
�������	�

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

�������	�
���	
	��

��������� ��
��
�
 ���������

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

����#���
����	����
#���"��
�����������	��%�#����&���
�������
�
������
�����	��
���#���
#��
�#�����’������������&�����
��
		���

(�����
���
��)*)+�,)�,-�,.�+/�0/

1����������� ���	�22�����
��������2,*)342+03/

http://hdl.handle.net/10267/5468

No. 5 Clarksville, Tenn.. Feb. 12, 1925. Vol. 6

COLLEGE SPIRIT AT SOUTH-
WESTERN VS. FRA-

TERNITY SPIRIT

Many editorials, essays, and the
like have been written fro:n time to
time touching on so::ne aspect of
college spirit. While little becoming
the writer to discourse on such a
subject, a slightly clearer insight on
the subject might not be aniss.

To our mind, college spirit, rather
than that mob spirit which at ti:n. s
especially few for Southwestern, can
be worked up and manifested at somne
close athletic contest, is no better
shown than in a four-year panorama
view of the average, or shall we say
typical, Southwestern student and
his life in these halls.

The freshman enters Southwestern,
knowing little or, in some cases,
nothing at all of fraternities. He is
met by students, ridden up from the
station, wined, dined, and sung to,
as it were, for a rushing period of two
weeks. If he happens to be that
type of freshman which appeals to
several fraternities, all he has to do
to imagine himself the king of
Angora is to hold a tight mouth-
give no idea of his opinions. Thuswe have another freshman gone
wrong. He is not met with the
paddle, errands, and other tasks, as
he has pictured himself doing-but
is rather "It" on the campus. Al-
right, for step one.

He pledges to the Alpha Sigma
Sigma Fraternity, for example. im-
mediately no other person on the
campus exists for him but his fra-
ternity affiliations. That is the one
and only thing bred into him during
his introduction to our campus. So
what else could one expect him to
do? Does he go to the games?
Well, I reckon so-to see brother
so-and-so in action. Does he have
dates? Only with those whom his
brothers go to see. LDoes he study?
A little-if they do. Loes he go
out for sports? If his brothres go
out, he does. Does he join t.c
various societies to which he is eligi-
ble for membership? Yes-if his
brothers are in them. In other
words each fraternity is a unit suffi-
cient unto itself. The most import-
ant events of the year to three-
fourths of the campus are the frater-
nity games. In fact, the city of
Clarksville was even similarly affect-
ed last year during the basket-ball
tournament.

Then there is another cause of the
lack of spirit here which may be a
lesser one. The rule which puts a
freshman on an equal basis with
upperclassmen will detract from the
spirit of a college. A freshman
expects to be a fresh:an.t ihave
heard of very few that diunt.
Then they reach here, paint up as
they please, or do whatever else
they please. They were high school
seniors before reaching here-a fact
which is very satisfying to the

CON. PAGE 2. COL. 3

S. P. U. WILL MOVE NEXT
SEPTEMBER

Many Unsolved Problems Are
to be Worked Out, Says

President Diehl

That it is definitely settled that
S. P. University will open the year
1925-1926 in Memphis, was the an-
nouncement Sunday of the President
Dr. Charles E. Liehl made to the
students in the Commons. Dr.
L iehl said that although this an-
nouncement was given, the college
was still face to face with many
serious and unsolved problems which
must be solved before Southwestern
will be able to reach Memphis.

The decision to move this year,
v as reached at a conference of the
Eoard of Lirectors during the past
week. They deem it possible to
remove all the outstanding obstacles
by Septemnber.

In connection with the announce-
ment, Dr. Diehl also stated that the
buiidings in Memphis were gradually
nearing completion, and that the
dormitory is now nearly ready for
the roof.

105 AERO SQUADRON GUESTS
OF SOUTHWESTERN'S

BASKETEERS

Flyers Hop From Nashville to
City to Meet South-

western Five

Saturday afternoon students of the
University and citizens of Clarks-
ville were 'witnesses to an unusual
sight when the basketeers of the 105
Aero Squadron flew over the city
and landled near by.

'he players came over in five
of the Curtiss Training planes and
it was a pretty sight to watch their
manoeuvres and the order in which
they landed.

'the men left Sunday morning for
Cave City to look over the ground
where Collins is imprisoned, and
thence back to Nashville.

Marble head of Caesar has been
found under the ihuuson River.
Mystery is, who spilled the bean?

