

2-5-1952

The Egyptian, February 05, 1952

Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_February1952

Volume 33

Recommended Citation

Egyptian Staff, "The Egyptian, February 05, 1952" (1952). *February 1952*. Paper 8.
http://opensiuc.lib.siu.edu/de_February1952/8

This Article is brought to you for free and open access by the Daily Egyptian 1952 at OpenSIUC. It has been accepted for inclusion in February 1952 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.


FRANKEL and Mark Ryder as they appeared in one of their dances presented in the modern dance concert last Wednesday sponsored by the university entertainment and lectures committee and the women's physical education department. Approximately 500 persons attended the concert.

Placements Service Report Shows College Graduates More in Demand

In his recent annual report, Royce R. Bryant, director of the university placements service, showed that job opportunities for college graduates and specially trained persons in teaching, business, and industry have been increasing during the past year.

Vacancies to be filled by the service totaled 4,308 in the field of education during the year ending Oct. 1.

The supply of secondary teachers is more in balance with demand, but there is a shortage of teachers in home economics, girls' physical education, music, art, industrial education, commercial subjects, and physical and biological science combinations.

A NEED EXISTS for well-trained elementary teachers, the first grade level holding a slightly higher demand than the other grades. There is a shortage of administrators with elementary and secondary school training and experience as superintendents of new unit districts being formed throughout Illinois.

Business and industry have made inroads in the education field through better salaries—although there have been general salary increases for teachers. During the year the average beginning salary for elementary teachers was \$2,829 as compared to \$2,644.72 the year before. For the secondary school teacher it jumped from \$2,614.42 to \$2,889.60.

Of the 303 graduates receiving bachelor's degrees in education at Southern during the past year, 36 took jobs in industry chiefly because of better salaries. 34 entered graduate work, and 27 went to the armed services, Bryant reports.

THE PLACEMENTS SERVICE made special efforts during the year to get more business and industrial concerns interested in the

University's graduates. Letters of information and inquiry went to more than 200 companies, and contact visits were made in Chicago, St. Louis, Evansville, and Paducah as well as with local firms. Consequently, there was an increase of 387 per cent in the number of job opportunities listed outside the teaching field.

There is an increased demand for college graduates in most fields, but particularly in engineering, chemistry, drafting, accounting, physics, merchandising, and sales, Bryant says.

APO POSTPONES MIXER

The Alpha Phi Omega service fraternity has postponed its mixer which was scheduled to be held Feb. 7. The new date has been set for one week later, Feb. 14 at 7 p.m. in the Student Center. All former Boy Scouts are urged to attend to help organize a new pledge class.

It Soon Will Happen . . .

- Tuesday, Feb. 5—Bridge tournament play-off, 7 to 10 p.m., Student Center card room.
- Newman club social meeting, 7 to 10 p.m., Little Theatre.
- Wednesday, Feb. 6—Recital, 8:15 p.m., Little Theatre.
- Bridge tournament play-off, 7 to 10 p.m., Student Center card room.
- Tau Kappa Epsilon open house, 7 to 10 p.m., chapter house.
- Thursday, Feb. 7—Basketball game Southern vs. Western.
- Sing and Swing club meeting, 7 to 10 p.m.
- Girls' Rally, 6:30 to 7:30 p.m., Main 210.
- IRC meeting, 7 to 9 p.m., Little Theatre.
- Agriculture club banquet, 7 p.m., cafeteria.
- Friday, Feb. 8—Sigma Tau Gamma formal dance, 8 to 12 p.m., Little Theatre.
- Faculty square dance, 7:30 to 10 p.m., Old Gym.
- SCF banquet, 8 p.m., Crab Orchard court.
- Saturday, Feb. 9—Basketball game, Southern vs. Eastern.
- Basketball officiation exam, 9 to 12 a.m., women's gym.
- Pi Kappa Sigma dance, 10 to 11:30 p.m., Student Center.
- Monday, Feb. 11—Piano Recital, 8 to 9:30 p.m., Little Theatre.
- Tuesday, Feb. 12—Theta Xi variety show tryouts, 7 to 9 p.m., Little Theatre.
- Gamma Theta Upsilon meeting, 7:30 p.m., Main 210.

THE Egyptian

SOUTHERN ILLINOIS UNIVERSITY

Feb. 5, 1952 • Vol. 33, No. 24 • Single Copy 5c

SIU Debate Teams Get Highest Squad Average at Meet

Four debate teams from Southern attended the 15th annual invitational debate tournament at Eastern Illinois State college Saturday, Feb. 2.

