asked to leave). We would also like to
express our appreciation of his noble efforts to make
Southwestern the best he could. But now we must
support the new regime. .

The new rule changes sound great. No one ever
liked to be in the dorm at 8 or 11 p.m., signing out,
having to do homework, etc. Now we will really be
able to "be ourselves." Those new degrees certainly
should prove to be popular. Now surely everyone will
be able to receive a coveted degree from Southwest-
ern. So be happy, have a good time, and don't com-
plain. You should have nothing to complain about
under this new administration.

Quo Vadis, or What's Next
(From the DAILY CHARIOT, Rome's Picture

Newspaper, March 16, 44. Copyright MGM, 1954.)
Today, readers, is a day to try men's souls.
The question of the hour is: Where are we going?
The CHARIOT, a non-partisan and independent

newspaper whose interests are those of this good
city and state of Rome, does not presume to pass
judgment on the tragic event that took place yester-
day in the very heart of our community.

There have been two radically divergent schools
of thought in Rome as to the course which public af-
fairs were taking. The CHARIOT has been careful to
try to see the merits of both sides, as our files will
bear witness. We have praised Caesar and the stal-
wart public figure, Mark Anthony, who may be ex-
pected to carry Caesar's torch in the tumultous days
that, we sorely fear, lie ahead of us. And we have
never failed to pay due tribute to the integrity, cour-
age and resolution of Brutus, Cassius, Casca and the
other leaders of the movement that has opposed cer-
tain important aspects of Caesar's policy.

There are good men-men of whom Rome may
well be proud-on both sides.

We associate ourselves with Mark Anthony's
words of yesterday-"Brutus is an honorable man.
So are they all, all honorable men!"

Our duty, a4 Romans and as citizens, is to keep
our heads. The future of all of us is at stake. We
would like to see Anthony and Brutus, representing
their respective followers, shake hands and call it a
day. That would be good for the peace of mind of each
and every one of us, and good for business.

Let's keep our fingers crossed, mind our own
business, and hope for the best.

The story above fits in yvith our April Fool theme,
and still tells you of an event we wanted you to know
about on the level. Today MGM's "Julius Caesar"
opens at the Loew's Palace. The film, based on the
play by William Shakespeare, has been acclaimed by
critics, literary and historical authorities, and the
general public as. one of the movies that mark an
epoch in screen production. The leading characters
include Marlon Brando as Anthony, James Mason as
Brutus, Sir John Gielgud as Cassius, Louis Calhernr
as Caesar, Edmond O'Brien as Casca, Greer Garson
as Calpurnia and Deborah Kerr as Portia.

If you have any time to spare over the April Fool
weekend, we heartily recommend that you see "Julius
Caesar" at the Loew's Palace.

April 1, 1954THE SOU'WE'~TE:J

S ~ . h d hi Sip is kuN~rtNC.

'2 Innri.i) i 12ff/OP

Former Southwestern President Peyton N. Rhodes emphasizes his position at a meeting of all his supporters

held yesterday. Mr. Rhodes refused to tell the press just how many backers he has, but this picture, taken

through the window of the Conference Room, tells the story. -Photo by John McKinney

MR. RHODES LETTER R. E. Threatens
gate in our once (slap) happy college an idiotic (Continued from Page One)
and moronic system of instruction first foisted on ries out its new system we'll have

the unwary faculty by that arch-carpetbeggar to somehow double or triple our

Letem B. Bratts, 0.Id., whose ugly head first agents." He was speaking faster

reared itself at the last 0.I.C.U.R.A. Nut and faster. "And if this idea of
Dr. Bratts catches on over the na-

Convention. tion," he hid his face in his hands,

TRADITION REQUIREMENTS "I don't know what we'll do! All

Here at our ancient seat of learning we have those demons under no control;

always stood for inspiration, expiration and with their instructors telling them
perspiration. We have gloried in our four-year to express themselves! We'd need

perspiration. We havegloried in our four-year ten times as many F.B.I. agents
Greek requirement, our four-year math requirement and with this new generation the
(which often took six), and we have all taken at way it will turn out under such
least two years of physics even when we couldn't training, I don't know where we'll

get four. We have browsed and burrowed for books recruit them. And just think what

about Plato and Aristotle and drained Shakespeare America will be like after fifty

(and Maxwell) to the last drop. We wanted to years of this!" He stopped pacing
long enough to stare out of the

learn. We had a thirst for knowledge or at least window. "Sometimes," he said
we had a thirst. slowly, "I think that's the only

NO HARD FEELINGS answer... just to jump." He turned

But now all of this is swept away like the away. "But I shan't! We have to
meet this bravely." He picked up

glory that was grease and this edifice that was a tommy gun and a stiletto. "On toa tommy gun and a stiletto. "On to
builded over the years to endure for centuries has Southwestern!" he yelled. "The

been smashed by a force more destructive than the F.B.I. never flinches!"

