
�������	�

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

�������	�
���	
	��

��������� ���	���
�����	���

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

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

’�����
���
�� ()(*�+(�+,�+-�),�)*

.��/�������� ���	�00�����
��������0+)(120211)

http://hdl.handle.net/10267/7660

S'nu' writrr
36th Year MEMPHIS, TENNESSEE, WEDNESDAY, JANUARY 26, 1955 Volume 36, No. 19

Germany Resigns
Vice Presidency

The Marine Corps calls; and be-

cause this call has been directed

to the Vice President of the Stu-

dent Body, Reg Germany, an elec-

tion was held today. Those people

petitioning for nomination for Vice

President were Moe Bollinger,

David Kaylor, and Lee Weed.

According to Reg, this is the first

time a Vice President has ever

been elected in the middle of the

year. The usual procedure of hav-

ing party nominations, conventions,

and the election as is done in May,

was put aside. The Student Council

felt that since only one officer was

being elected, the normal method of

electing a Vice President would

BULLETIN
Dave Kaylor and Lee Weed

were chosen this morning to be

in tomorrow's run-off election

for Vice-President of the Stu-

dent Body. The candidate re-

ceiving the majority vote of the

student body will fill the va-

cancy caused by the resignation

of Reg Germany.

take too much time. The Student

Council has decided to provide for

a replacement election in the Con-

stitution so that if and when the

situation arises again, the proper

procedure will be known.

Half Term

The newly elected Vice President

will remain in office until May,

when the elections of new stu-

dent body officers will occur. He

will be in charge of these elections.

Reg says "the people have really

been good to work with," and "the

Elections Commission has just been

great!" He appreciates the coop-

eration of everyone, and especially

that of the Sanhedrin.

Reg was elected "most valuable

player" on the Lynx football squad

in 1952. In 1953, he was "most val-

uable lineman," captain of the Lynx

team, and won honorable mention

on. the national Kappa Sigma fra-

ternity All-American squad. He has

also lettered in golf and baseball at

Southwestern.

"S" Club Elects
John Lawhorn

Saturday, January 14, the S Club

met and elected its new oficers.

John Lawhorn is the new presi-

dent succeeding Lee Weed. Roxie

r Lee is the new vice-president, and

Tom Tosh is the secretary-treas-
urer.

Kappa Sigma

John, a junior, was selected as
the school's best all-around athlete

last year. He has two letters in

football, basketball, and baseball.

Last year, he was secretary-treas-
urer of the club.

Kappa Alpha

Roxie, another junior, returned

to Southwestern this year after

four years in the army. During his

--previous stay here he lettered in

football, basketball, and baseball. In

the latter, he led the team in hit-

ting. This year he lettered in foot-

ball.
Sigma Alpha Epsilon

President Tosh of the junior class

was the captain of this year's foot-

ball team and won his third letter

on the grid at end. He is also a
talented track man as his many

victories in the 880-yard run last

spring prove.

LITTLE MAN ON CAMPUS

March of Dimes
Is Short of Goal

Roy Freeman, chairman of Mem-

phis---Shelby County Chapter of the

National Foundation for Infantile

Paralysis, today urged Sou'wester

subscribers to "give from their

hearts to put the March of Dimes

Drive over the top."

Last summer 1,830,000 children in

44 states took part in the $7,500,-

000 Salk polio vaccine tests made

possible through research grants

of the March of Dimes.

If the March of Dimes can raise

$64,000,000 during January, vaccine

injections for 9,00,000 American

school children will be made pos-

sible this summer. Salk vaccine for

the injections will cost $9,000,000.

During the 1954 vaccine tests,

8,756 Shelby County first, second

and third graders participated in
(('onlined on Page 3)

by Dick Bibler

No Paper Next Week
"The Sou'wester will not ap-

pear next week. The staff per-
force must cease their labors,

for the exams are near and

the ink bottle dry. But the one

issue that should appear, but

will not, we dedicate to those

who shall leave us. Ah! 'tis

sad."
-Quoted from the Sou'wester,

January 22, 1926.

Free World Issues Group
Hears Mrs. Richardson

Thirty-five students attended the

Free World Issues meeting Tues-

day, January 18, in the Bell Room.

Mrs. R. P. Richardson talked on

India from her personal observa-

tions, adding comments of Madam
Pandit and Jip Walters, a South-

western student who is studying
this year at the University of Alla-

habad in India.

SOU'WESTER SETS NEW
PUBLICATION RECORDS

Volume 36 of The Sou'wester has set two new
publication records for Fall semesters. In the quar-
terly report to the Publications Board, it was an-
nounced today that the Fall 1954 Sou'wester has
broken the record for the total number of editions
published, a mark which has stood for over a quarter
of a century, and a ten-year-old record for the total
number of pages printed.