Southern's entry in the Purdue invitational tournament Saturday was canceled, and debaters who were to participate in that tournament traveled to Eastern instead.

SIU's over-all squad average was the highest of the 15 colleges entering the tournament. Four states, Illinois, Missouri, Indiana, and Michigan were represented.

UNIT I CONSISTED of Carroll Boyles and Lloyd Bitzer, affirmative team, and JoAnn Ellen Carolyn Reed, negative team. Both of these teams won three out of four rounds.

The teams of Unit II were made up of Sue Smith, Sue Martin, and Juanita Nowers, affirmative, and Gene Penland, Charles Tucker, and Jim Gibbons, negatives. Smith, Martin, and Nowers won three out of four rounds, and Penland, Tucker, and Gibbons won two out of four.

Houses Add \$20 to 'March of Dimes'

Organized houses turned in an additional \$20 this week to swell Southern's final "March of Dimes" total to \$440, Paul Morris, APO chairman of the drive, announced today.

Surpassing the goal of \$400 for the first time in the six year history of the drive, students and faculty members placed 2400 dimes on the "Mile of Dimes" line in front of Old Main, last week.

Approximately \$200 was collected by APO members at recent Saluki home basketball games.

The campus "March of Dimes" committee this year was headed by John S. Rendleman, SIU legal counsel.

Elect Ita Lou Bozarth Independent Week Queen

Southern's first annual Independent Week, sponsored by the Independent Students' Association was brought to a close last night when Singleton Palmer and his Dixieland Jazz Band presented a dance and concert.

To Select Queen For Military Ball

Highlight of the Military Ball, to be given by Southern's Air Force ROTC on March 28, will be the crowning of a queen to reign over the Ball.

The Arnold Air Force Society, sponsor of the Military Ball, has set up the following requirements for the queen candidates: (1) All contestants must have a three point over-all scholastic average. (2) Contestants must be freshmen, sophomores, or juniors. (3) All contestants must have 25 nominating votes to be eligible.

NOMINATIONS for the queen will be made by the student body, and will be held Feb. 13 in the crosshalls of Old Main.

Students who are nominated will appear before the Arnold Air Force Society, members of which will vote on the contestants preferentially. The top ten will then be titled as finalists in the race for queen.

Freshmen and sophomore Air Force ROTC students will then vote on the ten finalists, thus determining the queen. The remaining nine girls will make up the queen's court.

The Military Ball will be held in the Carbondale Armory. Invitation to the Ball is open to all cadets, their dates, and faculty members.

Final Examination Schedule Released

Following is the schedule for final examinations for the Winter Quarter as released from the Office of the Registrar.

- MONDAY, MARCH 3**
English, 102—4 p.m.
- TUESDAY, MARCH 4**
Eight o'clock classes—8 a.m.
Sociology 101—11 a.m.
12 o'clock classes—1:30 p.m.
Women's P. E. 102—3:30 p.m.
- WEDNESDAY, MARCH 5**
Nine o'clock classes—8 a.m.
Government 101 and 231—11 a.m.
One o'clock classes—1:30 p.m.
- THURSDAY, MARCH 6**
Ten o'clock classes—8 a.m.
History 102, 201, and 202—11 a.m.
Two o'clock classes—1:30 p.m.
- FRIDAY, MARCH 7**
11 o'clock classes—8 a.m.
Three o'clock classes—12:30 p.m.
- ALL EXAMINATIONS** will begin at the hours scheduled above

Highlight of the dance was the crowning of "Queen of Independent Week." The queen, Ita Lou Bozarth, West Frankfort freshman, was crowned at 9:15 p.m. Ita Lou received the highest number of votes in an election, carried on a penny-a-vote basis, which was conducted for one week beginning last Monday.

Primary purpose of the week, other than offering organized social functions for independent students, was to obtain funds to aid small independent houses, according to Joe Brown, ISA president.

Activities started Thursday night, Jan. 30, with an Open House held at the Student Center. The following night, "Spotlight on Southern," an all-school musicale, was presented in Shroyock auditorium.

The show featured thirteen acts, including the piano playing of Chuck White; an Al Jolson pantomime by Max Hanson; a piano recital played by Mary Myers; a Latin American dance featuring Annette Clary and James Davila; "The Lord's Prayer" sung by Harry Evers.