It is reported that a man found a
pearl in an oyster-bar in Madrid.
We wish the young couple every
success.

The Middle West may have pro-
duce1 som:e first-rate noveists, but
it so,:ns to be having a litte trouible
with ~overnors.

What this country could do with
nicely is a little less paternaisn in
govcnmient and a ±iitle inore in
homes.

STYLUS

Stylus met on Friday evening at
the Commons, with Mr. Flemister as
host. After the very appetizing
dinner, President Atkinson called the
meeting to order, and the minutes
of the last meeting were read and
approved. Further business con-
sisted in the discussion of new men,
the election of Mr. Bee as editor of
next year's hand-book and the ap-
pointment of Mr. McInnis to be
host for next meeting of Stylus.

The program was very short, both
Dr. Beale and Mr. Drane (they
being on the program) were unable
to o present on account of sickness.

Mr. Walker gave an essay, "Col-
lege Spirit vs. Fraternity Spirit at
Southwestern," which touched on a
very true point. His paper may be
found elsewhere in the paper.

The program ended with a novelty
by Prof. Cooper, who read an ultra-
modern poem, "Here Lies a Lady."
This poem was written by Chas..H.
Ransom, one of the founders of
Sigma Upsilon and an intimate
friend of Prof. looper at Oxford.

Adjournment.

MISS FORT GIVES LUNCHEON
FOR MISSES TRAHERN

AND PENNEBAKER

Miss Mary Frances Pennebaker
and Miss Margaret Trahern were
complimented with a prettily planned
luncheon Saturday by Miss Mary
Yancey Fort. Seated at the beau-
tifully appointed table with the
hostess and honorees were Misses
Ellen haenry Martin, Esther Woot-
ton, Agnes Smith, lola Gracey Smith,
Nell Eispie of Louisville and Mabel
Meacham.

Pink and white was the color motif
employed in the decorations. A
silver basket, the handle tied with
pink tulle and holding white roses
was the centerpiece. The brides-
elect were given polychrome tor-
chettes.

Toasts to the honorees were made
by Miss Meacham and Miss Smith.

President Coolidge has accepted a
present of a pair of skiis. He
wouldn't take those skids we Demo-
crats ofere him last November.

Reports that civil war has been
resumed in China suggest that per-
haps it has stopt raining over there.

There can be no question that
prohibition is a success when a dry
agent whose salary was $2,400 saved
$35,000 a year.

Beverages containing more than
2 of 1 per cent. alcohol will be sold

as long as we do not have 992 per
cent law enforcement.

It is hard for rich men to get into
heaven. Also for poor ones.

COURSE HONORS IN ORDER
OF MERIT

Bible 1-1 D. Tarpley, Beale, and
Blair, and Brown.

Bible 3--1Hicks, Appleton, and Lyd-
dy.

Bible 11-lAtkinson.
Biology 1-1W. K. Fort, C. R.

Johnston.
Biology 3-2Hicks, Atkins, F. Taber,

Cowan, and Newborne, and Pope.
Biology 5-1Rawlins.
Chemistry 1-1F. Taber, Kyser,

Blair.
Chemistry 5-3Hicks, Flemister.
Comp. Lit. 3-1H-iotchkin and New-

borne, Ross, Mclnnis. Byers, and
J. M. Smith.

Comp. Lit. 4-2Atkinson, Hodgson,
and J. M. Smith.

Economics-lAtkins, Flemister.
Education 3-1J. M. Smith, M. Y.

Fort, and I. Smith. G. Newton,
Vaden.

Education 5-1Derr, Clardy, an
Kendall, and Orrell.

Education f-1 A hhy Ind 2Rawlis
Hotchkin.

English 1-1Lacy, Beale, and E.
Carnes, and Cornelius, and Ellis,
and r rist. W. K. f ort and Henry.
Brown and Heiss.

English 3-hicks, 1Atkins, C. Stew-
art.

English 8-1McRaney, and Sim-
mons, and Vaden, hodgson, and
hotchkin. Mclnnis.

French 1-1Williams, Hodgson,
Hicks.

French 3-1E. Carnes and 1Henry.
W. K. Fort, Ellis, Cornelius.

French 7-3Rawlins, Atkinson, Mew-
borne, Jordan, Byers, and Hotch-
kin. M. Carnes, and ,Clardy.

Geology-1H. Coke, Redhead, Ash-
by, and F lemister, and Kitchell,
and Moss, and J. Rollow.