+ In 1927 there were sixteen

Engine Co. No. 13
To The Rescue

By Joy Hays

It was late Monday afternoon,

January 17, and all was well. I had

just checked in at Dr. Russell's of-

fice on the third floor of Science

Hall for a math lesson. Suddenly

there was the smell of smoke. We

rushed out into the hall and find-

ing the smoke rather dense we de-

cided to make our exit. Dr. Russell

and I hurried down the steps to

trace the source of the fire. On

second floor I stopped, for the

smoke was so thick I couldn't find

the stairs.

Quandary

As Dr. Russell ran on to first he

yelled for someone to call the fire

department. Neither of us knowing

the number, we decided to call the

office and much to our dismay

they didn't know the number either.

At last they were contacted and

arrived right after Dr. Russell

had succeeded in conquering the

fire with a fire extinguisher.

Panic

The fire had been in some trash

in the closet beneath the stairs on

first and luckily caused very little

damage. But there was quite a bit

of panic, for I had visions of being

blown out the top of Science as I

fought my way through the dense

smoke. This well might have hap-

pened had we not caught it in

the early stages. And so - We re-

gretfully give our thanks to Dr.

Russell for saving Science Hall.

-- Photo by Dan Adams

THE SKATERS' WALTZ. Here yesterday, gone today, the snow that blanketed the cam-

pus for a few happy hours last week brought a pleasant respite from pre-exam worries. It wag

the first real snow that some of the new students had ever seen, and they joined'willingly with
the old hands in carrying out the campus tradition of snowballing the professors.

editions of The Sou'wester dur-
ing the Fall period. Today's
paper, the final issue of the
first semester of 1954-55,
establishes a new record of
nineteen publication dates dur-
ing a single Fall semester. The
second new record is the total
number of pages printed,
ninety, which is well past the
seventy four pages of 1946.

Second Place
In total volume of copy (not in-

cluding advertising space) The
Sou'wester has printed 5,610 col-
umn inches, exceeding last year's
total by 2,583 inches. In spite of the
fact that the paper has been tab-
loid size, this semester's total is
second by only a few hundred
inches to the all time high estab-
lished in 1949 when The Sou'wester

was seven column newspaper size.
Almost twice as many pictures

were printed this semester as were
run during the same period last
year. The 1954 files show ninety-
three pictures totaling 785 column

inches, an increase of forty-four

pictures and 345 inches over last

year. The figures for this semes-
ter do not include fifty-seven pic-

tures in 490 column inches of space

in the special issue of September

14, 1954.

Iore Cartoons

The largest single increase over
last year is in the number of col-
umn inches of cartoons. The total
for this year is 182 column inches,
as compared to twenty two inches
in 1953.

This semester's printed matter
totals 4,153 column inches, 1,588
inches more than that printed in
1953. The grand total of 5,610 col-
umn inches includes the semester's
three special editions: the eight-
page Orientation issue, the eight-

page Extra for the Dedication of
the Gymnasium, and the two-page

Christmas issue.

Gracey Scholarship
Competition Closes

The Marianna Gracey Scholar-
ship is a two hundred dollar award

given to a junior for study in Eu-

rope. It is in honor of the late

Marianna Gracey, assistant to the
Dean of Women at Southwestern,

who went to Europe during her

junior year at her college. After
her death last year, her friends

decided to honor her memory by
providing aid for those wishing, to

study modern languages abroad.
This classification includes any stu-

dent who would like to go to an
English University to do work
there.

Dr. Reveley, head of the Scholar-
ship Committee, said that all appli-

cations should be in the form of
a letter and should state the grade

(Continued on Page 31

SEMESTER EXAMS

11rp
'uutttutsetrn a# empllio

iTg TPa e '

ly nu'w eter
MEMPHIS, TENNESSEE

ESTABLISHED 1919

tered as second-elass matter at the post office In Memphis,
Tenn.. under the act of Masrh 3, 1948.

