
�������	�

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

�������	�
���	
	��

��������� ���	���
�����	���

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

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

’�����
���
�� ()(*�+(�),�+*�--�(.

/��0�������� ���	�11�����
��������1+)(.21*(,)

http://hdl.handle.net/10267/5280

thuu' writnC I e

MEMPHIS, TENNESSEE, MAY 16, 1953

DEDICATION REHEARSAL-George Wilson of Mayfield, Ky., senior

class president, and Elizabeth Collins of Tallahassee, Fla., senior class

secretary-treasurer, rehearse their parts in the dedication of the class

tree, which has been planted across from the driveway opposite

Fisher Memorial Garden. Seniors will assemble Monday, June 1, at 5:45

p.m., for the dedication of the tree and the senior gift, a cloister

bulletin-board.
Photo by Don 1Vorgan

David Morelock Is
Fulbright Winner

David Morelock of Memphis, a

Southwestern senior, has received

a Fulbright Scholarship to Paris for

next year. The scholarship will in-

clude travel, tuition, orientation,

board, incidental expenses, and an

additional maintenance grant.

David intends to study French

literature at the University of

Paris, preferably 17th century

classical drama, in preparation for

a teaching career. Upon return to

this country, he intends to pur-

sue graduate study in French,

towards an M.A. and ultimately a

Ph.D. degree. He will sail from New

York next September.

At Southwestern, he has been

president of Sans Souci, the

French Club; president of South-

western P 1 ayers, starring in

"George and Margaret," with

supporting roles in many other

plays; president of Alpha Psi

Omega, national honorary dra-

matics fraternity; member of the

Singers for four years; member of

Sigma Nu, and a member of Al-

liance Francais.

David has had supporting roles

in various Little Theatre produc-

tions including "There Shall Be

No Night," "Our Hearts were Young

and Gay," and others. Last year he

directed the Players production of

Milierer's "Le Medicin Maigre Lui"

in French.

David is a candidate for the A.B.

degree with honors in French.

Queener Tells
Test Results

Southwestern students score

their highest values in the field of

religion. This was announced yes-

terday by Dr. E. Llewellyn Queener,

head of the college's psychology

department, as he reported some

results of the interests patterns

tests students and faculty took

March 18.

He added that "the main point of

the study was the comparison of

freshman and seniors. Unlike other

colleges, we found no evidence here

that religious values declined be-

tween freshman and senior yars."

The tests measured dominent

personality interests in six value

categories: theoretical (intellectual,

rational, critical values of scientists

or philosophers); economic (useful

and practical interests found in

businessmen); aesthetic (interests

in form and harmony); social

(philanthropic and love of people);

political (values of personal power,

leadership, competition, fame); and

the religious and mystical.

Like the national groups, South-

western men ranked theoretical,

economic and political values

higher than women while women

scored higher than men on aesthe-

tic, social and religious. However,

the combined scores of both men

and women at Southwestern

ranked nine points higher on the

religious value than the national

scores. The Southwestern faculty

outscored the students in the theo-

retical valuation, but they ranked

economic values lower than stu-

dents.

Four Day Schedule Of Pomp And. Ceremony
Will Be Held For Southwestern Seniors

BEGINNING SATURDAY, MAY 30, Southwestern's 83 seniors will participate in a four-

day graduation schedule climaxing their academic careers with the pomp of dinners, luncheons,

teas and meetings and the ceremony of the baccalaurate procession and commencement exer-

cises.
Saturday, the agenda is filled with a luncheon, a supper and a dance.

At 1:15 Saturday afternoon, the Southwestern Men of Memphis will host a luncheon in

Neely Hall honoring the men in the class of 1953, 1928 and 1903.

At 6 that night, all senior men and women will be guests of the Alumni Association at a

supper on the campus north of fraternity row.
Following the supper, at 8:15, all members of the graduating class, their parents and friends

are invited to an alumni-sponsored dance on the tennis courts.

Sunday's activities will be the baccalaureate service and the senior dinner.

