

Carpenter field house is to be host to a home coming blast for student on Monday, April 8 at 8 o'clock p.m.

The celebration, indicative of student desire to return to campus after an extended vacation will feature the music of King Twig.

Rick Drucker, famous student leader, discussed the move with this reporter. Rick indicated that student apathy was, he felt, caused by the length and number of vacations which students are forced to take. He also noted that additions of woods all over campus has fostered maturity and many other things upon the student body. He said that on repeated occasion himself and a group of interested students have attempted to get the number of vacations reduced but explain that people "in high places" had refused to co-operate.

Concerning the affair itself Rick indicated that in answer to the letters to the editor which appeared in the Review during previous weeks a number of booths have been set up in order to promote "intellectual discourse." These may be rented at 50¢ per half hour.

A beer tap has been installed for use by those students over 21. All others must bring their own.

Price of admission is \$1. Drag your hag.

JOHN D. GARVICK

Tompkins, Garvick Held For Pilfering, Plagaris

ment today announced the indictment of David O. Thompkins and John D. Garvick for

ping pong in addition to the

(Continued to Page 3)

the Delaware Review and selling it to the local morning and evening rags.

CONFIDENTIAL REPORT

In a confidential report by the police department it was disclosed that the investigation had been in progress for many months before their final apprehension. They credit 'Gene'' Field, their undercover man for gathering most of the evidence in the case.

The case, according to a retip that a man had dropped a some of the stolen material. The indictment further stated

that both used their position on the Alumni and Public Relations Staff of the University to gain access to files. In fact, Tompkins had on his presence a key to the Review office mysteriously lost after he had served as editor in 1957.

When questioned by this reporter, Tompkins was in a state of shock uttering only "Carry

The Newark Police Depart- stealing original material from | on" to the tune of the Delaware fight song.

DAVE TOMPKINS

Garvick, known in some cir-cles as "the Ganiff," when confronted with his long, previous record finally broke down and admitted his guilt. Previously he maintained that asking him to admit the theft was like asking a man whether he stopped beating his wife.

LOW PAY CITED

Both expressed sorrow for what they had done feeling that port, started on an annynomous any punishment they received would be just and stating that nickel containing microfilm of they were forced into it by the about making this a degree low pay which they received at the university.

> During the proceedings, the Administration was considering taking away Tompkins' diploma on grounds of conduct unbecoming an ex-student of the university in addition to the plagarism violation.

Both will be held together until April 8 when Tompkins will be removed to Wilmington for rehabilitation purposes.

brief communique, the Dean of Students office announced that Dean Hocutt will leave campus for the next few days to attend a regional meeting of the Dean of Students of American Society.

This meeting, held once a year is dedicated to the principle that even Dean of Students are human and giving them a few days rest from the "overburdening work load imposed on them by dynamic presidents, Board of Trustees and rabel rousing students."

(Continued to Page 3)

AWS Presses For Granting Of Mrs. Degrees

Jeanne Annoys has just announced the latest academic endeavour of the A.W.S. (All Women Smashed). She stated that establishing a MRS. degree was a broad attempt at enriching the academic and affectual horizons of all women students.

The kick-off of the program was at last weeks "Big Women's Weekend". Annoys stated that every big woman who participated in this affair is wholeheartedly in favor of this new degree program. The A.W.S. added to the festivities by having the G-Notes, a small string quartet, play at the kick-off dance.

This reporter has attempted determine the reaction to to this proposal by various student leaders. Errol Flynn, newly elected President of the Inter-Family Council, stated that he was very much in favor of the course work involved. but had serious reservations program. He offered I.F.C. support in that he stated all 9 homes will award pins to those women who have done their course work diligently.

Zen Butz, who heads up the Men's Resolution of Horny Affairs, stated that the independents have not had too much time to discuss the merits of the proposed MRS. program. Most of the men are still diligently discussing the merits of the (Continued to Page 6)

In Wilmington Armory Graduation exercises will belong. They walk all over take place in the Wilmington everything. Each year, after armory this year due to the new graduation day it takes us a good grass regulations imposed by portion of the summer to re-

sibility.

Graduation To Be Held

the maintenance dept. This move became necessary during that day. This year, the after it was reported that the additional manure paths make approximately 2000 chairs greater damage a distinct posnecessary would cause untold damage to the lawn, not to mention those who walked over it.

According to Filbert Noodler, Director of Maintenance, the area simply could not be used and reseeded according to the of its most successful senior present budget. He also indicated that in addition to the mospheric Student Center reseeding expense he felt that there would be irreparable damage to the now well-established manure paths. "People," he said, "by nature will stick Scrounge would create the protheir nose where it doesn't

establish the grass destroyed

This sudden change, however, indicates a complete reversal of last year's policy whereby in addition to graduation exercises the senior class held one weekends in history in the at-Dover Room. At this time it was felt that the existing facilities including pool, billiards, and "CARRY ON"

The Belaware Review

"The Undergraduate Weekly of the University of Delaware" MARCH 29, 1963 VOL. 88 NO. 23

A FAIRY TALE

This is an April Fool's fairy tale. The characters I am exc in this story are ficticious. Our story concerns the fraternities. animal kingdom all rolled up into one big campus zoo. Our story concerns some of the animals They do nothing, cost a lot involved in the heirarchy. These include the Gods, of money, discriminate against the Lion, the Bear, the Weasel, the Cats and the for parties and in general are Sheep.