Published Weekly by the Students of Southwestern

Dan Adams, Editor
Emmett Buford, Managing Editor

News Department... Johi Farris, Editor

Bobby Andrews, Jane Barr, Marian Cobb, Catherine Earle, Sara Lee Ford, Bill

Seeds, Jim Smith, Dick Teaford, Diane Worthington
Feature Department..........................Joanna Kindig, Editor

Scott Byrd, Emory Johnson, Mary Ann Lee, Barbara McClaran

Society Department..Elaine Vickrey, Editor
Esther Jane Swartzfager, Sara Lee Ford, Claire Tansey

Sports Department..... Eric Mount, Editor
George Morris, Garrett Wingfield, Jim Winslow

Photographer Don Carnes
Don Morgan, Ralph Shinbaum

Office Staff
Ralph Turner, Robert McClelland, Joan Earl, Mary Ada Latta, Florence Zeigler,
Diana Warren, John Crabtree, Moe Bollinger

Circulation M anager Emory ,Tohnson
Mary Margaret Storck, Ronnie Markette

* * * * *"

Business Manager..Rachel Gobbel

Business Staff
Richard Dortch, Bevington Farnsworth, Marion Forsythe, Ronnie Markette,
Denton McLellan, Skip Schoneberg, Frank Stafford, Paul Williams, Sallie Wil-
liamson, Carolyn Yancey.

From Eighteen To Twenty
This year's staff was credited with another "first" in last

week's issue. For thirty-six years, it has been the policy of

The Sou'wester to print "yesterday's news next week", be-

cause a weekly newspaper must be ready for the presses days

ahead of its publication date. In issue No. 18, however, The

Sou'wester accomplished not only the unusual, by headlining

a story less than twenty-four hours old, but the impossible by

printing a picture of "yesterday's news today".

Late Grind

Many people had a part in this achievement. Our commer-

cial engravers, who ordinarily require us to send them pictures

at least two days in advance, agreed to take a loss on the rush

job if the picture could be ready for them early Friday morn-

ing. Thus it was that, after the Beauty Review Thursday night,

the staff photographer, feature writers, typists and headline

writers all rushed to complete their task. The material was

taken to the printers during the early A.M. hours of Friday.

There it was set, corrected, picture added, and put on the

presses by early afternoon.

The Sou'wester, with news and a picture of the happen-

ings of the previous night, was in the dormitories even before

the evening paper from downtown was out. We are indebted

to all those who had a part in making this possible.

Not Guilty(?)

Issue No. 18 caused quite a stir, but not necessarily

because of the things mentioned above. The omission of a single

letter caused more comment than the rest of the semester's

papers put together. Some have suggested that we did it on

purpose, but several people handle every story.

A reporter turns a story into the Department Editor who

reads it and turns it over to the typist. When it's ready, the

Editor rereads it, writes the head, and sends it to the printers.

There it is set in type, printed on single column sheets, and

returned to the proof readers. The columns are then made into

pages and proof read again before press time.

At any rate, we all risk Congressional investigation and

invoke the Fifth Amendment. It made good reading."

The Gimmick

Several students have asked about the blank space around

the March of Dimes ad. We had more than half a page of over-

set (stories set in type but not used) last week, but used the

empty column idea to call special attention to this most worthy

cause.

We are humbly proud of the fine record of The Sou'wester

this semester and very much indebted to all those who have

worked so faithfully. With their help, the consent of our pro-

fessors, and His grace, we shall continue next semester seeking

new ways to serve this college.

Voorhies Soc-Hop Benefits
Tri-Delt Scholarship Fund

The Delta Delta Deltas sponsored
their annual backward dance, The

Soc-Hop, Saturday night, January
22. The dance was held in the base-
ment of Voorhies Hall immediately
following the basketball game. A

dance contest, which was one of
the main events of the 1ight, was
won by Carman Robinson and
Mary Hassell. Professionals from
the Arthur Murray studios demon-
strated popular dances plus request
numbers.

All proceeds from the dance went
to the Delta Delta Delta local
scholarship fund.

TO THE EDITOR

Can't Take It
To the Editor:

So now there's another new rule
in the "mess" hall. Seems like ev-

ery time we turn around either
there's another new rule or our
half eaten food is gone. Not that
we mind the last part--half is
about all you can take - but
sometimes it's all more than we
can take.

On another kind of "take," I can't
see why you can't take things
from the dining hall to your room
to eat late at night. If you hadn't

already paid for it, that would be
different. But the money saved by
selling milk, cookies, and crackers
twice won't buy many soupbones.

Now they tell us we can't ex-
change things any more. I for one
can't see what difference there is
in having three different dime
things for thirty cents or three of
the same dime thing for thirty
cents. They've already got our cake
money, and now they want to eat
it too.

What the heck?

A STOMACH LOVER

Doesn't Want It
Dear Sir,

"Eat, drink,_and be merry; for
tomorrow we diet."

The foregoing may well be the
theme song of anyone who is con-
templating entering upon his

higher education at Southwestern.
When I approached these hallowed
walls as an innocent freshman, I
expected to receive, among other
less important things, decent food

for the exorbitant sum which my
doting parents dished out to the
college. Since then I have grown
wiser, greyer, and seventy-five
pounds lighter.