At 10:30 Sunday morning, all seniors will assemble in the lecture room of Idlewild Presbyterian

Church with their caps and gowns and will be instructed for the baccalaureate procession. Dr. John

Chester Frist of Mobile, a Southwestern graduate, wll deliver the baccalaureate sermon.

At 7 that night, seniors will be the guests of President and Mrs. Peyton N. Rhodes for an informal

dinner in Neely Hall.

On Monday, June 1, a garden party, the senior gift ceremony, a faculty reception, and a senior class

ceremony is on the calendar.

Women of the graduating class, their parents and visiting alumni, will be entertained from 4 until

5 with a party in the Hubert F. Fisher Memorial Garden. The party is an annual event sponsored by the

Memphis Chapter of Southwestern Alumnae.

At 5:15 Monday afternoon, all seniors will report to the garden for irstructions concerning the grad-

uation procession. At 5:45, the senior class tree and gift will be dedicated.

At 8 Monday night, there will be an informal faculty reception for seniors, their wives, husbands,

parents and friends. At 10 that night, seniors only will attend their senior class ceremony in Voorhies

Recreation Room.
Tuesday, June 2, the big day of commencement, is the final day for group activities. Seniors will as-

semble at 9:30 Tuesday morning in Room 104 or 106 of Palmer Hall with their caps and gowns.

After the commencement exercises and the speech by Dr. Lawrence M. Gould, president of Carleton

College at Northfield, Mass., last official act of the senior class of 1953 will be the posing of group pictures

in front of Palmer Hall:

Nine Women Are Elected To Honor Group
Lisa Rollow Is Their Outstanding Sophomore

Nine juniors were tapped into Torch, senior women's honorary society, in ceremonies Wednesday in

student assembly. They are Emily McKay, Patricia Riegle, Millye Bunn, Marilyn Mitchell, Bettie Worth-

ington, Jean Enochs, Peggy Fitch, Viola Deavours and Patsy Braswell.

Lisa Rol-
low, daugh-
ter of Mr.
and Mrs.

John A.

Rollow o f
the South-
w e s t er n : : ::

ca mpus,
was pre-
sented with

a gold
bracelet
after she

was named "Outstanding Sopho-

more."
She is president of Alpha Omic-

ron Pi, a member of S. T. A. B.

Intersorority, sweetheart of Sigma

Alpha Epsilon, and has been a

cheerleader two years.

Emily McKay of Lewisburg,

Tenn., is the new editor of The

Lynx; has served as managing edi-

tor of The Sou'wester, secretary

of Alpha Omicron Pi Sorority, and

is on the Dean's List.

Patricia Riegle of Memphis is

treasurer of Kappa Delta Sorority,

was recently re-elected as Commis-

sioner of Publications, is president

of the Student Counselors and a

member of Pi Intersorority.

Millye Bunn of Jonesboro, Ark.,

is treasurer of Chi Omega Sorority,

president of S.T.A.B. Intersorority,

was the "S" Club Homecoming

Princess this year and has been on

the student council two years.

Marilyn Mitchell of Memphis

has served as Kappa Delta presi-

dent and has been elected Home-

coming Queen, April Fool Carnival

Queen and is president of Phi.

Bettie Worthington of Shreve-

port, is president of the YWCA, re-

cording secretary of Delta Delta

Delta Sorority, a member of the

Honor Council and was named the

"May Day Pi" of Pi Intersorority.

(Continued on Page 2. Col. 2)

HONORED BY TORCH-These ten were singled out for recognition

Wednesday by Torch. Lisa Rollow (upper left) was chosen Torch's

"Outstanding Sophomore," while elected to membership in the senior

honor group were (upper row, left to right) Patsy Braswell, Millye

Bunn and Emily McKa,; (middle row, left to right) Viola Deavours,

Marilyn Mitchell, and Bettie Worthington; (bottom row, left to right)

Jean Enochs, Peggy Fitch and Patricia Riegle.