Government--1 Byers, and C. Taber.
Saunders.

Greek 1-3Atkinson, E. Carnes,
heiss, Westenberger, C. R. John-
ston.

Greek 3-1M. Carnes and Gray,
Simmons.

Greek 5--1Redhead, McRaney.
History 1-rieiss, Frist, and Winn,

Bealle and Cornelius. T. A.
Moore.

History 3-2Byers and 1Cowan. M.
Carnes. Jordan.

History 11-4 AtKinson, McInnis,
Ashby, and Bacon, and Grizzard,
and ratterson.

History 20-Atkinson, and M. Y.
F ort, and Mcinnis, and G. New-
ton, and I. Smith, and J. M.
Smith.

Latin 3-2Brown, and 2E. Carnes.
r-enry.

Latin 5-2M. Carnes, H. Coke, and
Warfield. Williams, and Wyatt.

Math. 5-1Bealle, Heiss, Brown, and
Kyser.

Math. 7--2Williams, L. Coke, L.
Smith, M. L. Drane, and keding.

Math. 17-1Bee, Rawlins, and vWal-
CON. PAGE 2. COL. 3

THE SOU'WESTER

THE SOU' WESTER
Published weekly by the students of

the Southwestern Presbyterian University,
Clarksville, Tennessee.

Editorial Staff
Managing Editor----------Go. Newton
Editor in Chief ---------------J. W. Dra e
Sporti :g Editor-----------C. C. Smith
Assis' ant Saorting Editor-_.Bill Ro1 'ow
Assistanu(Sporti g Editor-.__C: G. Bruce
Religious Editor- _ _ -_ __-. J M. Looney
Iocal Editor-----------Dorothy Joidan
Joke Editor ---------------- Louise Orrell

------------------------ Eben Bee
Reporrers { ----------- I--J. W. Drne

-- ---------- Robert Fleniistcr
Rusiners Manager..----------J. A. Redhead
Circulation Manager-----------Hal Wise

Subscription price $2.00 a scholastic year
in advance.

Advertising ates furnished upon. applica-
tion to the Business Manager.

ROBB HALL STORY HOUR

Guy, Noisy, Joe, Andy and App.
were gathered for the regular evening
meeting of the Snappy Story Club
and-were occupying their accus-
tomed seats on bed, trunk and
chairs, when the meeting was called
to order by Noisy who announced
that the program for the evening
would be opened with a story by
Joe. Joe pulled himself together
and began:

"Well, what is the shortest tele-
gram you fellows ever heard about?
I bet none of you fellows can't beat
this one. A man came from out in
California to pay a visit in Memphis.
He had heard before he left home
that Memphis was often a pretty
cold place, so he brought along all
his winter clothing. just after he
arrived in Memphis, the weather
turned hot as blazes. He changed
quicky to a igi C L suit u
but that didn't do much good. Then
in a feverish state he rushed to the
telegraph office and sent the follow-
ing message to his wife:

"B. V. D. C. 0. D. P. D. Q."
"Well," grunted App. from over

in the corner, "that's a fairly short
message, but I can beat that all to
pieces. I know a man that was
anxious to get a big order of coal
from a mining company when the
weather did the other thing and
turned awful cold all of a sudden.
Here 's the message he sent:

'Semicolon.' "
Andy: "Well, Joe, he's got you

beat. That's lots shorter than
yours.

Guy: "Yes, but that's not the
shortest yet. What do you reckon
the coal company's wire was?"

The Club: "What?"
Guy: ''Colon.'

New translations, however, can't
wean pcopie from the old transgres-
sions.

The first essential in -making a
jingo is to let him get above the
draft age.

Ah, well; Britain is entitled to
just as many French promises as
Uncle Sam receives.

It is easy to il out the foreign-
born. They cuss capital instead of
Congress.

The reason some people don't hear
Opportunity knocking is because
they are at it themselves.

Fortunately the heathen are told
about civilization and not shown.

You can't actually read men out
of a party, but you can stop passing
the pie.

LOCALS

Miss Sara Orgain who has been
seriously ill for the past two weeks
is rapidly improing.

Inmates of the Hospital this last
week who have recuperated enough-
to walk -about are: Looney, Liles,
Lowrey, Lindsey, johns, Stewart
and Mackie Newton.

"Squeedunk" is up and about
again and was able to play in the
Squadron game Saturday night.