A record pantomime by Georgia Smith and Mary Ann Maloney; a vocal trio; The Wiggly Snoops, an Anthony Hall chorus line; a baton routine by Mary Crashaw and Joyce Kendrick; an AFOTC pantomime featuring Paul Morris, Chuck White, Dallas Talley, and Don Duffy; and the singing of Joe Thomas, accompanied by Joy Strubing. Paul Morris served as Master of Ceremonies.

Saturday night a record dance was held at the Student Center after the Southern-Illinois Normal basketball game. The ISA was granted permission to sponsor the dance by Pi Kappa Sigma sorority, regular sponsors of the dances.

Over-all chairman of the week was Wyona Smith. Chairmen of the various committees were Musicale, Paul Morris and Barbara Rose; open house, Glenn Bean and Rose Marie Gendron; queen committee, Freda Gowér; dance, Barbara Rose; finance, Charles Pisoni; and publicity, Don Duffy.

According to Joe Brown, president of the organization, the ISA plans to make Independent Week an annual affair on Southern's campus.

and will run for two clock hours, except for classes that meet only one or two times a week. Examinations for these will begin at the end of the two-hour exams and will run for one clock hour.

Examinations in evening and Saturday classes will be held at the last meeting of the class during the exam week.

Published semi-weekly during the school year, excepting holidays and exam weeks by students of Southern Illinois University, Carbondale, Ill. Entered as second class matter at the Carbondale post office under the Act of March 3, 1879.

Virginia Miller editor-in-chief
 Barbara Ames VonBehren managing editor
 Carol Henderson business manager
 Don Duffy sports editor
 Tom Wiedemann photographer
 Dave Stahlberg cartoonist
 Miss Viola DuFrain faculty fiscal sponsor
 Donald R. Grubb faculty editorial sponsor
 Reporters—Gwen Applegate, Willard Dawson, Mary Jane Dodge, Sherman Doolen, Robert Duffy, James Fecho, Beverly Fox, Grace Fulkerson, Jim Glenn, Don Halloran, Doris Harrell, Helen Nance, Jack Nettland, Gene Penland, Bob Sergeant, David Stahlberg, Joyce Weece, Ollis Weeks, Tom Wiedemann, and Teresa White.

Take Your Choice

Southern's health education classes daily concern themselves with the aches and pains of the human body.

A recent chapter on "The Conservation of Vision," prompted this question from the instructor: "Can you name two preventative measures for far-sightedness in old age?"

There was silence for a moment. Then an arm was raised and an eager voice spoke with the solution, "Die of go blind."

The Life of The Party

The instructor in Government 231 at SIU was tediously explaining political parties to the listless class. He went into great detail telling how the two major parties, the Democratic and the Republican, were referred to as the first and second parties. He further explained that all other, or minor, parties are called third and fourth parties.

Suddenly a student in the front row seemed to have an inspiration. "I don't think that is such a good idea," he announced.

"And why not?" he was asked.

"Because," he replied, "some day there might be more than four parties running and the Prohibition party might be called the 'Fifth' party."

The review of "I'll See You In My Dreams," entitled "Report On Movie Now Showing," which appeared on page 2 of The Egyptian, Jan. 25 issue, was taken from a review in "Time" magazine, Jan. 21, pp. 94, 96.

Speech Students Attend Clinic in Murphysboro

Students in the speech correction classes of Dr. Isaac Brackett, associate professor of speech, and Cameron Garbutt, assistant professor of speech, will attend a traveling speech clinic in Murphysboro today.

Garbutt said that the purpose of the clinic was to give SIU students opportunities to diagnose children with defective speech and recommend treatment for them.

A group of speech students conducted a similar clinic at Mur-

physboro last Tuesday. Fourteen children with speech defects were examined in the clinic.

The first speech clinic of this type was held at Carmi. Those conducting the clinic at Murphysboro plan to carry a diagnostic clinic to other schools in the area.

On the request of the principal or superintendent, the SIU traveling clinic will examine children in any school system in the Southern Illinois area.

WILLIAMS STORE

212 S. Illinois


- "BERMUDA" The Bell Sisters
- "TIGER RAG" Les Paul
- "HERE'S TO MY LADY" King Cole
- "THE LITTLE WHITE CLOUD THAT CRIED" Johnny Ray

Selective Service Releases Special Information on Draft Deferments

Major General Lewis B. Hershey, director of Selective Service, recently announced that Selective Service will not make any special provisions to give students 30 days after the end of their academic year to enlist in the service of their choice. General Hershey explained that such arrangements are not necessary this year as the 1951 amendments to the Selective Service law provide that students are henceforth to be deferred instead of having their induction postponed. They will, therefore, have ample opportunity after the completion of their academic year to en-

list in the service of their choice. The Selective Act of 1948 provided that any student who, while satisfactorily pursuing a full-time course, was ordered for induction would upon presenting the facts to his local board have his induction postponed until the end of his academic year. At the end of the year, the student became liable for immediate induction.