Ptomaine

The first time anyone may go
into the Southwestern Ptomaine
Ptaverne, unless he has been
thoughtfully forewarned by an old

hand, may approach the steam ta-
bles with childlike trust in the de-

licious meal that he is about to de-
vour. In his head are visions of
well prepared meats, vegetables,
and desserts; clean silverware and
palate-tingling beverages. By the
time he has to send out for an axe
to chop his way through what is
laughlingly called "prime beef," a

spoon to convey the green palpi-

tating mass of jelly which is the
turnip greens, and another spoon
to dip the grease out of his tea,
then tries unsuccessfully to pick the
sand out of the spinach and va-
nilla ice cream; he comes to the
realization that this is not a meal
at all, but something which may
well have been dreamed up by one
of the nastier-minded members of
the celebrated Borgia family for
someone against whom he had a
particular grudge. This sort of
thing is not what could be exactly
called conducive to happy life at
school.-. .

Lethargy

I hardly dare to hope that this
short Epistle to the Southwestern-
ers will raise any of our students
out of their customary Collegiate
Lethargy, but I do hope that some
members of the student body will
rise in righteous indigestion to do
something about this deplorable
condition. STUDENTS OF SOUTH-
WESTERN ARISE! YOU HAVE

NOTHING TO LOSE BUT YOUR
ULCERS.

Yours very burpily,
BENJ. E. MILLER
A hungry Sophomore.

Southwestern Barber
and Beauty Salon

649 NO. McLEAN
Phone 36-8025

with Scott Byrd

Well, exams are here again, but am I?

There's so much to do (besides study) this week that it's

hard to cram it all in. Anna Russell, the internationally famed

concert comedienne, will be at the Auditorium on Friday, Jan.

28. If you can possibly tear yourself away from that fascinating

copy of General Biology, you owe it to yourself to go. She's a

cultural cut-up of rare talents, and with her parodies of Gilbert

and Sullivan, Cole Porter and Wagner, she manages to turn a

great many silk purses into most attractive sow's ears.

Open the Door Richard

On Saturday night the Auditorium will be used for a con-

cert by leading Metropolitan Opera soprano Nadine Conner,

who sings songs and arias and things. Hers is the third in the

Beethoven Club series of concerts, and you can't go unless you

subscribed to the whole series-no matter how loudly you

scream "Discrimination!"
The exciting Ballets Espagnols will then take over the

Auditorium on Tues., Feb. 1. The young dancers Teresa and

Luisillo star in what Ed Sullivan called, "A brilliant show."

Here's an excellent chance to see a Spanish review based on,

but not limited by, the classic tradition.
At the School of Music, Tuesday, the faculty will blend in

chamber music. Included on the program will be a Mozart Trio,

a Brahms Quartet, and a Rimsky-Korsakoff Quintet, which

should add up to a big evening. The program will be delight-

fully free.
The Best By Bill The Bard

As far as the movies are concerned, I urge you to see

ROMEO AND JULIET at the Ritz before its brief engagement

ends. It is an exquisitely beautiful film in which the lovers are

actually young and seem to be in love with each other, rather

than with the play. I especially liked lovely Susan Shentall as

a heartbreaking Juliet, Mervin Jones as Frier Laurence, and

Flora Robson as the nurse. There are cuts in the play, naturally,

so I wouldn't advise you to take a copy of the play and follow

along in the text; you'd miss much, much more than scenarist-

director Renato Castellani did. (Speaking of Shakespeare, do

ask Bill Ford about his fascinating theory that Long Sam's

mother wrote THE TEMPEST.) Friday, the Ritz will begin

showing the Japanese film UGETSU, which won first prize in

the Venice Film Festival. It is both excellent and unusual.

Dorothy Dandridge, Harry Belafonte, and Pearl Bailey

singe the screen at the State in CARMEN JONES. It combines

Catfish Row and Bizet in a terrifically exciting movie. You may

not like the French music in the Deep South, but then remember

that it's been in Spain for years.

Come With Me To The Crosstown

The Crosstown has brought back ALGIERS, the 1938

movie in which Charles Boyer does not ask Hedy Lamar to

"Come with me to the Casbah." It is a very interesting, enter-

taining film, and anyone who doesn't believe that Hedy at 22

was excessively beautiful is just insane. She is out of this world.

ALGIERS contrasts particularly well with the Marlene Dietrich

film MOROCCO, which the Adult Education series carried.