H-bomb. New rules, new faces, new ideas, newmonia

and neuralgia have infiltrated the campus and Students Cheer
fixed their baleful eyes on hallowed tradition. (Continued from Page One)

The members of the faculty to a man, and to a few larly unusual since nobody ever

women, have been lured by the glint of gold -- tells him anything anyway.

double pay for half-time and no-Saturday classes Rumor has it that tonight Profes-
sors Cooper, Strickler and Kelso will

-- to forswear their Socratic oaths and have light fires under the Speech Shack
joined the Bored in embracing the new regime. and the Band House. The acci-
Alone I have fought to stem the tide of extra- dental fires will probably begin

curricular extravaganza that engulfs us. I have from carelessly-placed live pipe

asked no quarter and nobody gave me one. I have ashes. Dr. Cooper practiced his part

only one life to give for my country and if I earlier this week by putting his hot

waited for the Bratts to move in I might not have pipe in his pocket-scared the class
more than it burned his coat.

that. My decision has been made. I am bloody but All students are cordially invited
unbowed, bent but unbroken, burned up but not to the back parking lot tonight to

stewed. I quit. bid "awe mirage" to the last of

Ave atque vale, Southwestern's eye-sores.

(Signed) Peyton N. Rhodes

Inexpensive Dinners

Southwestern Barber Southwestern Parkside Restaurant
and Beauty Salon

649 NO. McLEAN Just across from the Park
649 NO. MoLEN Pharmacy

Phone 36-8025

UNIVERSITY PARK
LAUNDRY-CLEANERS

613 No. McLean
DR. NICK SAYS: Flowers For Any "Glad to Serve You"

Occasiot C. H. (Smiley) MOORE, Mgr.
Make Yourself at Home Phone 7-5851

n 1 . T'

at the

Southwestern
Grill

635 No. McLean

Priced For 1lThe
College Campus

The Cottage Shop
2721 UNION AVE.

Phone 33-3503

S

"There's no fool like a young f

foolish fools of Southwestern will

for the "All Fool's Ball." The da

playing. Like it? Love it!

The S. A.E.'s will honor the A

Thursday night from 6-8. Everyon

This is strictly a week for foo

and the fool's foolish ball, but a.t

on the age old subject of love. "L

Fear Spreads To
Other Colleges

Our colleges are being invaded by
an atmosphere of fear and sup-
pression created by irresponsible
investigators, hysterical communi-
ty leaders and other self-appointed
"thought police" who have succeed-
ed in intimidating both our stu-
dents and faculties.

This is the startling and frighten-
ing conclusion of a survey made by
reporter Andre Fontaine of our
colleges and universities which
serves as the basis for the article
FEAR ON THE CAMPUS, appear-
ing in the April issue of Redbook
Magazine.

After many personal interviews
with students, Mr. Fontaine found
that they are becoming afraid to
ask questions on controversial sub-
jects; afraid to join or support un-
popular causes even when they be-
lieve them to be right; afraid to
criticize our political and economic
ways or try to improve them. These
are a few:

Ed Eigel, editor of the student
newspaper at the Massachusetts
Institute of Technology: "Students
today don't feel that they're free to
sample every idea, as they used to
be."

Students are frightened to speak
their minds because they know that
upon graduation some of their
predecessors have been denied jobs
and commissions in the armed
services because they joined or con-
tributed to some organization or
attended some meeting. On campus
right now, they are being "tried"
without their knowledge and with-
out an opportunity of explaining
their records. At the University of
Michigan; an investigator of the
State Police takes down the nanjs
of those attending meetings of "lib-
eral" or "leftist" groups, even the
license numbers of cars parked in
the vicinity of the meeting place.
At Contra Costa Junior College in
California, the Great Books Course
discussions are put on tape as a
record of the students' reactions
and opinions of Karl Marx's "Com-
munist Manifesto." Such actions on
campus will undoubtedly inhibit a
student's self-expression and think-
ing and is an offense against their
freedom.