THE 1951 AMENDMENT to the Act changed this. General Hershey pointed out, by providing that any student pursuing a full-time course who was ordered for induction would, if he had never before been deferred as a student, be deferred in Class I-S until the end of his academic year, but he could receive only one such deferment.


A student who is entitled to a statutory I-S deferment must be ordered for induction. General Hershey pointed out, before he can be deferred by his local board. The law says that he shall be deferred "upon presenting the facts" that he is satisfactorily pursuing a full-time course at the time the order for induction is issued.

A student who is ordered for induction should not be thrown into a panic, General Hershey explained. All that is necessary is for him to request the Dean or Registrar to immediately give his local board official notice that he is a full-time student doing satisfactory work and that such work actually commenced prior to the date the order for induction was mailed. Enrollment, acceptance and registration do not count; actual attendance at classes is the prerequisite.

THE SELECTIVE SERVICE law places upon each registrant the obligation of keeping the local board advised of his current status. It would therefore be a wise move, General Hershey suggested, for each student to have his school send official notice to the local board as soon as the student has been notified that he has passed his pre-induction physical examination. If the local board has been put on notice that the student is pursuing a full-time course, General Hershey advised, there will be little danger of a last minute mix-up which might result in the induction of a student legally entitled to a statutory I-S deferment.

The new selective service law provided for the Class I-S statutory deferment and gave the President authority to prescribe regulations governing the deferment to students in such numbers as he deemed necessary to the maintenance of the national health, safety or interest. The president subsequently prescribed a Class II-S student deferment program. Students may be placed in this classification, General explained, at the discretion of their local boards.

TO ASSIST THE boards in determining which students should be given II-S deferments, a method


Answer to this week's close-up will be found on page 4.

was set up whereby students who are in the prescribed upper portion of the male members of their class or who made a score of 70 or better on the Selective Service College Qualification Test, may be considered by their local board for deferment. The law provides, however, that local boards are not required to defer men who meet one or both of the criteria. This is still discretionary on the part of the board. General policy is that students meeting either or both criteria will be deferred.

Students who meet one or both of the criteria for II-S deferment have a right to appeal if their local board does not defer them, General Hershey reminded students. The law provides that a student may appeal to the State Appeal Board within 10 days from the date the local board mailed the notice that they have placed him in Class I-A.

THERE IS NO particular form for making an appeal, General Hershey explained, a letter to the local board setting forth the student's name and Selective Service number being all that is necessary. If the State Appeal Board sustains the local board but it is a split decision, General Hershey pointed out, the student then has a right to appeal to the National Selective Appeal Board. An appeal to the National Board is taken in the same manner as an appeal to the State Board, General Hershey explained. All that is necessary is another letter to the local board.

MANY STUDENTS have been confused, General Hershey observed, in differentiating between the I-S and II-S deferments. The II-S deferment is considered on the basis of class standing or qualification test and is discretionary on the part of the local board, General Hershey explained. It may be granted by the local board each successive year, thus enabling students who meet the criteria to complete their education.

The I-S deferment on the other hand is a "one-shot" proposition designed only to allow those students who do not have eligibility for consideration for II-S deferments, and who have never before received a student deferment or postponement to complete their current academic year.

A student who receives a I-S deferment until the end of his current academic year may in some instances receive a II-S deferment for the next year, General Hershey revealed. If during the academic year his work was such that he is in the prescribed upper position of his class, or if he takes the Selective Service College Qualification Test and makes a score of 70 or better, the local board can consider him for a II-S deferment for the following academic year.

Council Corner

The last regular meeting of the Student Council held Tuesday, Jan. 29, was called to order by President Doug Shepherd. All members except Tim Bowers were present for roll call.

After the secretary's minutes were read and approved, and following the treasurer's report, Wilma Beadle reported on the recent work of the Council Constitutional Revision committee. She explained proposed changes which included two possible plans for electing Council members other than by the present system.

Beadle also suggested a plan which provides for the formation of an executive branch of the Council with a paid secretary in order to facilitate the work of the Council. The next meeting of the committee was scheduled for Friday, Feb. 1, at 3 p.m.