THE GODS—The thiry five Gods are superior animals. They dwell in a high perch in an area for- abolished. They are ruining this bidden to outsiders. They have contact with the campus, dragging down the name earthly elements but generally only through the of the university and are bad. Lion and the Bear. Most other animals have heard of the deeds they perform for their benefit but have something about these exnever seen or communicated verbally with them. clusive groups. They have no All animals respect the Gods because Gods have the purpose but as a means of giving world on their shoulders. Hunters wonder some- a girl a fraternity pin. The whole times if Gods actually built the world for sheep.

THE LION-A fierce and proud beast, very closed. bold and extremely aggressive. It too dwells on a Therefore, tonight at 7:00, I high mountain although not as high as the Gods. and my free-thinking, indepen-Lions usually prefer social discourse only with other dent friends intend to storm the Lions. Lions have been known to become irraional KAstle, to call everyone's atand fly off the handle spantaneously. Other animals tention to the fact that we must are warned about entering the Lions den if unarmed. do away with the fraternities and

THE BEAR-He is a tough, hard skinned of 4-H clubs. animal who cannot stand to be crossed. Although always growling and showing his teeth, Bears are Fraternally yours, highly respected by all lower animals, being fair and just. Unfortunately most sheep never get to see past superficial characteristics because they are always being intercepted by the Weasel. Some Bears have fallen in love with their voice, and have almost Students Comment talked themselves to death. While not a very diplomatic creature, the Bear is an innovator; an animal of strong moral character and determination. On High Quality

THE WEASEL—Weavels are cunning empire builders and they use cleverness as a substitute for strength and stamina. They have been known to set up one sided communications with Bears. Unfortunately, Lions and Bears do not know all about dents at the university, and Weasels. They are subject to indigestion, multiplying petty details by logic. Some Weasels imagine issue put out by the present that flesh and blood are invisible. In order to appear staff, feel it is our duty to busy and be noticed by Lions and Bears they build objectively evaluate The Review mountains out of mole hills.

THE CATS—Supposedly the most experienced and intelligent of all animals. They are actually quite retarded. They organize foolish committees and pass inadequate resolutions. Migrant cats from other zoos address these Cats but to no avail. In general they sleep in their dens and take no interest in their environment. The few that do, are suppressed by the Lions because they are smaller in size. Most hunters feel they have potential because they have been known to fight well when starved. Hunters observe however, that most have not reached that point yet.

THE SHEEP-A hetrogeneous, apathetic group of ed very hard to accomplish this animals who lack direct communication with Bears, seemingly impossible task. Lions and Gods. Every so often few are slaughtered by other animals. The masses do not react. Power and unity should be important to them but only a few take interest. However, they find no means of communicating with their peers. Most Sheep like to bask in the sun and stare at their reflection in the lake, never fearful of an attack. They frequently gaze up at the top heavy pryamid of larger animals and pray the structures will hold.

101 1019 10

.st. I UNYEL

Letters the Editor k Transit Fraternities Must **Be** Destroyed By LOUISE MAHRU counter-offensive.

TO THE EDITOR:

They do nothing, cost a lot for parties, and in general are no good.

they ought to be I think It's about time someone did fraternity system is rotten. They should be banned and their houses

establish in their place a system

Dan Harrington.

TO THE EDITOR:

We the undersigned, as sturealizing that this is the last during its last year of publication.

First, we would like to commend the editor and editorial board for a job well done. Although pressured by many trying situations, rationality and objectivity prevailed throughout. Editorials, moreover, extended to the students an unbiased look at campus life.

Second, news coverage was accurate and up to date. It seemed evident that the staff work-

Third, features were superb. Not only did the writers consistantly produce quality material but the accompanying cartoons were fabulous.

Fourth, sports coverage was the best in years. The makeup was new and original each ek, while an extremely high level of writing prevailed. Sports columns were witty, constructive and very easy to read.

In conclusion, The Reviews put out this year were excellent; so good, in fact, that the time which elapsed between issues of this "epitome of journalism" seemed, at times, unbearable.

> THE EXECUTIVE BOARD OF THE REVIEW

AF (3414))

Last week an emergency session of the International Court bated heatedly but with no ap-I am exceedingly opposed to of Justice was called in the normally pacific diplomatic capital of Europe -- Geneva.

A harried US delegate (a Mr. Goldwater) and his press secretary (a Mr. Robert Welch) arrived on the "Caroline" from Washington. Minutes later a clean-shaven Dr. Castro aboard President Betancourt's Convair alighted at the same airport. Britain's comely Footstrong-Jones, African Verwoerd, and Italy's stolid Nenni had come earlier and had spent their time conversing urgently with the De Gaulle-Bidault-Debre troika.

There was an unofficial report that Nasser, having been made an honorary citizen of Spain, was prolonging his visit with Franco, and would not attend. This was an example of diplomatic clairvoyance in which history did not repeat itself. Nasser arrived.

The newly-formed Triple Alliance was represented by respectively, Cantinflas, Diefenbaker, and Peron.