Photos by Preutte-Miller Studio

34th Year

a34r- Nc.Z7?
_ _ .. - . . r r

V 4axi r.!a

LiutItwrstrrn at lWompis
Vol. 4j; No. ,W'

I

E MPage 2

Words Upon Parting
Today we of The Sou'wester say goodbye-as all

of you will be doing in another week.
Just as there is something of the precise in human

nature that urges us to start afresh, to turn the calen-
dar page-so there is something of the nostalgic in us

that prods us to evaluate, to look back over an im-
portant period in our life.

This year has been an important period in your
life. It couldn't help but be. Reflect a moment. You
have learned much, no doubt, about many arts-the
art of making friends, the art of knowing professors,
the art of studying, the art of extra-curricular activi-
ties. You have surely made many mistakes. But be-
cause of them, you have acquired depth, maturity and
understanding.

Likewise, this year has marked an important
period in Southwestern's life. It has seen the erection
of the magnificent Burrow Library; construction-be-
gun on the impressive Neely Mallory Memorial Gym-
nasium; completion of a psychology project financed
by a $5000 grant from the Ford Foundation for the
Advancement of Education. Seven Southwestern
seniors have received graduate scholarships totalling
$10,460, and one is a Fulbright scholar - evidence
aplenty that brains pay and that this college has re-
ceived national recognition for high scholastic stand-
ards.

But while these are all important, they are not
Southwestern's most important achievements. What
makes this college one of excellence is its day-in, day-
out encouragement of free, individual liberal arts
thought in the minds of each one of the 429 who study
here.

Practically anyone can clutch a parchment with
nothing behind it except a whirl of football victories
and fraternity dances and -student political honors.
Few dare grasp a diploma with great ideas behind it.

Those who do are Southwestern at her very best.

Calendar Of The Week
Today

3:30 p.m. Southwestern vs. Howard, baseball, here.

Faculty Picnic
Sigma Nu Picnic

Monday

3:30 p.m. Southwestern vs. Arkansas State, baseball, here.

8:00 p.m. World Politics, 108 Science.
Tuesday

1:00 p.m. Research'for a Day, Science Hall.
7:30 p.m. Great Books, 108 Science.

8:00 p.m. Memphis Philatelic Society,'101 Science.
Wednesday

Student Council Picnic, Maywood.
Thui

6:30 p.m. Pop Concert, Fisher Gard.
Fri

Semester examinations start.

Ling Hong Lee
Wins Honor Key

Ling Hong Lee, exchange student

from Canton, South China, re-

ceived the 1953 Chi Beta Phi honor

key in assembly Wednesday. This
award is presented each year to
an outstanding science student on

the basis of scholarship and lead-
ership.

Here at Southwestern, Ling has

been studying physics and mathe-
matics. He has been active in Tau
chapter of Chi Beta Phi for three

years, serving as vice-president this

past year. Ling's scholarship has
earned him membership in Phi

Beta Kappa.

Tri-Delta Names
Scholarship Girls

Martha Ann Spruell of Memphis,
Catharine Coleman of Whitehaven

and Peggy Fitch of Shreveport are

the winners of the $150 scholar-

ships to Southwestern given an-
nually by this college's Delta Psi

Chapter of Delta Delta Delta So-

rority.
These scholarship winners were

announced at the Tri-Delt Pansy
Dessert last Saturday on the camp-
us, when the name of the "Ideal
Tri-Delta," Mary Myers of Spar-
tanburg, S.C., was also announced.
Mary, winner of this annual award,
is Tri-Delta's retiring president.

III oau'westr
MEMPHIS, TENNESSEE

ESTABLISHED 1919

Enteue as seanl-class matter at the post office In Memphis,
Te.o.. user the act of March 3, 1948.