Another better than average picture is THE BRIDGES OF

TOKO-RI, which begins Friday at the Strand. It stars (Of all

People!) William Holden and Grace Kelly, who seem to make

more movies than anybody except Ma and Pa Kettle and

Francis. Also of interest is SIGN OF THE PAGAN at the Malco

in which Jack Palance plays Attila the Hun and ballerina Lud-

milla Tcherina is a Good-Time Girl from Byzantine. A couple

of my favorite supporting actresses, Jan Sterling and Phyllis

Thaxter, join in a large female cast at the Warner for WOM-

EN'S PRISON, which also features Cleo Moore who must be

on a vacation from Hugo Haas pictures.

Mr. Binford Said So
At the Sunset Drive-In in West Memphis is BLACK TUES-

DAY (Banned in Memphis). "It was the rawest thing I've ever

seen," Mr. Binford said, so it should be quite exciting. An in-

tellectual little thing called DONOVAN'S BRAIN is the co-
feature.

So there you are. Go ON THE TOWN! But if you should

fail your exams, how are you fixed for blades?

UNIVERSITY PARK
LAUNDRY-CLEANERS

613 No. McLean
"Glad to Serve You"

C. H. (Smiley) MOORE, Mgr.
Phone 7-5851

Southwestern Pharmacy
Tutwiler at McLean Blvd.

Dial 7-2021
T. A. TURNER, R. Ph.

--

January 26, 19555
.a

TILE SOU'WESTER

Jaur 6 95TE O'ETRPg

'Lover Boy'
Bryan Wins
Harem Prize

Dan Bryan escorted his own pri-
vate harem of 19 lovely ladies to
the Sigma Nu Harem Party last
Monday night and walked off with
the prize with practically no com-
petition at all.

The pledges of the fraternity
were requiested to invite as many
of the sorority pledges as they
could for an evening of dancing,
refreshments and entertainment in
the Sigma Nu lodge from 6 to 8.

Don Carnes entertained the gath-
ering with guitar music with all the
guests joining in on the words.

No one has seen Dan's prize since
that night. The reward for "having
a way with women" was a pair of
silk shorts inscribed in red with
the words "Lover Boy."

At a meeting after the party two
new officers were elected: Bryan
Smalley, lieutenant commander,
and George Gracey, recorder.

Kappa Sigma Has
Spaghetti Supper

The Kappa Sigmas and their
dates were entertained with a
spaghetti supper by the Moth-
ers' Club Friday evening from
5 to 8 in the fraternity lodge.

Candles in bottles and red-
checked table cloths lent a real
Bohemian atmosphere to the
lodge.

After dinner the guests en-
joyed dancing and bridge.

Foreign Study Scholarship
Available for Student Use

Opportunities for foreign study
in fifteen countries are listed in
Foreign Study Grants, 1955-56,
pamphlet published recently by the
Institute of International Educa-
tion.

Study awards at the University
of Ceylon, the University of Tehe-
ran in Iran, and the Free Universi-
ty of Berlin are described, as well
as other awards administered by
the Institute. Universities, private
groups, and governments in Eu-
rope, Asia, and Latin America
have offered fellowships to Amer-
ican students for the 1955-56 aca-
demic year. More detailed informa-
tion on these grants is available
from the offices of the Institute.

The Uniao Cultural Brasil-Esta-
dos Unidos in Sao Paulo offers the
Brazilian award to young men
for graduate study in any of the
faculties of the University of Sao
Paulo and in the Portuguese
courses of the Uniao Cultural. The
successful candidate is required to
teach English a minimum of six
hours a week at the Uniao. He
must have a good knowledge of
another Romance language.

Candidates for the Brazilian
award must be U.S. citizens, pref-
erably under 35 years of age. Other
requirements are: (1) a Bachelor's
degree from an American college
or university of recognized stand-
ing by the date of departure; (2)
demonstrated academic ability and
capacity for independent study; (3)
good moral character. personality,
and adaptability; and (4) good
health.

In addition to a listing of avail-
able awards the Institute pamphlet
suggests fields of study in the coun-
tries where awards are offered.
fields are languages and cultures,
fine and applied arts, sciences, gov-
ernment and history, social scien-
ces, and philosophy and theology.

The Institute of International Ed-
ucation administers exchange pro-
grams for public and private agen-
cies in the U.S. and abroad. Each
year approximately 4,000 persons
from 80 countries study or train in
a country other than their own un-
der its auspices.

UifL MN UN AMID a 'by Disick 1ib

"My advice would be not to drop school to go into your
father's business-you need a college education these days to
find success and financial security."