0. V. Slaughter, of Grenada,
Miss., spent the week end with
friends on the campus.

Freshman Jones has been seri-
ously sick the past week with the
Flu.'

Much interest is being shown
among the student body concerning
the situation at Cave City. Sunday
morning several cars left for the
scene.

Lloyd O'Neal of Louisville, Ky.,
spe-nt the week end on the Campus
and gave a very inspiring talk at the
"Y." Preacher is a great fellow and
always has a welcomde here.

Talk about a scoring machine,
what about this: In the last two
games Southwestern scored ore hun-
dred and eleven points against thirty-
nine for the opponents. Alexander
leads with a total of forty-six.

The team leaves today for an
extended trip covering the eastern
part of the State . included in the
"heule are Clha ita.:ooog. ,Sac.
Carson-Newnan, Milligan, Tennessee
Poly. Institute, etc.

Drane is still confined to his room
with a severe attack of the "Flu,"
but hopes to be out again at this
printing. --

Dr. Beale has broken a very good
(bad) record. He has been kept in
the last few days by sickness.

Once upon a time, there was on a
BEACI-I a great GRAY -ALL which
MOORE resenbled a FORT. In this
estate lived a man who athough
wondrous WIsE seldon said a WouwD.
fie had a GARDNER who during the
day tended the BEEs, removed
Moss from around the flowers, and
planted 'UIRNIPSEED. ie had a
REDHEAD daughter who was sought
by many (MINOR)5. Among them
was ('fOM's)SON who was a BdAKER;
(WILL's)soN who sold BACON and
often tried to FRIST you; and (ANDY')
SON who was a TAYLOR. The last
was the most favored because he
drove a LEMMON colored JORDAN
and- um-(-lOwELL he could lo e).
They burned many WATTS of elec-
tricity in the LAvENDER colored
light while sitting on the DAvENF-ORT.
But one night he celebrated. He
was picked up by the VIARSHALL who
swore that he was likely to KITCIIELL.
The next morning the judge said he
would SETTLE with him by condemn-
ing him to WARD thirteen.

Henry Ford, having purchased an
antique stagecoach, now invests in
an ancient hansom cab. He must be
gathering a family tree for Lizzie.

That there is not much honor
among thieves is shown by the per-
sistency with which the bandits
continue to hold up filling stations
and taxicab drivers.

COLLEGE SPIRIT AT SOUTH-
WESTERN VS. FRA-

TERNITY SPIRIT

Coin. from page 1.

senior. Then he comes here and...
pursues his own cause, unmol.ested.

Of course there are two sides to
"freshiman treatmnent" just as there
are to other discussions. But it
seems as if a fair comparison of the
spirit of Southwestern as shown
even three years ago and now,
would tend to show that 1921-22
had much that 1924-1925 lacks.
During this period there have been
twvo changes. The' old order of th~
Sanheds has been abolished, and
fraternities here have gotten their
first taste of IF raternity houses.
Which can be blamed? The former,

more than the latter is our belief,
for fraternity men will naturally
congregate together, no matter
whether they be in halls or boarding
houses. A change in houses could
hardly have given such exaggerated
fraternity spirit as there is here.
While fraternities l lay be the prim-
ary cause of the lack of a unified
college spirit, the ho a.s :s seem to
hold a very minor share.

To prove that i at'rity co-ali-
tions is a cause would be easy. One
only has to listen to the students of
the weaker sex declare themselves
to their friends for one or the other
fraternities in the spring elections,
which should be clean, which should
be for the best man, and for the one
who will best sBit his Alma Mater,
and thus do we find our campus.

There are probably other reasons
which are as important or the de-
porable state in which this campus
is. Yet, when the souI.ces of the
evil are pointed out, who is capable
of dealing satisfactorily with it?
Certainly not the writer, who throws
his pen down now with a deep and
distinct sigh of relief.

COURSE HONORS IN ORI)ER
OF MEIT

Con. from page 1

ker, Fliemister, and Kitchell, and
Orreil.

Math. ----1Kitchell, and 1J. Rol-
low, 1 oTward and WVyatt.

Physics 1--1.itoward.
Physics 10-2i-o-ward, and 2J. Rol-

low.
Psychology 1--2Redhead, Lee, and

F'. 'aber, Grizzard.
Psychology 6,-3Aawlins, Barbee.
Psychology 15 -21Vcinnis, and j. M.