At noon, on the first of April, 1963, the auspicious trial began. The discalced plaintiff - N.S. Khrushchev - accused the balding defendant - J. F. Kennedy of plagiarism of international gravity. The charge referred to the now ubiquitously misused epithet "Mr. K." appropriated "unjustly and with an obvious degree of malice" by the American President of the Physical Fitness Corp. Mr. Kennedy refuted the claim by supplying evidence for the

For days, the case was deparent solution. Kennedy brought forth a dynasty of wit-

nesses to prove that he had priority to the elite initial. Khrushchev denied this on the grounds that "Mr. K." was an heirloom of his predecessor -Stalin, alias Koba (who was incidently born Djugashvili, but that was minor.)

The Peace of Geneva effected at last appears to have temporarily clamed the spark that so possibly might have become WW III. The title was graciously reneged by both contenders and was generously bestowed upon the author of the peace-Mr. Kasavubu, who replied softly, "Sic Transit." (Translated from the African - That's the way it goes.)

So that's how they got into the girls dorm.

Operation Lady-Killer calls for the clean-cut All-American approach. Which makes h.i.s. Post-Grads a natural. Triedand true tailored with belt loops, regular guy pockets and cuffs. Lean, lithe and legit, Post-Grads are on-the level authentics, traditional to the last stitch. In colorful, washable fabrics at hip shops ... \$4.95 to \$8.95

savvy bachelors wear his post-grad slacks

Debate Ra Abuc Situa **er**

Marshalls.

vated --- perhaps even the U.S.

ever, disagree as to the read-

Finally: a message could be

iness of Lefty O'Leary.

We are also of the opinion

Intro

The Conservative-Liberal debate this week concerns the worsening Abucan situation. At still in the hands of an Abucan frog squad following the surprise takeover in the Chesapeake Bay.

aware Senator John ("Watch- peake Bay incident. dog") Billious called for an immediate cancellation of aid to Abuc until the trawler is returned or they assume the ship's By J. FITZPATRICK KENNY rental payments to the Russians.

Senator Billious pointed out that concern for the Attorney General was excessive since the nation has a substantial surplus of lawyers.

The Air Force is continuing its "Blimp Blackout" of Anavah, The President has promised that any damage to the Chesapeake Bay will provoke full retaliation.

Citizens of Wisconsin are understandably nervous as the little island nation of Abuc is only 30 miles from Milwaukee. Consternation about the situation has caused cancellation of night ferries and may delay the opening of the baseball season. Premier Ortsac of Abuc has

since starting his television mind. Perhaps we should ask speech a week ago last Tues- ourselves not what the island day. So far he's discussed the is doing to us but what we are fering with state and local gov- If it's true that the Abuc Memeconomy, his plans for governpress time the U.S. Attorney ing the world, mythology, reli-General's fishing trawler was gion, mathematics, communism, capitalist imperialism and friends. Nearly all of them of setting a bad precedent. the Dodgers chances in the series.

As yet, Premier Ortsac With typical equanimity Del- has not mentioned the Chesa-

Liberal

This situation calls for drastic and positive action. American prestige is at stake and something should be done immediately --- and with vigor! I'm not sure the damming of the Chesapeake is really necessary but it should not be discarded without a thorough examination. Certainly there are many dangers connected with flooding the Delmarva peninsula, but this thing cannot

be allowed to drag on. There are many things which can be done -- should be done --without waiting --- or the recovery may prove to be too slow-for the general good.

Yes! Now Rabuc is only a tiny

been unavailable for comment island. This we should keep in doing to the island. Yes!

shave regularly. Its only Premier Ortsac who is causing and other units could be actitrouble.

Now, several things can be done.

First, we can cut off the that the season opener should electric supply from the Mil- be held on schedule. We, howwaukee Power and Light Company. This would effectively end Premier's television the

Dis orthogra Site of last year's festivities. Garbage pickup was rescheduled panic among seniors. Accordas not to coincide with affair.

the Fallen Arches

Patterson AG4 had to get mar-

Not too much new this week ried last week. We want to wish university had made a concertgang. I'll tell you all I've heard them better luck next time. this week, and make-up what ever The entire staff would like to students as possible during the is necessary to fill the rest of send get well greetings to Ellis last four years, but their final

Caroll, ED4, who was in the attempt, it seems, had been in my column. Sandy Peters ED3 is depinned infirmery recovering from food vain. Their last hope was to rom Jerry Gibson AG4. For poisoning, (last Saturdays attempt to induce seniors to from Jerry Gibson AG4. For poisoning, those who are now interested, lunch). Take good care of him bring undergraduate dates to she is 36-24-36, 737-8721; he Doc and remember aspirins this affair and grab them for is 6'2", 185 pounds, and letters every four hours.

in football. We wish them better As a final warning, Dean Col- he indicated plans are being lins and Dean Hocutt have an- formulated to hold a meeting luck next time. Nancy Howard AS5 returned nounced that they are going to stop of the Personnel Problems her engagement ring to Dick necking on campus.