JERRY FEAR, Council representative on the Carbondale Community Council, reported that it seemed advisable for the Council to discontinue its membership on the Carbondale council. Fear moved that the Student Council representative on the Carbondale Community Council resign and that the Student Council pay no more membership dues. The motion was seconded by Bob Dake and passed unanimously.

Shepherd reported on the last meeting of the Campus Journalism Council.

Council members nominated Don Duffy, Lyle Sledge, Carol Cox, and Charles Wildy for the position of Junior replacement on the Council. Elections, which will be held among the Council members, were postponed until the next meeting so that the nominees' credit hours, grade averages, and availability could be checked.

SHEPHERD APPOINTED Bob Dake, Jo Rushing, Carolyn Bernhard, and Joan Davis as members of a committee to draft plans for sending books and financial aid to Anatolia college in Greece, which will substitute for the WSSF drive sponsored by the Council last year.

Shepherd reported latest developments on the Student Council resolution calling for Student Council representation on the University Council.

Shepherd appointed Barbara Von Behren, Jo Rushing, and Carolyn Bernhard as a committee to work on the publication of the freshman handbook.

Glen Bean moved that the meeting adjourn. The motion was seconded by Jerry Fear.

OPEN PLAY BOWLING

TUES. - FRI. - SAT. - SUN.

Free Instructions for Beginners

Open at 3 p.m.

CARBONDALE LANES
 211 W. Jackson — Phone 63

Department Divided Into Five Sections

There are no supporting players in the Southern Illinois University speech department. Every faculty member is a star, from department chairman Dr. C. Horton Talley to the newest addition to the staff, Dr. Isaac P. Brackett.

In regard to SIU's speech department personnel, Lew Sarett, noted poet, teacher of speech and author of the most widely-used textbook in the field, commented in a letter to Dr. Talley, "I can't name any university or college that has collected in one place as many promising young teachers of speech as you have."

Five sections comprise the speech department.

Theatre is under the direction of Dr. Archibald McLeod and Lawrence Voss. McLeod directs a university play each term and supervises production of three children's plays annually. Voss designs and constructs sets and is technical adviser for the plays.

BIGGEST UNDERTAKINGS of the theatre section are the children's play tours. More than 10,000 youngsters in Southern Illinois saw the last production, "Aladdin and his Wonderful Lamp." McLeod and Voss have worked as a team for two years at SIU and were together in Louisiana State University, before coming here. Robert Cagle, student from Metropolis, is a graduate assistant who aids in play production.

Dr. Paul Hunsinger specializes in the oral interpretation of literature. He is one of a group of less than 20 men in the country who have received doctor's degrees in interpretation. He also is head of the

Student Speaker's bureau, an organization planned to provide actual speaking experience. Tom Sloan, graduate assistant from West Frankfort, is assistant manager of the bureau.

THE FIELD OF speech correction is expanding from an SIU campus service to a project serving all Southern Illinois. A speech correction clinic has been set up for SIU and University School students, and an "out-patient clinic" serves the area. More than 20 persons from Southern Illinois towns are now receiving clinic help for speech difficulties.

Classes in "Speech Correction for the Classroom Teacher" will be taught in Mounds, and Mascoutah this spring by SIU speech correction specialists, Dr. Isaac P. Brackett and Dr. C. W. Garbutt. Brackett, formerly of Northwestern University, came to Southern last fall. Garbutt was instrumental in developing the clinic. Dr. John O. Anderson, also a member of the department, is on military leave with the marines.

BUREN C. ROBBINS directs the radio service, organized in September, 1950. Robbins' background includes professional work in radio as well as teaching experience. He is consulted frequently on the use of television as a regional education medium. Programs produced by the SIU broadcasting service are aired regularly on area radio stations. Bill E. Spangler, Elkville, is faculty assistant in the radio section of the speech department.

Public speaking and forensics are supervised by Dr. Talley and Albert Croft. In the two years that SIU has entered oratory competitions, one student, Doris Schwinn, Du Quoin, collected a national and an interstate win. Students won three out of four competitions in two years of state contest compe-


Speech department faculty and assistants are: row 1, left to right, Robert Cagle and Tom Sloan, graduate assistants; JoAnn Eblen, student secretary; Doris Schwinn, graduate student; Dr. Isaac P. Brackett; and Dr. Paul Hunsinger. Row 2, Albert Croft; Dr. Archibald McLeod; Buren C. Robbins; Bill Spangler, faculty assistant; Lawrence Voss; Dr. Horton C. Talley, chairman of the department; and Dr. C. W. Garbutt.