Smith.2 and Walker.
Public Speaking -- lardner, Red-

head, A. Thomupson.
Sociology-3Airins, Cowan, Jordan,

and Mewbore, and 1F. Taber,
Cornelius, 1-1. Coke, Byers.

Spanish 1-lAtkins, Mewborne Cau-
sey, and Pierce, and Riley.

Spanish 3--2Ashby and 2bee.
Class Honors First Semester in

Order of Merit
Freshmen--Carnes, 1Heiss, -enry,

Cornelius.
Sophomore-Hicks, Atkins, Mew-

borne, Byers, Carnes.
Juniors -Redhead, F. Taber, Iodg-

son.
Seniors-Atkinson, Ra wlins, Mc-

Innis.
Unranked-Graduate Students: J.

M. Smith; Carrying only four sub-
jec ts--Freshman Class, Brown;
Junior Class, Hotchkin.

'Ihe horse' sense that prevented
wrecks in the old days probably
belonged to the horse.

MR. y6NRO -; DINNER FOR
(RIDLE 3OUPLES

A c mi g courtesy for the Feb-
ruary ridle couples,,Miss Mary
Franices Pennebaker and Mr. Patrick
Henry 'Cross, and Miss Margaret
Trahern and Mr. William Patch, was
the dinner given at the Woman's
Club F riday evening by Mr. John
Conroy, Jr.

The decorations were in the rain-
bow colors and were most unique.
At intervals on the table were in-
verted parasols, delicately tinted, and
filled with spring flowers. The place
cards were small parasols filled with
bonbons, in the chosen colors.

Candles in crystal holders com-
pleted the decorations.

Between courses the host gave a
greeting in verse to the guests,Miss
Esther Wootton read a very interest-
ing prophecy. Miss Mary Yancey
Fort foretold the future for Miss
Trahern and Mr. Patch and a group
of songs was g,ven by Miss Nell
Espie, a talented vocalist of Louis-
ville.

The drawing of the wedding charms
furnished much merriment and re-
sulted as follows: The heart, Mr.
George Conroy; the ring, Mr. Cross;
the button, Miss Finley Elder; the
thimble, Miss Grace Leach, and the
wishbone, Mr. Cyril Wilson.

Covers were laid for Miss Penne-
baker and Mr. Cross, Miss Trahern
and Mr. Patch, Miss Finley Elder
and Mr. Ashahel Patch, Miss Louisa
Rodriguez and Mr. John Conroy,
Miss Esther Wootton and Mr. Jesse
Smith of Louisville; Miss Mary Yan-
cey F' ort and Mr. 1-c. Clive Wilcox,
Miss lola Gracey Smith and Mr.
Cyril Wilson, Miss Grace L.each an-..
Mr. Joseph Trahern, Miss Nell Espie
and Mr. George Conroy, Miss Mar-
garet Boillin and Mr. Josiah Fort,
Miss Ellen Henry Martin and Mr.
Siebert Morrow.

The biscuits mother made are
often eulogized, but it should not be
overlooked the dough father made
was Wotrh something like 50 cents
on the dollar more than ours.

Here's a scientist announcing that
a by-product of whale oil is a won-
dernul brain sti::nulant. If it acted
on the wales that way, there wouldn't
be any whale oil available.

There are two kinds of people: the
intelligentsia and morons. The in-
telligentsia does the classifying.

If they are too young to labor unde
eighteen, aren't they too young to
whiz about in high-power cars?

The Italian Prime Minister has
ordered several Anti-Fascist news-
papers to suspend publication. We
shall really have to call him Muz-
zlini.

A few years ago, when 6,030,000
automobiles were registered in Amer-
ica, we talked of the "point of
saturation" being just around the
corner. Now there are 17,700,179,
and the greatest problem is the
saturation of some of those who drive
automobiles.

The man who says he runs things
at his house may mean the washing-
machine and vacuum-cleaner.

"What will the modern girl be
twenty years hence?" asks a con-
temporary. About half a dozen
birthdays further on.

THE SOU'WESTER

10 AEOSUDRNGE

105 AERO SQUADRON GOES
DOWN IN DEFEAT

Southwestern Victor 58-17

The score does not show the supe-
riority of the college five in its fullest
light. Many a line chance was
ruined by the lack of ability on the
part of the student five to hit the
strange high school goals. Of course
the air men were also unused to the
baskets here but they had extremely
few open shots. In fact the South-
western guards played the ball into
scoring territory most of the time
instead of f:ghting to keep the air-
men in subjection.