Visit With LIFE
Offered To Winner
Of Photo Contest

A two-week all-expense visit to
LIFE, where one may work with
the photographers and get a first-
hand knowledge of the workings of
the picture weekly; sets of the
Encyclopaedia Britannica (six of
them); six editions of the Britan-
nica World Atlas, and many plaques
and trophies make up the outstand-
ing list of awards to be given in
the Tenth Annual All-Collegiate
Photo Compeitition.

Co-sponsors with Kappa Alpha
Mu, photojournalism honorary, are
the National Press Photographers
Association and the Encyclopaedia
Britannica. Also cooperating in
what is believed will be "the big-
gest and best college photo show on
record," are the Association of
College Unions - and Life.

Eligibility

Any person regularly enrolled in
a college or university may enter
the contest. There is no entry fee.
Picture categories include Portfolio
(maximum of 20 prints, eight of
which must be a picture story);
other classes: Pictorial, Portrait
and/or Character Studies; News,
Feature, Sports, and Picture Story
which may be either a series or
sequence. After the Portfolios have
been judged, they will be broken
into the various classifications for
a second judging. Any person may,
therefore win more than one award.

Contest rules and entry forms are
available from Vi Edom, National
KAM Secretary, 18 Walter Williams
Hall, University of Missouri, Co-
lumbia, Mo., or from any member
of the Association of College Un-
ions.

GRACEY SCHOLARSHIP
(Continued from Page 1)

average of the student and his
campus activities. The applicant is
also advised to state how he plans
to defray the remaining expense of
the trip.

The group which selects the win-
ner is composed of the Committee
on Scholarships and Aids, the
Dean of Men, and the Dean of
Women. They hope to announce the
winner soon after the second se-
mester so that the student will
have time to arrange passage and
other details. Applications for the
scholarship must be in before the
end of the semester.

MARCH OF DIMES
(Conl.inued from Page 1)

the experiment. The vaccine was
given 8,000 second grade students
and 756 first and third graders
were selected for blood samplings.

Development and testing of the
vaccine, coupled with the wide-
spread demand for gamma globulin
has added a tremendous new finan-
cial burden on the March of Dimes.

Personal Aid
In addition to the giptic new

vaccine experiments which add
heavily to the financial burden of
the March of Dimes, the work of
helping thousands of those who
have fallen prey to polio before the
vaccine can be universally distrib-
uted must continue.

Last year at a cost of $28,800,000,
the National Foundation for Infan-
tile Paralysis assisted 74,000 per-
sons in their fight to be released
from total dependence on braces,
crutches and iron lungs. Men, wom-
en and children crippled by the di-
sease are - learning to conquer
their disabilities so they may live
normal, useful lives.

Respirator Centers
A. new era for polio patients is

being opened up by the establish-
ing of respirator centers through-
out the nation. By the close of Jan-
uary, 13 centers which specialize in
freeing polio victims from reliance
on iron lungs and respirators will
be in operation. Thus far, the cen-
ters have discharged as completely
independent of respiratory aids
more than one-half of the patients
admitted. .Celebrating its fir st
birthday this month is the Van-
derbilt University Respirator Cen-
ter in Nashville. First Memphian
to seek admittance to the center is
now on the waiting list. He is 17
year old Charles Peek of 415 North
Montgomery.

Local Celebrity
Now on tour as National March

of Dimes Poster Girl is five-year
old Mary Kosloski of Collierville.
Mary's picture is being displayed
this month on coin canisters and
posters all across the land. The
pretty polio victim is making radio
and television appearances current-
ly in a number of cities.

The Drive ends January 31, but,
as of the first of this week, had
reached only one eighth of its goal
in Memphis.

Dr. Sayer Speaks on
Cotton Problems

Dr. Charles R. Sayer, president
of the Delta and Pine Land Com-
pany, was the speaker in the
sevdnth qf the Free World Issues
Series.

Speaking from the point of view
of the cotton industry, Dr. Sayer
criticized the Federal Government
for being too slow in putting Public
Law 480 into operation. The Com-
modity Credit Corporation drew
fire from Dr. Sayer for failing to
apply the same principles to cot-
ton as it does to other commodities.
He also blamed labor unions for
part of the plight of cotton exports,
pointing out that many bales must
be stored to await shipment be-
cause one-half of any commodity
exported must go in American
ships.

Dr. Sayer singled out the five
states of the Mid-South as the area
of greatest opportunity because of
the present low level of per capita
income and the challenge to leader-
ship presented there. He suggested
five ways by which to meet the
present challenge: (1) increase the
level of productivity; (2) make full

use of land; (3) increase the efi-
ciency of non-cotton agriculture;
(4) provide better opportunities to
export cotton and rice; and (5)
offer conveniences for living at
home.

These things must be done by
free enterprise, Dr. Sayer insisted.
"Government manipulation cannot
raise per capita income."