Editor--......---------.------------------.-------- ---------------------------------.. .. -P aula R ichardson
Assistant M............ ... Paul Waltlln

tanaging Editor-.. Ro ber Pate
Assistant M anaging Editor ------- _------ °--------- ---------------------- avid Xathall
Sports Editorr---.- ---------- --. Don Ramier Jr.
Society Editor------........ --------.. ------Esther Jane Swartzfager
Religion Editor --------------------Douglas Marsh
eature Editor.......... ----- --------- - ------------- --..... ------.. --------------. M ary Devlin

Reporters Nita Saunders, Patsy Braswell, Dot Harris, Buddy Allison, Joe Eades
Circulation Manager Jan Hudson
Photographers-------- --------- - A-------------------------- Clemens, John McKinney
Business Manager-.......................Bill Hame
Business Assistan-a. ._oan Smith, Elizabeth Walker, Virginia Walton

Campus Challenges
By DOUGLAS MARSH

Name-calling seems to be the
great American pastime these days.
To express almost any opinion,
however cautiously, is to let your-
self in for the old label treatment.
Anybody who is somewhat liberal
is a "Communist" or a "Parlor-
pink," or a "fellow-traveler."

The professional non-conformist
flatly pronounces all conservatives
as blind "reactionaries." We seem

to have reached the point where it
is almost impossible to think clear-
ly or independently on any subject
without wondering whether our

opinions will sound "conservative"
or "liberal" to other people.

In the field of religion, labelers

and name-callers are all too plen-

tiful. The term "modernist" has

been applied to everybody from
Southern Baptists to Unitarians.
On the other hand those cautious
souls who are genuinely suspicious
of learned hatchet-work on the

Bible must endure the shame of

being called "fundamentalists," a

term, which to the minds of "lib-
erals' suggests ignorance, supersti-

tion, and narrowness.
We need a clearing of the seman-

tic air. We need the kind of intel-
lectual honesty that can consider
an opinion on the basis of its truth

or error, not on whether it is lab-

eled "conservative," "orthodox," or

"liberal." We need to learn to

choose between right and wrong
rather than between right and left.

We who are young must neither be

dazzled by the shining word "lib-

eral" nor lulled to complacent sleep

by the soothing word "conserva-
tive."

Maybe, if we keep our minds

open enough to learn and closed

enough to believe, we may be able

to look behind the labels of con-

temporary name-calling and find

the truth.
"... Do not believe every spirit,

but test the spirits to see whether

they are of God ... "-John 4:1

PRC Planning Meet
Is Next Saturday

The Protestant Religious Council

will hold its annual planning con-

ference from 2 until 5 next Satur-

day in the Sigma Nu House, Pur-
pose of the conference is to chart

next year's activities and to make
any necessary changes in the pres-
ent constitution.

Leading the meeting will be these
new officers of the PRC: Albert

Evans, president; Ray Tanner, vice
president; Ann Barr, secretary and
Wade McHenry, treasurer. The

treasurer is a newly created coun-
cil officer and will direct the PRC
fund drive.

Other members of the council
taking part will be Peggy Fitch,

president of the Westminister Fel-
lowship; Bobbie Thomas, Baptist

Student Union president; Mary
Ann Hackleman, Methodist Stu-
dent Union president; Donny Wil-
liamson, Canterbury Club presi-
dent; and Bettie Worthington,
YWCA president.

Honor Group...
(Continued from Page 1)

Jean Enochs of Laurel, Miss., is
guard of Kappa Delta, president of
the WAA, secretary-treasurer of
the student council, and a mem-
ber of Pi Intersorority.

Peggy Fitch of Shreveport is
vice president of Delta Delta Delta
Sorority, president of the West-
minister Fellowship, vice president
of the YWCA and is the holder of
the Tri-Delta scholarship.

Viola Deavours of Laurel, Miss.,

is president of Kappa Delta, and

has served on the Elections Com-
mission, Student Council, and is a
member of Pi Intersorority.

Patsy Braswell of Nashville is

president of Delta Delta Delta, has
served two years on the Protestant
Religious Council, is a member of
The Sou'wester staff.