At the beginning of the game the
two teams were feeling each other
out. Southwestern could not tell at
once of what merit their opponents
were, so a few tactful plays were
tried. Then the spectators were
treated to a perfect orgy of passing
and basket shooting. The ball
stayed in the vicinity of Southwest-
ern's goal except for a few brief
excursions into hostile territory, or
to a center jump. The half ended
25 to 6.

The high lights of the first half
were the ability of Perrine to shoot
foul goals and Alexander's play. The
freshman forward made seven out of
ten free pitches in this period. Alex-
ander was off in his shooting as he
was in the first half of the Eethel
game Thursday. le missed shots
that were comparatively easy for
him, but managed to get three f eld
goals and one foul. Wilson also
played a great offensive game in this
period of play. Newton was put in
the game toward the end of the half
and pocketed 2 baskets.

In the second half Southwestern
turned on her full strength when
Alexander finally found the range.
In spite of his high number of points
this great center's play is really best
as a passer. Some of the most mar-
velous offensive work possible was
exhibited by him in this game. Drib-
bling and passing and slapping the
ball to team-mates clear of the
melee. Alexander seems to be a
machine for offensive when he is at
his best. he has marvelous control
over the ball and can pass in any
position with high accuracy. ie
rarely makes a false move in attack,
almost invariably doing the thing
that will be best under the condi-
tions.

Perrine continued to play fne
basketball in this half until forced
out on four personal fouls. Wilson
also played in spectacular fashion.

The airmen showed real ability,
but also showed that they had not
played together as much as their
conquerors. Their passing was gooi
at times, and a bit of good dribbling
was exhibited, but only in flashes.
The guarding of Mc:connell was very
good. The lineup and summary:
SOUTHWESTERN AERO SQUADRON
Perrine (13) ------- Whitledge (10)

Forward
J. Davis (6) ------------ Bennett

Forward
Alexander (19) ------ Hendricks (6)

Center
Gardner--------------Keim (1)

Guard
Wilson (10)----------McConnell

Guard
Substitutes: S. P. U., Newton (7)

for J. Davis, J. Davis for "terrine, S.
Davis for J. Davis, Hall (2) for New-
ton, Lindsey for Alexander, Simmons
for Gardner. Redhead (1) for Wilson.
Aero Squadron, Horkins for Bennett,
Bennett for Horkins.

Referee, Foster. Scorer, Rollow.

SOUTHWESTERN DEFEATS Alexander Great
BETHEL 54-22

Fans See Five Star Men in Action

Southwestern is victor in another
hardwood encounter. Eethel Col-
lege bowed her head in grim acknowl-
edgement, when a torrent of basket-
balls surged through the nets in
Waddel gymnasium Thursday night.
The numera's at the end were South-
western 54-----ethel 22. This tells
but little of the supremacy that the
local quintet enjoyed. In the last
half Southwestern made 28 points to
her opponents 8.

All Locals Starred

The stars for Southwestern were
Serrine, JoeL avis, Alexander, Wil-
son and tardner, in short the whole
starting team. the i.ne play of Joe
L avis, who was shifted from guard
to forward, was one of the high lights
o the contest. t errine who is in his
frst year at Southwestern was a'so
a star of the evening at forward.
'1 hese two forwards gave a stirring
exhibition of how the art of substi-
tuting is done. '1 hey acted very
much as if they had played the
position all the season, so well did
they work with Alexander and with
each other.

uaraner gave one of the best exhi-
bitions of g.ard play that could be
desired. i.aving a hard task of
breaking up the fast play of tall and
rough opponents, he always was
right in the best place to stop the
opposing offense and take the ball
from dangerous territory. Wilson at
running guard, although a bit od in
his long s:ots was a thorn in the side
ol the 3ethel de ense, in the form of a
threat that would allow the other
basket tossers to get free. t;is de-
fensive game was also a credit.

Alexander was beyond descrip-
tion. In the first half of the game
the ball seemed to act contrary for
him. He had many chances to
score but could only register one field
basket. However he made every
one of his foul attempts in this half
into a point. in the last half of the
game, the magic seemed to .have
returnel to his fingers. From every
angle, in every conceivable position
on the floor he sent the ball thrbugh
the meshes. H-le tapped them in on
the rebound, he shot them from back
of cnter, The ball seemed to be
dhran by a magnet so often did it
sail through the goal. With no ap-
parent care whatever, the ball found
the mark. Ten field baskets was
his toll in this period of play. In
addition to this exhibition Alexander
also dribbled and passed in good
style, as well as guarding when it was
necessary to aid the guarcds.