IRC Meeting to Hear Foreign Student Panel

Three foreign students will engage in a panel discussion on America's foreign policy in the Middle East at the International Relations club's Thursday night meeting.

Speaking in the Little Theatre will be Saad Jaber of Iraq, Dillip Biswas of India, and Einemann Abrahamms of Gold Coast, Africa.

Certain points of discussion will be the advisability of aiding the revolting Arabic countries, or of aiding England, or of aiding both. The meeting begins at 7 p.m.

GIVE PLACEMENTS TESTS TO BUSINESS STUDENTS

Placements tests in shorthand and typewriting and qualifying tests in typewriting will be given to business administration students Friday, Feb. 8, in barracks G-7 at 8 a.m., 11 a.m., and 2 p.m.

COMMERCE CLUB TO MEET TODAY IN BARRACKS G-6

There will be a brief but important meeting of the Commerce Club in Barracks G-6 at 4 p.m. Tuesday, Feb. 5. All members are urged to be present.

tion and received a second place rating with the fourth entry. The SIU debate team competed in the national contest in Oklahoma last year. Talley came to SIU in September of 1948 after teaching in Texas and Nebraska. Croft was formerly of Northwestern.

Chicago Professor To Speak Here Wednesday

Dr. Leslie R. Hendrick, professor of biology, Illinois Institute of Technology, Chicago, will speak on "Problems in Microbiological Research" here at Southern Wednesday, Feb. 6.

The public is invited to the meeting at 4 p.m. in Room 201, Old Science building, says Dr. Carl C. Lindegren, director of Southern's biological research laboratory.

LAWSON AND FISHBACK CO-AUTHORS OF ARTICLE

Associate professor Woodson W. Fishback and Dean Douglas, of the College of Education, are co-authors of an article in the current issue of Educational Administration and Supervision. Title of the article is "A Study of Terminal

Handicraft Association To Hold Meeting Feb. 7

Thursday at 7 p.m. has been set as the time for a meeting of the Southern Illinois Handicraft association in room Main 210.

The Handicraft association is a relatively new organization, having been organized on campus last spring for the purpose of furthering and promoting the handicraft movement in Southern Illinois.

Thursday's meeting will be open to any persons interested in the movement. The purpose of the meeting is to shape the course and objectives of the organization.

John Allen, museum instructor, is president of the association.

Education in American Colleges and Universities."

Do You Know That . . .

**PARTICULAR
PEOPLE
REFER
EERLESS**

CLEANERS

207 W. Walnut Phone 637

Rent A Typewriter

SOLVE YOUR TERM PAPER PROBLEM

SPECIAL RATES

TO STUDENTS!


R. J. Brunner Co.

403 S. ILLINOIS

PHONE 1161


**WE DELIVER
SIX HAMBURGERS
FOR 98c**


HOT DOGS — TAMALES
SHAKES — MALTS

PHONE 1114-K

**LITTLE BILL'S
DRIVE-IN**

1046 W. Main

OBJETS d'ART
for her


**ARROW WHITE SHIRTS and
ARROW VALENTINE RED TIES**

ARROW PAR, widespread soft collar
GORDON DOVER, oxford button-down
ARROW VALENTINE RED TIES

ARROW

SHIRTS • TIES • SPORTS SHIRTS • UNDERWEAR • HANDKERCHIEFS

Salukis Drop to Third, Lose to Normal 65-63

by Don Duffy

Southern and Illinois Normal exchanged places in the IIAC basketball standings Saturday night when the second place Salukis lost to Normal's third place Redbirds 65-63. The Southern squad, now in third place, has a conference record of 5-3, while Normal's record stands at 5-2.

Southern led most of the way until the last five minutes of the final period. At that time, Normal took a 56-55 lead on a basket by Bill Sarver. Don Richard, the Redbirds' starting guard, made good on a jump-shot to increase the Normal lead to 58-55, with four minutes remaining.

Bob Nickolaus, high point man for the Salukis, dropped in a lay-up to move Southern to within one point of a tie. But the Redbirds retaliated with a free throw by Don Richard to again retain a two point lead.

"Hot" Taylor, Southern's ball controlling master, made his presence known shortly after re-entering the game by tying the score at 59-59. His basket, a jump-shot, came with two minutes left. Taylor, a scrappy, sharp shooting guard who seems to do much more than his share of bench-warming, was second high for the Salukis with 12 points.