Ernest Rubenstien, a Princeton
graduate and later editor of the
Yale Law School JOURNAL states:
"It's a sort of pervasive fear that
you have-that you have to watch
your step. It's hard to list the di-
rect effects."

These appalling conditions, re-
porter Fontaine finds, are unneces-
sary in most cases as a poll of the
students revealed that they are po-
litically conservative and unlikely
to accept Communism on any
terms. They have also proven
themselves capable of handling free
and open discussions of the subject
of communism. As Robert Neary, a
member of the student legislature
at Michigan, said: "We can beat
the radicals-in the sunlight."

Redbook Press Release

WHITFIELD KING & CO.
Incorporated

GENERAL INSURANCE
Phone 5-3581 Memphis, Tennessee 81 Monroe Ave.

I - 1 1

THE SOU'WESTERApril 1, 1954

ool!" And this means YOU! All the

congregate Friday nite at the gym

nce is from 10-2 with the Pastels

April Fool Court at an open house

ne is inivted-y'all come!

is-not only the foolish open house

errifically foolish play. The play is

ove is a sickness, full of woes; all
-remedies refusing." The foolish
play does have a moral, however.
It is:

"Gather ye rosebuds while ye
may-

Be not coy, but use your time,
And while ye may, go marry-
Go marry; don't tarry but make

sure he's a millionaire."
It's pretty sound advice for a

group of fools!
It's really so grand to be a fool.

Everything is completely out of this
world. Such as Sonny Colvert's
newest jitterbug step which com-
bines the Alabama stomp and the
fairy waltz.

Have been noticing the nature
lovers recently. They really look
foolish-gaging or communing!

Big Party
A great time was had by all last

night after the word leaked out
that President Rhodes resigned. It
was the greatest thing that's hap-
pened to S'western since the foot-
ball team won a game. All the fools

ran to Parkside and celebrated
where nominations for the new
President were held. There was a
big argument at the convention
and the members had a hard time
slating the ticket. The Democrats,

led by Jim Jones, argued that
Marilyn Monroe was perfect for the
job (because of her Southern ac-
cent, of course) while the Repub-
licans proclaimed that Jane Russell
was the one for the job. The tickets
nearly came to blows but finally
decided to follow the traditions of
the school and flip a coin. Silence
prevailed at Parkside as the coin
leaped into the air-but, in stepped
LaVerne Myers, and decided the
entire argument. "Darlings, I just
couldn't care less, especially since
I'm graduating; but after all we
do need at least one man on the
campus-so how about Liberace?"
The crowd roared! Who could be
more perfect-and just think of the
chapel services! Ah, the power of a
woman!

Well, the gang was long gone
with celebrating, and so was Pete.
But eleven o'clock rolled around
and the girls had to get back to the
dorm. Sadness indefinable was
reached by this decision and
mournfully we headed out the door
-but, no, Bosworth saved the day!
In she walked and calmly an-
nounced (she does speak calmly),
"Girls, now that you're out, just go

ahead and stay out 'til 2 or 3. After
all this is 1954! And the rules have
been changed." Yep, that cheering
she led at the faculty-S.A.E. ball
game worked wonders. So, on with
the party. Deciding that we needed
a little more entertainment, we
called on the Social Commissioner,
Tommy Cunningham. Tommy de-
cided we might as well do some-
thing spectacular so he called the
Re-Bops to come play for us. There
was only one problem. We needed
$750 to pay them. And, bless his
heart, if Mr. Springfield didn't give
us the money. Needless to say, we
rocked and rolled all night long!

Ahhh-if it could only be April
Fool all year long. Don't forget the
April Fool Ball Friday! See you
there!