RAY GAMMON'S
Drive In Restaurant

2374 Summer Ave.

MEMPHIS, TENNESSiE

Air-.Conditioned

A GOOD PLACE TO EAT

Students Are Eligible
For Fiction Contest

Mademoiselle's annual College
Fiction Contest has begun for the
year 1955-56. This contest affords
the undergraduate an opportunity
to compete with other students and
at the same time to be judged by
professional standards and to re-
ceive recognition in a national mag-
azine.

One thousand dollars in prizes
will be awarded to the winners;
five hundred for each of the two
best stories written by women
undergraduates. (Manuscripts from
male students will also be consid-
ered for publication at regular
rates.)

Any woman undergraduate under
twenty-six years old enrolled in a
college is eligible. The stories
should run from, approximately
2,500 to 5,000 words. Each contest-.
ant may enter more than one story.
The entries must be typewritten on
regulation-size typing paper. All
work must be marked with con-
testant's name, age, home, address,
school address and school year. A
self-addressed and stamped manilla
envelope 81, inches by 11 inches
should be enclosed with each story.
Entries must be postmarked by
midnight March 1, 1955. Decisions
of the judges will be final.

Stories should be submitted to:
Mademoiselle

575 Madison Avenue
- New York 22, N. Y.

l-S ouk *

Cngravin Ce., nc.
23 b. THIRD ST. *MEMPHIS 3. TENN.

PHONE 38.1447

this
laboratory

plys
football

Skip Collins looks ready for anything. Is he ready
for polio?

Last spring he received a vaccine designed to pro.
tect him from infantile paralysis. Some time this
year, after studying records on Skip and nearly
two million other youngsters, scientists will know
if the vaccine works. Skip's a football-playing
laboratory, helping them out.

Your March of Dimes contributions not only make
the vaccine trials possible, they also give a chance
for a better life to thousands who have polio.

ITHE MARCH OF DIMES
[*The National Foundation for ntntile Paralysis

Compliments
of

Dixie Meat Co.
Purveyors of Meats

nyeC 7001

ice cream,

I

PageJdanuary 26, 1955 THE: SOU;'WE~TER

ow 4

Two Over .500

LYNX IMPRESSIVE
IN SOUTHERN WIN

Southwestern ended first semester play Saturday night

with an impressive 81-57 victory over Birmingham-Southern.

The Southerners, who jumped to a 4-0 lead, were never ahead

after the Lynx threw in three quick field goals to make it 6-4.

Earlier in the year the Lynx were beaten at Birmingham 93-82

by the same aggregation, but they got revenge in a big way.

The win boosted the season's record to nine wins against

seven defeats.
if their

The Lynx nit 38 per cent o ' L te T

shots with four players hitting in

the double figures. Dick Gilliom led

with 19 and did fine defensive

work, Bill Young, who was all over

the floor doing everything, followed

with 18, Bob Jackson continued his

recent fine play with 17 points and

some powerful rebounding, and Jim

Winslow, weak from sickness, came

off the bench to play his usual fine

game on the boards and add 11

points. All eight Lynx who saw ac-

tion figured in the scoring and

turned in good performances,

Clyde Carlisle, although closely

guarded, had 8, Dave Kaylor had 4,

and Frank Horton and Bill Fly had

2 each.
Twice As Much

Harold Fought paced the Bir-

rningham attack with 23 points, and

Lee with 11 was the only other man

that gave any trouble. Southwest-

ern led 36-18 at the half, and, stav-

ing off an early second half rally

by the losers, stayed hot until the

end.

The freshmen lost to a team of

Memphis independents paced by

Billy Young's older brother Glen

with 35 points. The score was 83-68.

The Lynx have now scored 1203

points, averaging 75.2 points per

games. Their opponents have tal-

lied 1193 points for a 74.6 average.

Dick Gilliom leads the team scor-

ing with 242 points and an aver-

age of 15.1. Buster Carlisle follows

with a 14.4 average for the .16

games. Jackson, Kaylor, and Win-

slow have averages of 12.5, 11.5, and

10.4 for 16 games, while Billy

Young has played in 13 games and

has a 10.1 average.

Close Game

The 63-61 defeat of Delta State

last week gave the Lynx their

eighth win against seven defeats.

Southwestern after leading 40-24 at

the half pulled in front by 21 points

in the early minutes of the second

half. The Mississippians then pro-

ceeded to knot the score at 59-59

with three minutes remaining. Bob

Jackson, who led the Southwestern

scoring, then plopped a jump shot,

and Dick Gilliom crammed in a

driving shot to clinch the game.