Brown. It was only 1-1/2 carats. Send announcements of all de- graduation exercises. pinnings, broken engagements Better luck next time. Ann Powers AS5 and George and divorces to:

The Refuse Student Center

The only difficulty with this for an immediate investigation move is the problem of inter- of the rumor about the the book. ernment. Our Interior Secre- orial library is only trying to tary Lladu is reluctant to move recover an overdue Ian Flem-The people of Rabuc are our in this direction. He's Afraid ming mystery, this entire incident might be settled without However, the National Guard incident.

PAGE 3

Conservative By B. SILVERFLOW

In the first place, the hysteria about the failure of the Navy to locate a map of the Chesapeake Bay is uncalled for. The bay is still right there and it's not going anywhere. (Continued to Page 4)

Graduation -

(Continued from Page 1) per atmosphere.

The Student Center, it was felt, offered through use of the campus police, additional protection from vandals while making the policemen more available to sign the seniors' yearbooks.

News of this change of location for baccalaureate exercises, it is hoped, will not cause ing to a prominent administrator there is still time to cross out and insert handwritten changes in the graduation announcements. He added that the

ed effort to flunk out as many liquor violations. At this time, Committee on the morning of

"Gosh" he said as he left, "if the trend continues, next year's graduation will be held in the Palestra."

Is Tropic Star for you?

College girls seem to know what they want. We get a lot of ideas about ring styling from American campuses. If there is such a thing as a consensus, it would sound like this: conservative styling, with a difference.

That's what we've designed into Tropic Star ... the newest of the beautiful Artcarved diamond engagement rings. Like all Artcarved rings, it's styled for lasting beauty ... guaranteed in writing for permanent value. Is Artcarved's beautiful new Tropic Star for you? See for yourself. . TRADE MARK

See Tropic Star only at these Authorized Artcarved Jewelers

GREGG JEWELERS, Newark FOLEY BROFSKY, Inc., Wilmington

\$30

l rir clud

He Had An Unregistered Car, An Off-Campus Apartment And Was **Caught Walking On The Grass**

(Continued from Page 1)

Coinciding with this event was the announcement from Tweefus O'Toole, head of the Campus Security force, that during the Dean's absence a general amnesty will be held whereby student grass violators will not lose their ID's.

Mr. O'Toole also went on to say that reports of rules infractions which normally reach him through the campuswide dormitory "trained rat system" will not be followed up.

In this respect, however, it was confidentially learned by The Review that this policy is retroactive and a phosphore scent dye sensitive to ultraviolent light has been spread throughout the campus whereby sometime next month all student shoes will be checked to catch all violators during the amnesty period.

The Review has also obtained a crude picture drawn by a student and smuggled out of the present detention camp for student rehibilitation run by the campus police.

Debate-

(Continued from Page 3)

Admiral Barleigh Earp (descendent of the famous Marshall) points out that the shortage of maps and lack of help in searching the files is part of holding down expenses. We think this is commendable as a demonstration of the old Jeffersonian idea: "That government governs best which governs least."

The map will be found in due time.

Secondly, there's no reason to feel that this action together with the ranting and raving of the bearded premier of Abuc represents hostility toward the U.S. After all they haven't yet voiced even one slogan.

Remember, too, that we have long abided by the policy of self - determination. Why shouldn't a nation decide what kind of neighbors it wants? If Abuc is offended by the U.S. government isn't it in the

spirit of fair play to allow it freedom of self expression? The only other major point in this entire controversy is the red herring thrown in by Administration last week. the

It's pure nonsense to suggest that the Chesapeake Bay indicent will have any affect on O'Leary. If the Braves don't pitch Lefty

O'Leary in the opener, the whole incident should be investigated.

IN EUROPE JOBS

Grand Duchy of Lux. Mar. 29, 1963 The American Student Information Service, celebrating its 6th Anniver-sary, will award TRAVEL GRANTS to first 1500 applicants. ASIS is the only authorized organization offering approved summer jobs in Europe, on a large scale, to U. S. students.

3,000 paying summer jobs (some offering \$190 monthly) are available. Jobs include working in Swiss resorts, on Norwegian farms, in German factories, at construction sites in Spain, and at summer camps in France.

Send \$1 for a 20-page Prospectus, complete selection of European jobs, Job Application, handling and airmail reply. Write, naming your school, to: Dept T., ASIS, 22 Ave. de la Liberté, Luxembourg City, G.D. of Luxembourg. The first 8000 inqui-ries receive a \$1 coupon towards the purchase of the new student travel book, Earn, Learn and Travel in Europe.

(Based on the hildrious book "The Question Mon.") 50 CASH AWARDS A MONTH. ENTER NOW. HERE'S HOW:

First, think of an answer. Any answer. Then come up with a nutty, surprising question for it, and you've done a "Crazy Question." It's the easy new way for students to make loot. Study the examples below; then do your own. Send them, with your name, address, college and class, to GET LUCKY, Box 64F, Mt. Vernon 10, N. Y. Winning entries will be awarded \$25.00. Winning entries submitted on the inside of a Lucky Strike wrapper will get a \$25.00 bonus. Enter as often as you like. Start right now!