J

Page 3

Page4 TE SO'WETERApri 1,19I

Letem B. Bratts, 369376369334, alias "The Little Professor," wanted in
24 states for contributing to juvenile delinquency. Last seen as he

waved goodbye to fellow prisoners. The face has been deleted in this

picture by request of the Board of Zoo U.
-Photo by John McKinney

Pressing the Profs
Geraldine Dozier

"Ah, pleasure is the aim of life, my children," began Prof. Letem
B. Bratts, a doctor of the modern school who has earned, magna cum

loudly, degrees in many fields, namely procrastination, illiterate joy,

efficient methods of passing time, and work-time sleeping. "Ignorance
is bliss," he continued. "Let's get happy." Dr. Bratt's favorite saying:
"Why work overtime? You got four years to go here anyway, unless,

of course, you're one of those incredibly disgusting persons who want

to graduate in three years. Oh, king of bliss, save my 'students' from
such fates. Ohhhhhhh!" It was too much for the old professor. The

man fainted at the idea.
Precious Child

Dr. Bratts was an extremely pre-
cocious child back in his boyhood
days spent in Brattsville. He was
the talk of the village. His I.Q.-10.
After having graduated from high

school with honors(he majored in

mumblety-peg), the young student-
moved to B.I.C., Brattsville Insti-

tute of Cajolery. There he received
a degree with, errr, in cajolery.
Next he attended the infamous
Playboys College, and after being
sent home for a rest cure (he had

been working late nights, being so
enthralled and enthusiastic about

the prescribed curriculum), he
headed for U.C.C.. the University
of Clear Confusion. While there,
Dr. Bratts made the highest grades

ever given at the college. When he

graduated, he was the exact and
perfect product of U.C.C.-What
they had always hoped for in a

student. His deeper thought ran
light, errr, no, no, reason is truth,
no. That's not what I want. I know
-I'll start over .Ah, reason is li, no
reason is darkness. Darkness?
Darkness-! What I wanted all the

time, of course-darkness-the per-
fect picture of clear confusion.
The poor, dear man's mind is so

muddled and tangled with various
and numerous languages, you know.
Well, it was here that the profes-

sor decided to make it his life's

work to travel the world over and
give every deserving student the in-

side dope on the true meaning and
purpose he must take in life. Thus

this week, our campus is blessed
with this familiar and well-known
personality, this student of the

truer and dearer things in life, and,
above all, this "joyous" missionary

who has felt and answered the call

to go out and enlighten the world.

His motto: "Beware of the books."

tinual Pandemonium." They won

five straight years in the boys' in-

tramurals. The top sports-knock-

ing the corners off the Gothic towers

of the campus building. He was a

great sport in the varsity field and

specialized in polo. But when the

young fellow would lose his glasses,

his horse would run, in fear, with

his head to the side and he, the

prof, would wonder, the field hav-

ing been cleared of wary players,

why it had been so easy for him to

make his way down the field. But

his colleagues never told him and

Dr. Bratts, to this day, still con-

siders himself the world's greatest

polo player.
Hobbies

Now in his later years, the teach-

er of truth and light enjoys many

hobbies, one of which is raising

grasshoppers. Grasshoppers, I've

heard, like to play and so does Dr.

Bratts. They have the best time to-

gether. Now another of his hobbies

is collecting envelopes, not stamps,

envelopes. Now his reason for this

collection is that once some stu-

dent wrote a very critical letter to

him about his philosophy of life and

it hurt his feelings. Woe be unto

that student if he is found. Dr.

Bratts still has an old polo mallet.

Don't be surprised if you should see

him looking through waste baskets

while he is here-just overlook it.

He's still looking for that student

-I mean envelope.

Learned Societies
The doctor belongs to many

learned societies. He is now treas-

urer of the N.U.W.C.A.A. This most

useful and worthwhile society is the

National Uneven Word Counters

Association of America. Their job

is to count all the uneven words on

each page of every book they read,

no even words, just uneven. It's a

In college, Dr. Bratts was presi- very difficult task and these

dent of his frat, Kappa Pi, called learned men do enjoy it. Now Dr.

C.P.'s and which stood for "Con- Bratts is proud of his office of

Top Teams
Battle In
Alcatraz

Perry Dannelley

(Any resemblance of names ap-
pearing in this article to real per-
sons is purely intentional.)

Today we bring you the play by
play account of the game between
the Rock Island Racketeers and the
Sing Sing Orioles. The game is be-
ing played in the Alcatraz home
park in San Francisco's bay. A
large crowd of well over 500 in-
mates is on hand to witness this
thrilling game. It's a perfect day
with the temperature reading in
the upper 20's. Your announcers for
the ball game are "Dizzy" Marsh
and his old sidekick Al Hoffman.