Delta State had 27 field goals to

the Lynx' 22, but the Cats made

good on 19 of 30 free tosses as com-

pared to the losers' seven of 17

percentage. Jackson, who scored 16

in the first half, topped the night's

scoring with 21 points. State's big

center Smith had 16 tallies. Kaylor

and Winslow followed Bob with 13

and 12 apiece. The Lynx were never

behind after the early minutes and

played a sharp first half, but the

second half slump before the Delta

State surge almost meant trouble.

The Southwestern freshmen

dropped a tough one in the prelim-

inary to a local independent team

59-53. Stoney Maxwell poured in 20

points in the losing cause.

Trounced

The Lynx were surprised with a

95-61 trouncing at the hands of

Unibn in a game at Jackson, Ten-

nessee, Jan. 15. The Bulldogs, after

losing to the Lynx the previous

week, came back strong on their

home court as they hit 48 per cent

of their shots and 33 of 42 free
throws. Bill Truett with 26 points

paced a fast breaking attack that

started early and was never head-

ed. Smith, Prewitt, and Byassee

also hit in the double figures for

the winners with 17, 16, and 14

each. Carlisle led Southwestern

with 18 markers with Jackson and

rit~, nrddinr 12 each Jackson

THE SOU'WESTER

Kappa Alpha
Takes First
In Basketball

The intramural basketball title

has been won by the KA's, who

went through a tough schedule

undefeated. In the opinion of Coach

Maybry, this has been the best in-

tramural basketball season since he

has been here. Before, usually one

team has dominated the league, but

this year there were several strong

teams. The KA's had to play ex-

ceptionally good ball to come out
on top. They beat second place

SAE easily by thirteen points, but

they edged out the Independents by

only two points.

There will be a tournament in-

volving the first four teams in the

standings right after the mid-

semester holidays. A separate

trophy will be given to the winner.

The final standings are:
Gilliom a aing 1G ,
Gilliom, and Kaylor were lost to the KA

Lynx late in the game on fouls. SAE
AT O 4 2

In d I. 3 3
N 4

DEATON-PATTERSON <A
(..

Results

The College Shop Here are the results of last
week's competition. Sigma Nu

1 8 IM\ADISON AVE. dropped the first game to ATO by

House of Fine Clothes the score of 38-34. For ATO Lewis

January 26, 1955

Bledsoe scored 11, while Wayland while Carlisle got 11 for the losers.

Carlisle collected 10 for the losers.

SAE stomped PiKA by a 64-32

margin, Jettie Bowen and Tom

Tosh getting 13 and 12 points re-

spectively. Mark Coleman led the

Pikes with nine.

John Kopsinis led the Independ-

ent men to a 63-32 triumph over

the KS's. Kopsinis tallied 23 points

while Gerald Smith bagged 14 for

the losers.

In the SAE's second game they

topped the ATO's by a 48-35 mar-

gin. Jack Burge copped 15 points

for the winners and Colvert got 14

for the losers.

After the defeat by the SAE's,

ATO came back strong for a 43-19

win over PiKA. Bledsoe led the

scoring race with 18 points.

The KA's continued to win by de-

feating the Independents 54-50.

Strueli was the top scorer with 20,

and Mount tallied 18 for the win-

ners.
Championship

The SAE's lost their first game

to KA by a 56-40 count. Mount and

Biedenharn poured in 20 points

each. Tosh got 15 for the losers.

After tne loss to ATO, SN came-
back to defeat KS 60-28. Bugbee

and Heidelberg led the scoring with

13 each.

The KA's topped the SN's in a

good game 55-45. Mount hit for 22

rage Ir
I I

"PiKA got their first win in a for-

feit over the KS's.

The Independents revenged a loss

by the KA's by beating the SN's

58-55. Kopsinis got 21 for the In-

dependents and Heidelberg got 18

for the losers.

Tournament

The all-school tournament will

begin soon after the post-holiday

tournament. Any team with not
more than seven men may enter.

Intramural eligibility rules will ap-

ply. The tournament will be a dou-

ble elimination affair. This means

that a team has to be beaten twice

before it is out of the tourna-

ment.

The captains of all the teams en-

tering the tournament are request-

ed to attend the intramural meet-

ing on Monday, Feb. 14, at 1:30.

The captains should bring the lists

of their players.

The handball tournament will be

run off while the basketball tour-

naments are in process. It will be
strictly individual with no team

trophy given. There also will be a

handball tournament involving var-

sity football players only.

Three fraternities have selected
their most valuable volley ball

player. The players are: Jimmy

Carter - ATO; Mark Coleman-
PiKA; and Jack Biedenharn-KA.