Bathel Outdone

The Bethel team looked very good
in practice. They started off well
also. For a short time they led the
local quintet, but when the two for-
wards of the local outfit began to
find rhe basket, the Southwestern
five forged to the front. Bethel was
almost powerless on the o fense in
the last half. A good five-man
defense was flashed throughout the
game, but Southwestern broke it.
This defense worked well in the
whole first half. only the superplay
of Davis and Perrine giving South-
western a lead of 26 to 14 at the half
way point.

Hiiiggins and Newmnan were the
best for Bethel, the former scoring
eight points while the latter tallied
six ti:nes. Nearly all of this team
contributed to the scoring, no scor-
ing star in evidence that would com-
pare with Alexander.

Second Half Hard

The second half was for a time
well fought. In the beginning Alex-
ander made enough personal fouls
to endanger his stay in the
game. The Southwestern lead was
by no means safe at this time and
the spectators were worried at the
prospect. Then this fear disappear-
ed when Alexander started his basket
feast. This removed all doubt of
the outcome so in the last few
minutes the whole starting team was
re:noved so that the reserves could
show their wares. This bunch show-
ed up very well. Newton, up from
his siege with influenza performed
for a while toward the end, but was
shaky on his feet and had not his old
eye. The lineup and summary fol-
lows:

SOUTHWESTERN BETHEL

Perrine (8) __---------- Higgins (8)r
Forwarrd

Joe Davis (12)-------- Taylor (2)
Forward

Alexander (29) _ ------ Barnes (2)
Center

Gardner (1) --------- Newman (6)
Guard

Wilson (3) --------- Wallace (2)
Guard

Substitutes-So athewstern: Hall
for Perrine, Newton (2) for Joe Davis,
Elmore for Alexander, S. Davis for
Gardner, Redhead for Wilson.

Bethel: Reynolds (2) for Higgins,
Rogers for Taylor, Higgins for Bar-
nes, Welden for Wallace.

Referee: r'oster. Scorer: Rollow.

It might be possible to remove
liquor from politics, but we are
begir ping to apprehend that the
patient wouldn't survive the opera-
tion.

Mussolini has astonished Rome by
entering a cage of lions. It must
have been a great relief to him after
conducting the Italian Parliament..

The world-famous Poet Laureate
of Great Beitain is to visit the United
States again this winter. Ladies and
gentlemen, may we introduce Mis-
ter-ah-Mister-er-.

We suppose if Abraham Lincoln
had been r ederally inspected out of
splitting any rails or doing any other
odd jobs until he was eighteen years
years of age he might have become
quite a promninent and useful man.

Nationalism is the theory that if
you don't grab it some other great
nation will.

SOUTHWESTRN
7HE COLLEGE OF THE MISSISSIPPI VALLE J

M. Bilsky

Dry Cleaning and Pressing

Club Rates $1.50 per month

Phone 418.

Have your suit tailored to

fit YOU. They cost no more

than the ones made to fit no

one in particular.

Superior Woolen Mills

Exclusive Shoe Repairing
See us before having your shoe re-
pairing done.

No. 210;4 Franklin Street

Howard Studio
The Photographers In Your

Town.

First National Bank
Clarksville, Tennessee

J. B. TARPLEY
Cut Flowers

Undertaker and Embalmer
Ambulance Service

335 Franklin St. Phone 335

Ladd & Gracey
The Motor Shop

H. M. Cooley & Co.
Groceries and Feeds Stuffs

Corner Madison and Greenwood

The Northern Bank

Lillian Theater

Union Theological
Seminary
tichmon. Va.

W. W. Moore, D. D. LL. D., President
From Southwestern to Union

Have gone Fifty-nine Studcnts
There is room and a Warm
Welcome for many more.

Service

THE SO'WESTER

Not So Dumb

When the Earl of Bradford was
brought before the Lord Chancellor
to be examined on the application
for a atatute of lunacy against him,
the question was asked him from the
woolsack:

"How many feet has a sheep?"
"Does your lordship," answered

Lord Bradford, "mean a live sheep,
or a dead sheep?"

" Is it not the same thing?" said
the Chancellor.