But several seconds later, Bill Sarver, Normal's high scoring center, potted one and the Redbirds again took the lead. Normal then began to turn on the stall. They brought the ball down to the Saluki basket, and then commenced to slow things down. Sarver shot one from just past the free throw line. The Normal hotshot, whose shooting percentage was an even .500, scored his ninth field goal. The Redbirds now enjoyed a four point lead. 63-59.

Jack Theriot and Bob Nickolaus each contributed free throws for the Holdermen. This brought the Salukis to within one field goal of tying the score.

Several seconds later, this score-tying basket dropped through the net. Again "Hot" Taylor figured in the tying tally. Taylor brought the ball down the floor, and drove in towards the basket. He executed a perfect pass to Jerry Holloper. Holloper's one-hander was good, giving him four field goals in four shot attempts, and tying the score at 63-63 with just thirty seconds left.

But any hopes for an over-time victory for the Salukis were short lived. With just a few seconds remaining, Normal brought the ball down the floor. Don Trimble, a second string guard, sensed that time was running out, and let go a long one from just past the half-

court line. Trimble's shot dropped through. The game-ending horn sounded even before the Salukis could bring the ball into Normal territory.

The Salukis shot .321 as a team, compared to .356 for Illinois Normal. Both teams had 26 field goals. The difference came at the free throw lane, where Normal could have increased their game winning margin even more. The Salukis did well in this department, making good on 11 of 15 shots. But Normal was given 25 chances to pick up a free point, 40 more than the Salukis had. The Redbirds fell rather short at the free throw lane, dropping in only 13 out of the 25.

Bob Nickolaus was high scorer for the Salukis, with six field goals and three free throws for a total of 15 points. "Hot" Taylor, although he played a little less than half the game, was second high with six baskets in eleven attempts for a 12 point total. Before fouling out early in the fourth quarter, Chuck Thate had 11 points. Jerry Holloper, who looked more like the basketball player he could be than he has in a long, long time, was the sharp shooter. Jerry dropped in four field goals in four attempts for a perfect night.

Two Redbirds shared the high-scoring honors for the game. Both Al Austin and Bill Sarver scored 18 points apiece for the victors. Don Trimble, whose last second basket iced the game, was the sureshot with three for three.


Southern	FG	FT	TP	PF
Nickolaus	6	3	15	2
Rippelmeyer	4	2	10	3
Thate	4	3	11	5
Kurtz	1	0	2	3
Theriot	1	3	5	2
Holloper	4	0	8	2
Horst	0	0	0	1
Taylor	6	0	12	3

Normal	FG	FT	TP	PF
Molloy	1	2	4	1
Austin	7	4	18	4
Sarver	9	0	18	2
Hoinsbruch	2	1	5	2
Richard	4	4	12	4
Eicken	0	1	1	0
Trimble	3	1	7	1
Hayes	0	0	0	0

	26	13	65	14
Southern	17	15	17	14
Normal	10	17	15	23

YOU NAME IT
This week's close-up is an enlargement of the base of an ordinary light bulb.

REMEMBER WITH FLOWERS


DAVISON & ROBERTS FLORISTS
212 E. Main Ph. 1277

Cagers Face Two Tough Opponents in Western and Eastern

Southern's 1951-52 basketball team will start the last lap of the present season this coming Thursday when it faces Western Illinois State in Carbondale. The last lap, consisting of six games, may prove to be a tough one too.

Following the Western game which will be a struggle against a foe who has already beaten the Southern men, 58-50, will come a game with high-flying Eastern State in Carbondale Saturday. The Easterners are riding atop the A.A.C. conference, are undefeated in season play, and squelched some of SIU's ambitions about two weeks ago with an 82-67 win at Charleston.

THE THIRD remaining match will find Southern invading Illinois Normal or Saturday, Feb. 16, for a return match with the hot-and-cold Bloomington team. After that game will come a home-court battle with Washington University of St. Louis. Recently, Washington lost to the highly-regarded Beloit quintet just 27-22 in a stalling, highly-regarded game in Missouri. That contest will come on Wednesday, Feb. 20.

On Feb. 23, the Salukis travel to Beloit to meet those same Bears who have lost just twice this season to DePaul of Chicago, conqueror of Illinois, and Indiana State, who beat Coach Lynn Holder's team in the first game of the season.