RULES: The Reuben H. Donnelley Corp. will judge entries on the basis of humor (up to 1/3), clarity and freshness (up to 1/3), and appropriateness (up to 1/3), and their decisions will be final. Duplicate prizes will be awarded in the event of ties. Entries must be the original works of the entrants and must be submitted in the entrant's own name. There will be 50 awards every month, October through April. Entries received during each month will be considered for that month's awards. Any entry received after April 30, 1963, will not be eligible, and all become the property of The American Tobacco Company. Any college student may enter the contest, except employees of The American Tobacco Company, its advertising agencies and Reuben H. Donnelley, and relatives of the said employees. Winners will be notified by mail. Contest subject to all federal, state, and local regulations.

Q A. T. Co.

Product of The American Tobacco Company -" Tobacco is our middle name

- site

1. 13 16

1....... tì

S

8

11

to th the dim

0 n

p ir

te 8:

Wit

W h grad lik w "11 al at the My

> 1an.") of led and rds nth

- oril :an emand il be

ions.

BH 40 91

11

NOT SOLON

asr. - 11

THE ONG

H

YOL 1'.

name

CI

H

"I don't know about you, but I came here to get away from Delaware!"

PAGE 5

AMONG MY KINFOLK

My favorite cousin, Mandolin Glebe, a sweet, unspoiled country boy, has just started college. Today I got a letter from him which I will reprint here because I know Mandolin's problems

are so much like your own. Mandolin writes: Dear Mandolin (he thinks my name is Mandolin too), I see by the college paper that you are writing a column for Marlboro Cigarettes. I think Marlboros are jim-dandy cig-

arettes with real nice tobacco and a ginger-peachy filter, and I want to tell you why I don't smoke them. It all started the very first day I arrived at college. I was It all started the very first day I arrived at college. I was walking across the campus, swinging my paper valise and sing-ing traditional airs like *Blue Tail Fly* and *Death and Trans-figuration*, when all of a sudden I ran into this here collegiate-looking fellow with a monogram on his breast pocket. He asked me was I a freshman. I said yes. He asked me did I want to be a BMOC and the envy of all the *in* crowd. I said yes. He said the only way to make these keen things happen was to join a fraternity. Fortunately he happened to have a pledge card with him, so he pricked my thumb and I signed. He didn't tell me the name of the fraternity or where it is located, but I sup-pose I'll find out when I go active.

She carried me to a chuc French restaurant

Meanwhile this fellow comes around every week to collect the dues, which are \$100, plus a \$10 fine for missing the weekly

the dues, which are \$100, plus a \$10 hne for missing the weekly meeting, plus a \$5 assessment to buy a headstone for Spot, the late, beloved beagle who was the fraternity mascot. I have never regretted joining the fraternity, because it is my dearest wish to be a BMOC and the envy of all the *in* crowd, but you can see that it is not cheap. It wouldn't be so bad if I slept at the frat house, but you must agree that I can't sleep at the house if I don't know where the house is. I have rented a room which is not only grotesquely expen-

I have rented a room which is not only grotesquely expensive, but it is not at all the kind of room I was looking for. I wanted someplace reasonably priced, clean, confortable, and within easy walking distance of classes, the shopping district, and San Francisco and New York. What I found was a bedroom in the home of a local costermonger which is dingy, expensive, and uncomfortable—and I don't even get to use the bed till 7 a.m. when my landlord goes out to mong his costers. Well anyhow, I got settled and the next thing I did, naturally.

Well anyhow, I got settled and the next thing I did, naturally, was to look for a girl. And I found her. Harriet, her name is, a beautiful creature standing just under seven feet high and weigh-ing 385 pounds. I first spied her leaning against the statue of the Founder, dozing lightly. I talked to her for several hours without effect. Only when I mentioned dinner did she stir. Her milky little eyes opened, she raised a brawny arm, seized my nape, and carried me to a chic French restaurant called Le Clipjoint where she consumed, according to my calculations, her own weight in chateaubriand. her own weight in chateaubriand.

After dinner she lapsed into a torpor from which I could not rouse her, no matter how I tried. I banged my glass with a fork, I pinched her great pendulous jowls, I rubbed the legs of my corduroy pants together. But nothing worked, and finally I slang her over my shoulder and carried her to the girls dorm, elimping eaversal discs in the process slipping several discs in the process. Fortunately, medical care for students is provided free at the

college infirmary. All I had to pay for were a few extras, like X-rays, anaesthesia, forceps, hemostats, scalpels, catgut, linen, towels, amortization, and nurses. They would not, however, let me keep the nurses.

So, dear cousin, it is lack of funds, not lack of enthusiasm, that is keeping me from Marlboro Cigarettes—dear, good Marlboros with their fine blend of choice tobaccos and their pure white Selectrate filter and their soft pack and their flip

top box. Well, I n.ust close now. My pencil is wore out and I can't afford another. Keep 'em flying. p 'em nying. Yr. cousin Mandolin Glebe © 1963 Max Shulman

. The hearts of the makers of Marlboro go out to poor Mandolin-and to poor anyone else who is missing out on our fine cigarettes-available in all 50 of these United States.

*

.

PAGE 4

THE DELAWARE REVIEW, MARCH 29, 1963

**** ··· ···

n Grid **Nelson Caught I** time the Devils entered a game, position 14-11. Thus far, Nelson has merely

no ands, ifs, or Butts. Admiral Dave Nelson has been found guilty of flagrant violation of NCAA rules.