Coaching for the Racketeers will
be Dean Johnson (head of the fa-
mous S. W. death chamber.) Coach-
ing for the Orioles will'be Judge
Diehl. Head umpire for the game
will be Warden Rhodes.

Just before game time, we had a
dug out interview with the man-

treasurer. Of course, the only rea-
son the society would trust him in
such a position is due to the fact

that they never take in any money
at their meetings, just a lot of

words. But Dr. Bratts is very happy
in his office. For this noble society,
he has written many pamphlets of
utter importance to the world. His
latest, entitled "Etymology In It's
Craziest Mood," (oh, what a mood)
has, I want you to know, not one
even word in it! A magnificent

production.

In closing, Dr. Bratts leaves this
philosophy for his beloved students,
whom he hopes, will turn from
thoughtful, foolish, intelligent study
to dark light and joy and pleasure:
"Don't study-be dull-that's the
only way.

Why bother? Don't struggle. Life
was made for Play!"

ager of the Racketeer. He is con-
fident that his team will break
out the bats and escape with an
overwhelming victory.

In a few moments the game will
be getting underway, but first a
word from our sponsor, Miss E.
Bosworth, who has done such a
great job in our Regressive Edu-
cation movement. "Try money. It's
the smart thing. Shoppers prefer it
to all other brands."

Fast Game
The game is tied until the sev-

enth inning, when the Orioles load
the bases on a single, a walk, and
a $50 bill given to umpire Rhodes.
To counteract the action the Rack-
eteers send in their ace relifer, Ben
"Sleepy eye" Miller (not to be con-
fused with the popular Glenn
Miller). Pinch hitting for the Orioles
is John Thweatt. The home run
sign is given by a fan when he says
murder the ball No. 5096.

John hits the ball against the
rock pile in deep center field and
three runs cross the plate. John
was so amazed that he hit the ball
that he hardly made it to first.
The next three men strike out.

In the bottom of the ninth the

We up . mk i'.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

THE COCA-COLA BOTTLING COMPANY OF MEMPHIS
"Coke" is a registered trade-mark. © 1954, THE COCA-COLA COMPANY

Racketeers put on a last des-
perate stand. Coach Johnson gives
the signal. The catcher relays the
take signal to the pitcher. The
pitcher figuring that the batter is
not going to strike, lobs the ball
in. The batter, "Forgetful" Thorn-
ton swings and slashes a terrific
foul off to the left side of the field.
On the next pitch he lines a single
into right. The next batter Conway
Hahm, seeing too many curves late-
ly, hits a meek pop up to the
pitcher. Jim Gillis lays the weight
to the ball and homers into the
right field stands where Mary Rice,
Keith Tan ner, and "Poochie"
scramble for the ball. The next man
flies deep to left. Two out and the
score is 4-3. Jack Bugbee steps up
to the plate and hits two straight
balls over the right field wall foul.
On the third pitch he flies out in
deep center field.

The game ends with the score 4-3
in favor of the Orioles. We would
like to thank our sponsor, Miss E.
Bosworth, for sending the game
your way. Next year we will bring
you once again the world famous
Prison Series direct from San
Quentin Stadium.

For Spring trips
home-of nywhere-

Greyhound has

the lowest fare!

I CKETS
/1 ',.I-:...,:::::-:::::r :'-i :::

Buya round-trip
ticket and save an
extra 10% each wavl

One Way Round Trip

St. Louis$6.05 10.90
Evansvlle 5.90 10.65
Nashville 4.80 8.65
Chattanooga 6.65 12.00
Knoxville 9.10 16.40
Birmingham 5.10 9.20
Atlanta 8.00 14.40
M obile 8.00 14.40
Dallas 9.95 17.95
Little Rock 3.40 6.15

U. S. tax extra

Fares subject to change without notice.

GREYHOUND TERMINAL

207 Union

PHONE 5-5511

I" e

"It Pays to Play"

LAWSON-CAVETTE SPORTING
GOODS COMPANY

9-10 No. Third St. 5-2725
MEMPHIS, TENN.

RAY GAMMON'S
Drive In Restaurant

2374 Summer Ave.

MEMPHIS, TENNESSEE

Air-Conditioned

A GOOD PLACE TO EAT

Page 4

I

April 1; 195e'THE SOU'WESTER