"No, my Lord," returned Lord
Bradford. 'There is much differ-
ence; a live sheep may have four
legs, a dead sheep has only two; the
two forelegs are shoulders, but there
are only two legs of mtton!"

Why He Didn't Suit

An Oregon man was trying to sell
a horse. The animal was wind-
broken but sleek. Theowner trotted
him around for inspntion and bring-
ing him back to the prospect he
stroked the horses back and re-
marked, "Hasn't he a lovely coat?"

The prospect removed his pipe
from his mouth and said, as he
looked at the heaving flanks of the
animal, "Yeah, his coat's all right,
but 1 don't like his pants."

Unbreaking the News

Clancy -"Mrs. Murphy, yure son
Mikc has just fell oA th' scaffold-
ing and kilt himself."

Mrs. Murphy-"Merciful hivins!"
Clancy-"Aisy now! 'Tis nli

his leg that's bruk, an' it's glad ; e
will be to hear it whin ye thought he
was kiliea entireiy.

Maybe He's "Clean-Cut"

Friend of the family (to the old
colored washerwoman)--" Have you
seen Miss Edith's fiance?"

Eliza pondered for a moment, then
bent over the laundry tubs once
more. "No, ma'arn," she said, "it
ain't been in the ',;ash yet."

Modest

"Tommy, when you jumped over
that fence you showed your agility."

"1 told maw to sew that button
on my pants."

From the Great

" Why is it that we are constantly
fed with the last words of famous
men? We rebel, we want first
words."

"Well, here are some: 'Gco, goo;
'Dada;' 'Gunpf Waa-aa.' But they
don't prove anything."

McNeal & Edwards Co.
Dry Goods

Ready-to-Wear

Millinery

Founded 1899

Quality

Reserved for

M. N. Munn

Not Going to Stay Long

Broker-"Abe, I'll sell you a seat
in the Stock Exchange for $50,000."

Abe-"Oy! how much is it for
standing room?"

Foiled

"Ha! I will fool the bloodhounds
yet!" And, slipping cn a pair o;
rubbers, he eraseci his tracks.

Getting in Line

She--" I'm sorry to disappoint
you, but I became engaged to Dick
last night."

hle-"Well, how about next week,
then?"

Business

"I can't collect my thoughts," said
the F rof. in despair.

"i'll do it for ten per cent," replied
the absent-minded bill collector.

Knightnood

Queen-"Knave, wilo is playing
the anvil chorus out in the court-
yard?"

Jester--"Nay, my queen, 'is the
guests taking oif their overcoats."

"What have you in the shape of
automobile tires?"

"F' uneral wreathes, life preservers,
invalid cushions, andc aoughuts."

If Dropped, They Break

Plain Stude-" I hung up.my stock-
ing last Christmas."

t hi Lete- -"Ana what did you find
in it the next morning?"

Plain Stude-"A summons from
the Board of Health."

When
Ponce do Leon
Was looking for
The 1'ountain of Youth,
he didn't know
That it merely
Was a
Mud bath.

Rip-"That duke over there is
now Speaker of the Hous,"

Rap-"Really. Did his wife die?"

When Time Stands Still
" I hear you gave a party last night,

old chap. What was it to cele-
brate?"
S"It was for my wife. It was the
tenth anniversary of her thirtieth
birthday."

WHEN YOU
WANT

SHOES
GO TO

Wall Shoe Co.

Halliburton & Nelson
Barber Shop

135 Franklin St.
Headquaters fo Southweatern Men

WVhy risk carrying
Put it in the First

Womans

your money,

Bank

Wiggins Bros
All S. P. U. Trade Appreciated.

E. F. Hassell
2nd Street

Barber Shop

Wyatt & Owen
Lunch Room

The College Shack
Hamburgers, Sandwiches,

Candies and Drinks,
S. P. U. Campus.

Dickson Sadler Co.
For

Sporting Goods, Fine Can-
dies and the best Soda

Fountain in town

M. L. Cross Co.
STYLE HEADQUARTERS

If it is CLOTHING?
We have what you want.

S. P. U. Students Welcome

Groceries and Fresh Meats
S. P. U. Boys Welcome. Sand-
wiches and every thing to eat.

.G. S. Bratton

Cromwell
SANIWICHES COLD DRINKS

Rankin & Ferguson
THE HOME OF

MART CHAFFNER & MARX
CLOTHES

Best Style

FOOTW EAR
-at-

Pennebakers

THE GUFFAWS

lbk