The announcement came in an expose printed in last week's

Now it can be revealed ... Saturday Morning Pest, a mag- football team may field no more azine of national acclaim, The article revealed that Nelson, a trusted member of the NCAA rules committee, admitted violation of one of the fundamental rules of football--namely, a

than 11 players. The discovery that Nelson

was perpetrating a huge football fraud came when members of the Pest's sports staff noticed a picture of Delaware's

famed Tasmanian Devils in the Delaware Review. The now historic photo, reprinted above, clearly shows the Devils to be a 14-man unit. Examination of Delaware game films confirmed the dread suspicion -- every

36 DAYS THAT CHANGED THE PERFORMANCE PICTURE IN AMERICA

In 36 days, starting with the Monte Carlo Rallye in January of this year, our products have posted a series of competition wins that have made performance history. Here's what has happened:

Three V-8 Falcon Sprints were entered in the Monte Carlo Rallye. This is not a race. It is a trial of a car's total capabilities. We did it (nervously) for the experience and with practically no sense of expectation, because we had not entered an event like this before. One Sprint ended the experiment in a snowbank. But the others finished 1-2 in their class with such authority that they moved the good, grey Lon-don Times to say: "The Falcons are part of a power and performance plan that will shake up motoring in every country in the world." That was Number One.

Number Two was a double win in the Pure Oil Performance Trials. Fords captured Class 1 and Class 2 (for high performance and large V-8's). Both of these trials were for over-all points rolled up in economy, acceleration and braking tests.

Then, at Riverside in California, in America's only long-distance stock car event that is run on a road course (as opposed to closed circuit, banked tracks such as the track at Daytona), Dan Gurney pushed a Ford to first place.

The latest news comes north from Daytona. There in the open test that tears cars apart-the Daytona 500-Ford durability conquered the field. Fords swept the first 5 places . . . something no one else had equaled in the history of the event. In a competition -which anyone can enter-designed to prove how well a car hangs together, 9 Fords finished out of 12

entered . . . a truly remarkable record considering that over 50% of all cars entered failed to finish.

Why do we keep such an interested eye on competitions such as these? Is speed important to us? Frankly, no. The speed capabilities of the leading American cars are now grouped so closely together that the differences have no real meaning. To us, who are building cars, success in this kind of competition means just one thing: the car is strong. This kind of performance capability means that the car is so well built that it can stand up to normal driving-the kind of day-in, day-out demands you put your own car through-for thousands of miles longer than less capable cars.

In tests like the Daytona 500 and Riverside, we find out in an afternoon what might take us 100,000 test-track miles to discover. We learn how to build superior strength into suspension systems, steering systems, drive train, body, tires. Anyone can build a fast car. What we're interested in is the concept of "total" performance.

We believe in this kind of total performance because the search for performance made the automobile the wonderfully efficient and pleasurable instrument it is today-and will make it better tomorrow.

FALCON . FAIRLANE . FORD

FOR 60 YEARS THE SYMBOL OF DEPENDABLE PRODUCTS (Ford) MOTOR COMPANY

Delaware outnumbered the op-

admitted to the foul play in fielding a 14-man team, but has refused further comment. No explanation has been forthcoming as to how the hoax was perpetrated before the ever watchful eyes of the referees. However, rumor has it that the two officials who refereed the Connecticut game are now living in comfortable retirement in Bermuda.

The fate of the once respected Nelson is uncertain at this juncture. Undoubtedly he will be removed from the rules committee. Yet penalties for such offenses have been known to include deportation to Siberia, 10 years forced labor in a Kibbutz, or loss of one's meal ticket.

The "Admiral" no longer rules the fleet. His ship has sunk in a sea of scandal.

(Continued from Page 1

Inter-Family Council. This reporter asked Zen if he was not putting the cart before the horse. Zen replied. "It is not necessarily true that a MRS. degree must preceed the establishment of an Inter-Family Council."

Fibbin Swoonedover, President of the Student Giveme Association said, in the best of tradition, "Give me the MRS. degree or give me help."

Bob Lovingher, upon hearing Miss Swoonedover's comment, exclaimed, "It must have been the printer's fault.'

Rick Drucker, a friend of the women students, in the best of Calvinistic tradition, was violently opposed to the granting of a degree for such enjoyable lab and classwork.

This reporter next spoke to members of the faculty and Administration. The first faculty member interviewed was Dr. Egypt of the Sociology Department and an advisor to a well known men's residence hall. He felt that sociologically speaking the program had much to offer and the degree very little. Dr. Kosher simply stated, "This program would put tremendous strains on the chemistry department."

The administration's reaction was that they felt the costs of establishing night classes would be too prohibitive to warrant the establishment of this program. When asked what was prohibitive, Dean Tardy eventually retorted, "The costs of lighting and keeping the buildings open during the evening would not be justified by the benefits derived." He further pointed out that the administration costs of establishing & White Clay Creek extension course would be terrific.

From the above comments it can be seen that this program, in order to be effective must be worked on in much more detail. The only questions this reporter has are, why must we have a degree, and Dean Tardy, do we really need all those lights?!