- with Buddy Allison

Tickets go on sale today at Beasley Bros.-Jones-
Ragland for the May 20 opening of the Little Theater's
"Lady In The Dark" starring one of Memphis' favorite
actresses and persons, Bea Gerber. The show is very
ambitious for an amateur company to put on, and
doubly so for the Little Theater with its limited stage
space. There are nine scene changes and four dream
sequences in the play; this should give the stagehands
sufficient work, but there is no doubt that they can
do it; they have done harder ones than this, and they
have always done well. Bea has great talent and so do
the supporting actors and actresses-Memphis should
be proud of its amateur theater group. For you out-
of-towners who have yet to see a Little Theater pro-'
duction, this is a good one to start on. The theater is
located in Chickasaw Gardens in the east end of the
Pink Palace ...

British Art Shown At Brooks

At Brooks Memorial Art Gallery today and to-
morrow, you can see British art and style manifested
in china, silver, furniture, glass, and weaving. This dis-
play was loaned to the gallery by the Smithsonian
Institution and is quite impressive. There are no old
products-all of the things are quite modern--and
they show the parallel of English and American cul-
ture. Of course the Coronation note is there; you see
it by the crest on various pieces of glassware and
furniture. A very interesting display . . .

Also on the program is perhaps the most extensive
collection of historic costume dolls in the country.
Owned by Memphian Donna Fisher Brame, who de-
signed the costumes and made the accessories herself,
it is truly a great collection ...

To complete the exhibit, a group of lithographs
showing the history of the cotton industry from field
to mill is being shown. Merrit Mauzey, of Dallas, is the
artist who created these. This exhibit, while one of
the most varied of the year, is nevertheless one of the
best, and certainly well worth seeing. The gallery is
in Overton Park near the Parkview . . .

How many of you are planning to go to the Last
Nighters party tonight? Southwestern is always well-
represented there, and if you can put down the dough
it costs to get in, I'm sure you will have a good time.
A word of warning, however-if any of you boys take
out a dorm girl, make sure she is spending the night
in town-last year's Last Nighters shindig didn't break
up until 6 A.M.!

Pre-Exam Movies Downtown

Well, with the Cotton Carnival just about over
you will have time to look downtown for a movie to
see before you begin that grind for exams. The movies
are pretty good this week: at the State, Clark Gable
swashes and buckles through "Never Let Me Go" in
the role of an American newspaper man who falls
in love with a Russian ballerina, Gene Tierney, and
their experiences in getting out from behind the Iron
Curtain. Very exciting, and it starts today. Another
good one is at the Palace-"The Hitch-Hiker" with
Frank Lovejoy and Edmund O'Brien. If you've ever
done any hitch-hiking, this will scare you right out of
your seat; it you haven't, only halfway out. Seriously,
tho, it is a good picture. It starts today, too. The
Warner is holding over "House of Wax."

Got your date for the Student Council Maywood'
Party Wednesday afternoon? If you haven't, you'd
better get on a stick! Everybody's planning for this
to be the biggest thing on the campus since the "Re-
Bops," and I know you don't want to miss it ... Be
sure to take plenty of sun-tan oil and don't eat any
lunch, 'cause the evening feed is gonna be terrific.
See you there!

Since this is the last issue of the "Sou'wester"
this year, I want to express my appreciation to Paula,
who gave me the job in the first place; to Bob, whose
hair I'm sure is gray now from all those times I just
squeezed under the deadline; and to all of you who ex-
pressed interest in the column. I hope it helped you as
much as it did me!

See you-On The Town!

May 16, 1953THE, SOU'WESF~ER

May 16, 1953 THE SOU'WESTER ~'age S

po/3 ratter
AS THE DAYS of reckoning draw nigh, one would expect

the social wheel of the campus to be at a deadlock, but we see

the wheel spinning, spinning, spinning-right up to exams and
through them with open houses, parties for seniors, Cotton
Carnival, hayrides, and then-of course-houseparties ...