THE SEASON'S finale for the Salukis will come in New York State, March 1, when they invade Sienna College. Sienna, annually a small-school powerhouse, has been highly-rated all season long. In a recent poll, they were ranked number 16 in the nation.

So, the Southern team, with an 11-6 record now, (not including the Normal game last Saturday), will be severely tested in the last six games on this year's schedule. There are three at home and three on the road, and most fans around Carbondale would be quite well satisfied with such a split in the

Southern's Wrestlers Lose to Normal 16-11

Southern's wrestling squad suffered its third straight defeat of the season when it dropped last Saturday's meet with Illinois Normal, 16-11. The Redbirds, defending champions in the IIAC, took four of the eight matches, with one match ending in a draw.

The Redbirds took an early lead when Bruno of Normal decisively defeated Charlie Cuttrel of Southern in the 123 pound class, 3-0. This put the Normal grapplers in front, 3-0.

DON HALBERT of the Salukis gained a tie with Grosch of Normal when he was awarded two points because Grosch employed a Full-Nelson, an illegal hold in college wrestling. In case of a tie, when there is no riding time, both teams are awarded two team points. This made the score 5-2 in favor of Normal.

JACK STODDT, wrestling in the 137 pound class, was beaten by Wilde of Normal, 3-0. Wilde received all three points in the second three minute period of the match, when he successfully executed an escape and a take-down. By winning this match, the Redbirds furthered their lead by three points.

GLEN TAYLOR lost to Hinds of the Normal grapplers in the 147 pound class, 7-3. Taylor was wrestling in place of Art Hargis, who was sidelined because of an injured arm. This decision put Normal ahead by a score of 11-2.

WILLIAMS of coach Jim Wilkinson's Salukis decided on Francoeur of Normal, 7-6. Williams received the decision when he was awarded one point for riding time. Southern picked up three points on this match, to trail 11-5.

DICK ERICKSON, Southern's entry in the 167 pound class, de-

SPRING CLASS SCHEDULES TO BE READY THURSDAY

Warren Adams, director of the university duplicating service, has announced that the tentative spring term class schedules will be ready for distribution Thursday of this week.

won-lost column. Just one win would assure the Salukis of a .500 season or better.

feated Kritzmire of the Redbirds by a score of 3-2. Again, it was riding time that gave the Southern matman the victory. Erickson had picked up two points by executing two escapes, and Kritzmire had been awarded two points for a take-down in the first period. But Erickson had enough riding time to award him one point.

JACK STODGHILL, 177 pounder, was pinned by Huffman of the defending champion Redbirds in 1:17 of the third period. Huffman was leading 12-3 when he pinned Stodghill. Five team points gained by a pin put Normal in the lead, 16-8.

PHIL BRUNO, Southern's heavyweight, gained a decision over Krause by a score of 6-3. The two grapplers wrestled through a scoreless first period, but Bruno took an early lead in the second round when he picked up three points on an escape followed by a take-down.

This last victory, however, was not enough to set down Normal's lead, and the Saluki matmen were handed their third straight defeat, after beating the Western crew in the first meet of the season.

VARSITY THEATRE

Tues. & Wed., Feb. 5-6
"ANNE OF THE INDIES"
Jeanne Peters, Louis Jourdan


Thurs. & Fri., Feb. 7-8

"DISTANT DRUMS"
Gary Cooper, Mari Aldon

RODGERS THEATRE

Tues. & Wed., Feb. 5-6
"SOLDIERS THREE"
Stewart Granger, Walter Pidgeon


Thurs. & Fri., Feb. 7-8
"BORN YESTERDAY"
Broderick Crawford, Judy Holliday


and on I rode....

and greater was my thirst

Tennyson: *Ihly Grait*


DRINK Coca-Cola

5¢

The farther you go the more you need refreshment. That's why you'll hear folks say, "Let's have a Coke and get going." It's one way to get somewhere.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY Carbondale Coca-Cola Bottling Company

"Coke" is a registered trade-mark. © 1952, THE COCA-COLA COMPANY

CLASSIFIED ADVERTISING

RATES. 5c per word with minimum charge of 50c.

FOR RENT—Modern Garage apt. 3 unfurnished rooms and sun porch. Private. Stoker heat and automatic gas water heater. 706 S. Marion St. Ph. 143Y.

LOST—Red female 11 mo. Dachshund puppy. Lost Jan. 30 near campus. Reward! H. D. Thomas, 210 W. Elm. Ph. 602K.