Faculty All-Stars To Face Coaches who will act as head coach of

A milestone in Delaware ath-Saturday, August 24, as the nonathletic faculty members take the field at Delaware Stadium for a football contest against the university coaching staff. Proceeds of the game will go to the Thomas E. Katen "Ban the Bomb" Foundation. Although the coaches will be heavily favored, a scrappy band of faculty members will don helmets and pads, ready to give their all

in an attempt to prove that

football is a game of brains

(

VOI

50

rn

ur

id:

de

cia

en

Ie

es y,

5.

us

d

101

iċ

111.

lla.

ni

ur

tch

Dr .

in at

tte

the

t ti

rin

Fo

ld, le

rfo ni Mi

1

rm

ire on di : ve l v

> .10. 20,

> > Pni-

Ba re vi

١t

Ba

vi

ie

er

t

via

th

ude 4

m,

pla

nt: .

If the

es ta., ld w

A sart

ar. ...

y-ni,

rm. 5% zin nt

ne

WHAT HE SAY? According to John Scholato, his quotations from Jean-Paul

as well as brute brawn.

given to the faculty team), a "heterogeneous group of mesomorphs has been assembled for the purpose of thwarting, vanquishing and otherwise clobbering the foe." Although practice doesn't begin until early August, and there'll be some jockeying for position, the team will look something like this: . At quarterback, will be the shifty and elusive Paul Dolan, whose moves off the bootleg counter are rated as crafty as his political maneuvers. Bernie (Boom-Boom) Baumrin is slated to hold down left half, and

Sartre are expected to be a tetic history will be reached on the "I. Q. Cuties" (the name firm morale-booster in the huddle,

OEPIDAL OPPONENTS

At right half is Bob 7iller, who is expected to confuse the opposition by accusing individual opponents of Oedipus tendencies and immature psychosexual development. The fullback will be Bob (Cassius) King, well-known as an aggressive performer.

The line is beery and quick. Ivan (the Terrible) Trussler will handle left end and will rely upon his powerful voice to crack enemy defenses. The left tackle, who always knocks 'em dead, is Cy (Anide) Day, Day will be permitted to clout opposing linemen with a tennis racket by prior agreement. At left guard is Bob (Big Sam) Huff, the poet laureate of the team, who already has quipped, "Their egos will fall, when defensive signals I call." HE'LL NEED IT!

Playing center is Rev. Marvin Hummel, who unlike some of his teammates, has got a prayer. 7 The right guard is Norm Seymour, head of the campus police--always the right guard.

Playing right tackle is 270pound Dick Evers, borrowed from the faculty of Colorado State University where he is currently teaching a course entitled "The Anatomy of Rebillion." Rounding out the line, at right end, is Don (Juan) Hardy, who always keeps 'em guessing.

The athletic staff team will consist of Coaches Nelson, Flynn, Maley, Duncan, Heinecken, Rawstrom, Rylander, Schroeck, Raymond, Wisniewski and Steers. Speaking for the team, Coach Wisniewski com-

PITCHIN' PAUL--Quarterback Paul Dolan is shown here already beginning training for the big intra-faculty contest.

mented, "We'll be glad to play Joseph's. As you know, we only them. I'll certainly feel more schedule each of those two

comfortable going up against teams every time Haley's the faculty than LaSalle or St. Comet comes around."

1. With graduation coming up. looks

like we'll have to start thinking

My philosophy is to live

from day to day.

about the future.

3. Hardly likely, since 93 per cent of all men and women get married. Is that so?

5. I doubt that - after all, 90 per cent of the women who get married today have children. And, on the average, they have all their children before they're 27.

> All my life I've shirked responsibility. Have a ball. enjoy yourself-that's my motto. Now, in two minutes. you've given me a wife and who knows how many children to take care of. What should I do? Where do I begin?

6. First relax. Then look into some good insurance ... like Living Insurance from Equitable. It. gives the kind of protection every family should have. Helps you save for the future, too. And don't worry - your chances for a happy family

> I should never have roomed with a statistics major.

The Equitable Life Assurance Society of the United States ©1963 Home Office: 1285 Avenue of the Americas, New York 19, New York For information about Living Insurance, see The Man from Equitable in your community. For information about career opportunities at Equitable, see your Placement Officer, or write William E. Blevins, Employment Manager.

- life are very good.

PAGE 7

2. That's fine when you have no

4. Yes, indeed. What's more, you'll have children to consider.

SHULTON

Intercollegiate War To Revolutionize College Athletics

By SAL BELLICOSA

EDITOR'S NOTE: Although this is an April Fool's issue, the following article is written by an individual who is entirely serious. Signore "Sal Bellicosa," (the pseudonymn of a well-known area military theorist) firmly believes that such activities as described below should, and could, actually take place. He claims that the publication of this article will initiate a national craze.

1. NAME

The name of the game shall be "Intercollegiate War," with the undetstanding that popular usage will abbreviate the name to "War."

2. PURPOSE AND PHILOSOPHY

As we live in a militaristic age, it would be most appropriate that our athletic contests reflect our basic aggressiveness. It is believed that the martial training inherent in "War" will provide young men with sound fundamentals of aggressive activities.