Last Saturday the Tri-Delts r

headed for Rivcrside on a hayride. Saddest Senior
The weather was perfect, so was Who is the Saddest Senior? I'd
the spirit. Once at Riverside they say it was a gal called Liz,

.roasted hot-dogs, sang, danced, and She's got to hit the hooks so the
plain partied. Dr. and Mrs. C. I. profs will think she's a whiz.
Diehl and Mr. and Mrs. Seissinger But Richard is home 'til comps
chaperoned the group . . end and has put her in a trance,

Sophomore Party So maybe that's why tears come

Last Friday night the sopho- when she hears Pomp and Circum-
mores held their annual party at stance.
the SAE lodge. The get-together be-

gan at 6 and lasted 'til 9. The

Sops made themselves right at Chi Beta Phi Initiates r
home with pool, pingpong, and of

course that crazy dancing. Mr. and Wednesday night, in the AOPi

Mrs. John Rollow chaperoned the lodge, Chi Beta Phi initiated six p
new members. Those initiated were t

oLuther Adams, chemistry major;
Monay ftenoo th AOi'sJohnnie Sudduth, mathematics;

entertained 20 girls from the Girls Jani udduthemathematics;
Club at their lodge. The girls ate Mary Rodriquez, mathematics; Jeff

hot-ogsand ran popforre-Justis, biology; and Bernie Larr, s

freshments. When time for enter-physicsaAlsowintiatedw profes-

tainment came, the AOPi's foundDp
all their problems solved-the kids sor, who will serve as faculty ad-
ante to prfom - the songs visor next year for Southwesternas

raned to perform - the songs Tau Chapter. After the initiation,
ranged from "Happy Mother'sv

there was a banquet honoring the
Day" to "Teddy-Bear" while the nemembers.
games consisted mostly of the new

Hokey-Pokey and Seven-Up. Need-
less to say, a good time was had

by all!WA
Congratulations to Doyle More-

head and Malcolm Whatley-new

Sigma Nu pledges! r

SAE Officers''
The SAE's proudly announce the

following officers for first semes-

ter of next year. President: Jim

McLin; vice-president, Tommy
Cunningham; Recording secretary,

Walter Gorman; corresponding sec-)
retary, Tom Tosh; treasurer, Bill
Lawson; and warden, Hugh Chal-

mers. ... EasAlDn
The Sigma Nu Alumni gave a ExQms All tone

barbeque dinner for the actives

and pledges of Sigma Nu last Sat- No ore to Say...
urday afternoon at the fraternity

house. Before the dinner got un- ea -me b tGeyoudA
der way, the annual softball game Iiomi uy ijeyouiw
between the alumni and actives

were played. The alumni, edged the The Thrifty Way!*
frat intramural team, 10-7.

Alumni attending included Rick

Mays, Kenny Holland, Al Wonder-
lick, Billy Smith, Bill Threlkeld
Forrest Flaniken, Charles Mark-

um, Leigh McClain, Bill Speros, BillHw d r
Hightower, and Walker Guinn.
Doyle Morehead and Malcolm

Whatley, two newest pledges, were

,introduced. The group of alumni

and actives held a joint meeting. -1

Today and this evening the Sigma

Nus and dates are going to River-

side on a hayride. Trucks will take

the partiers out in two groups; °

there'll be softball games, dancing
and a picnic supper out there....

The "Y' Curling Iron Banquet *Smart students returning

proved to be quite a success Tues- in the Fall save an extra 10%

day evening, despite the rain. Held each way by buying round-trip

in Voorhies basement the "Y" tickets!

members ate supper, played games, **Take your vacation trip

and sang. The highlight of the by Greyhound. It costs little,
offers much travel enjoyment to

party was the reading of poems big cities, National Parks, resorts
about your favorite coeds on such and beaches all over America!
subjects as the Haggiest Hag, the

Loviest Doves, the Saddest Senior, Check these low fares!
One Round

the Jolliest Junior, etc. Here are Way Trip
two that we felt too good to pass St. Louis, Mo...........$6.05 $10.90

up-the author wishes anominity. Kansas City, Mo.....11.00 19.80
Loviest Doves Chicago, Ill............. 9.50 17.10

Who is it that do bill and coo Detroit, Mich. 14.60 26.30
Nashville, Tenn....... 4.80 8.65

And do the things they oughtnt Knoxville, Tenn..... 9.10 16.40

do? Atlanta, Georgia 8.00 14.40

And he, a Southern gentleman, Miami, Fla18.85 33.95

too, New Orleans, La..... 7.90 14.25
Little Rock, Ark....... 3.40 6.15

Why, it's Buck and Meredith, Dallas, Aexas. 9.75 17.55
that's who!

Southwestern Barber 203 Union Ave. at Hernndo St.

and Beauty Salon Phone 5-5511

64 NO. McLEAN

Phone 36-8025

PIKE SWEATHERT-Esther Jane

Swartzfager of Laurel, Miss., was

presented last Saturday night as

the "Dream Girl" of Southwestern's

[heta Chapter of Pi Kappa Alpha

Fraternity at the group's impres-

sive "Diamond Jubilee Bail," cele-

brating 75 years on the South-

vestern campus. Esther Jane is a
nember of Alpha Omicron Pi So-
rority and Pi Intersorority, and
writes the popular "Poochie's Pat-
ter" column for The Sou'wester.

Photo courtesy The Commercial Appeal

The Malco Theater
Presents

Pony Express
Starring

Charlton Heston
Rhonda Fleming

Jan Sterling
Color by Technicolor

MAID OF COTTON TEA-Viola Deavours (left) of Laurel, Miss.,

president of Kappa Delta Sorority, presented a gold gift bracelet to

Alice Corr, 1953 Maid of Cotton, as Mrs. H. B. Frank, Kappa Delta

Memphis alumnae president watched during the Maid of Cotton tea

given Monday in Voorhies Hall by actives and alumnae of the sorority.

The Maid of Cotton, sophomore at the University of Alabama at Selma,

is a member of Kappa Delta and was in Memphis for the gala Cotton

Carnival activities. Photo courtesy The Commercial Appeal

Ii -

"Music In The Foster Fashion"
by

Chuck Foster
and His Orchestra

featurng lovely

Lyn Avalon
Dine and Dance
Hotel Peabody

"It Pays to Play"

LAWSON-CAVETTE SPORTING
GOODS COMPANY

9-10 No. Third St. 5-2725

MEMPHIS, TENN. IS MMHS3TENPOE8-4

Campus capers call for Coke
Commencement's a big day

.. so get off to the right start.

Pause for a frosty bottle of delicious Coca-Cola

-and be refreshed.

DRINK

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

THE COCA-COLA BOTTLING COMPANY OF MEMPHIS

"Cok" I a registered trade-mark. 8 193,NI

Loew's State
Theater
features

"NEVER LET
ME 60"

sarring

CLARK GABLE

GENE TIERNEY

E CCCA-COLA COMPANY
~1 - - -

M~ay 1, 1953 Page 3,THE SOU'WESTER

4 .

THE SOU'WTER May 16, 1953

After Graduation Seniors Plan
To Start Working On Careers

By MARY DEVLIN

We have all heard the old commencement line that college grad-

uates arc standing on the threshold of life. Well, maybe so. Anyway,

our college graduates have varied plans about crossing the threshold.

Most everybody wants to just plain loaf and relax at home away

from the stress and strain of classes, comprehensives, and college in

general. Among the lucky ones who -
can do this are Vera May Burnes, dining room. If this does not ma-

Charlotte Lary, and Elizabeth Col- terialize, she hopes to go into radio

lins. Mary Myers will loaf this or television work.

summer before starting to teach
school in the fall in Louisville, Ky. W HITFIELB o s

B~ill Mitchell hopes to spend theWH T EL
summer doing as little as pssible Incorpa

before entering Austin Theological GENERAL I
Seminary in Austin, Texas.

Ron Davis also plans to enter Phone 5-3581 Memphis,
Austin this fall after serving as

pastor for two churches near War-
ren, Ark., this summer. Allen

Cooke will enter the Episcopal
Theological Seminary in Cam-
bridge, Mass., this fall. Jimmy
James plans to enter Louisville
Presbyterian Seminary for the
summer session. Bob Crumby, after
working this summer at Montreat,
N.C., will enter Union Seminary in
Richmond, Va.

Many In Service
The armed forces will claim a

good many Southwestern grad-
uates. This summer Charles McAl-
lister will enter the Marine Corps,
which he has ehosen as his ca-
reer. Bill Allen will do construction
w ork this sunmmer befoe entering
the Marine Crps in September.
Brady Bartusch and Doug Buford
will enter the Naval Officers' Can-

didate School this summer. After
two years with the Navy, Brady 1 THE QUALITY
will do post-graduate work. To
quote Charlie Sullivan's plans, a revealing story
"Hup, two, three, four."

Among the seniors marrying in country's six lead
the near future are Betty Sue Wil-
cox, Jimmy James, Becky Blanton,

Marjoree Russell, Don Raiier and The index of g
Joan Smith. Mrs. Ann Raines Dai-
ley will join her husband in July

when he graduates as an ensign 15% higher th
from the Naval Officers' candidate

School. They will travel as guests the average of the
of the Navy for the next three

years. - -

Five To Teach
Ann T a y 1 o r Walker, Joan

Stewart, Betty Lou Collins, Betty

Jo Doyle, and Virginia Ozier plan

to take teaching positions this fall
Ling Hong Lee, Mary Frances
Steen, David Morelock, Carol
Macklin, Rose Link, David Alex-

ander, Katherine Hinds, Cy Pip-
kin, and Bill Young have scholar-
ships for post-graduate work.
Speedy Swartzfager expects to

take comprehensives three times

and then do post-graduate work.
Joe Hobbs plans to go to

Marianna to enter the hardware

business with his father. Gerald
Pierce will work with his father as

a paint contractor this summer be-

fore going into personnel work this

fall.
Elma Lee Wylie and Bette John-

son plan to be stewardesses for

American Airlines. Mary Nell

Wendt plans an extensive trip to

Europe before starting to work for

her father. Barbara Mann has ap-
plied to model in Lowenstein's

Southwestern
Pharmacy

DR. NICK SAYS:

Make Yourself at Home

at the

South western
Grill

Freshmen Elect Officers
At the final meeting of the fresh-

man class held Saturday in Hardie,

Gerald Smith was chosen vice

president; Vernon Ware, secre-

tary-t r e a surer; Frances Van

Cleave, student council representa-

tive, and Nita Saunders, publica-

tions board representative. The

meeting was conducted by the new-

ly elected president, Joe Eades.

KING & CO.
orated
NSURANCE
Tennessee 81 Monrore Ave.

3.4 --

KLINKE BROS.
ICE CREAM
Served at
Lynx Lair

UNIVERSITY PARK
LAUNDRY-CLEANERS

613 No. McLean
"Glad to Serve You"

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

CONTRAST between Chesterfield
Recent chemical analyses give an

ing cigarette brands.

RAY GAMMON'S
.Drive In Restaurant

2374 Summer Ave.

MEMPHIS, TENNESSEE

Air-Conditioned

A GOOD PLACE TO EAT

and other leading cigarettes is
index of good quality for the

ood quality table- a ratio of high sugar to
shows Chesterfield quality highest

han its nearest competitor and Chesterfield quality
e five other leading brands.

Z. rirs to Give. You rremium
Quality in Regular and
King-size ... much milder
with an extraordinarily good
taste-and for your pocketbook,
Chesterfield is today's best
cigarette buy.

3. A Report Never Before
Made About a Cigarette.
For well over a year a medical
specialist has been giving a I
group of Chesterfield smokers
regular examinations every
two months. He reports ...

no adverse effecs to nose,
throat and sinuses from
smoking Chesterfield.

low nicotine-

31% higher than

O're Yrnan5 ro/rya
ciyarefeiiffiaeeoIZ1/e this

635 No. McLean
copyrigh t1953, treorTT & M'rai TOBACCO CO.

Page 4

TOWN Drive-In
and RESTAURANT

COUNTRY 2842 Poplarf

_ - -

I-

I I