3. BASIC DESCRIPTION

"War" is a game of no physical contact in which a "home" team defends a bastion against the assault of a "visiting team. If the home team successfully beats back the onslaughts of the visitors, it is declared the winner. If the visiting team overruns and occupies the home bastion, it is the victor.

4. PLAYERS

Any number can play. However, in formal intercollegiate struggles the sides shall be restricted to fifty (50) men on each team. It is suggested that the war be conducted by a general staff of five, directing the activities of five nineman squads.

Here Delaware defenders beat back the onslaught of the enemy in a mock battle.

Peace and armistice conferences are as much a part of intercollegiate war as they are a part of "live" war. 5. FIELD OF BATTLE

The home team shall construct and maintain a complex of dugouts, trenches, barriers and other defensive edificies, preferably in a rugged and secluded area of the campus. Cover, in the form of trees, rocks, etc., must be provided for aggressor forces.

6. DETAILS, SCORING, PROGRESS OF THE GAME

Each contest shall begin with an invocation to Mars. God of War. (optional at discretion of home force.) Either day or night struggles may take place, although it is believed night "War" offers far richers possibilities for strategems and the element of surprise. The home team shall be clad in white uniforms, the visitors in black. The five officials (three bastion judges, two field judges) are authorized to begin and end the action, as well as to make all judgment decisions and levy penalties.

- A. All players are FORBIDDEN to touch opponents with any weapon or any part of the body. Players are equipped with simulated firearms of various effective ranges. The weapons shall be loaded as follows: black fluid for the visitors, white fluid for the defenders. A circle three inches in diameter shall be marked on the uniform, directly over the heart. Any player struck in this area by a stream of fluid is considered KILLED and must retire from the game. Any player who accumulates THREE stains on other parts of his uniform is considered DEAD OF WOUNDS and must also retire (see exceptions below). One stain on any part of the J. There will be an annual war between the NORTHERN body other than the heart circle is considered a wound,
- B. The War will be divided into three 60-minute parts. Officials will CALL TIME at the conclusion of each third to check on DEAD and WOUNDED. If any player is found with more wounds than are authorized, or is attempting to remain active though "dead," he is immediately REMOVED from the game and TEN of his fellows will be executed by the opposition. A formal firing squad. equipped with the customary fluid, will carry out this duty, and the War will go on. If a player is caught

TWICE in this manner during a season's intercollegiate schedule of Wars, he is given a DISHONORABLE DIS-CHARGE and may never take part in any succeeding Wars.

C. EJECTION FROM THE ACTION will also result if a player receives more than one warning for touching an opponent. On the first offense, a player is considered "taken prisoner" and must be quartered in the enemy stockade. From this he is allowed to escape, if possible. HE MAY NOT LEAVE THE STOCKADE EXCEPT BYES-CAPE, OR UPON CONCLUSION OF THE WAR, He may, of course, attempt to sneak away unnoticed from the stockade or may "shoot his way out." risking "wounds" and "death" in the usual manner. If any individual SUC-CESSFULLY ESCAPES from an enemy stockade, he is considered more difficult to WOUND, and is allowed to don a new uniform.

- D. The time limit for any battle is THREE HOURS. If the agressors fail to take the home bastion, the home team is summarily declared the winner.
- E. Defenders and attackers alike will be given ONE QUART of fluid. They are not authorized to receive any more. (Exception: a "dying" man may give his remaining fluid to his fellows, or the enemy may take fluid from a dving or "dead" opponents' body in order to deny his fellows the use of the "ammunition". A man is considered "dying" and not "dead" for one minute after his mortal wound. He may shout "I'm dying" to attract his fellows before the time limit is up, but of course runs the risk of drawing enemy forces to him. IF A COMBATANT RUNS OUT OF FLUID, he may remain in the game but cannot kill or wound until he is able to beg or steal more fluid, IF A TEAM EXPENDS ALL ITS FLUID, it will be declared incapable of attacking and must suffer the defeat.
- F. Such tactics as flares, tape-recorded distractions and other non-injurious strategems of war are considered permissible. Spectators must be placed at least 300 feet from the field of battle.
- H. An aggressive force must make at least one major assault in each time period. Aggressors may not hide to avoid attacking; this is cowardice. Officers, and in some cases non-commissioned officers, may be authorized to "execute" cowardly soldiers.
- I. The possibility of GROUP weapons (as opposed to individual weapons) may be considered. Simulated machine guns, howitzers, etc., if feasible, may be equipped with TWO GALLONS of "ammunition."
- ALL STARS and the SOUTHERN ALL STARS. In the EAST-WEST ALL STAR WAR, dummy nuclear weapons may be used to add realism. The possibility of "contaminated areas" then arises, adding an exciting new dimension.
- K. Peace conferences and other diplomatic trappings may following individual wars. It is suggested that appropriate refreshments be provided for teams of both warring institutions, in order that the combatants may relax and renew friendly relations after the battle.

L. Statistics should be kept as to the number of "kills". "woundings" and escapes by individual warriors. In this manner conference individual standings may be published, and all-star teams may be more intelligently selected. It is assumed that conferences will be established eventually; one conference may ally with another for larger-scale wars.

7. SUMMARY: IN GENERAL

Intercollegiate War is a harmless, thrilling and realistic game of no contact and little possibility for injury (other than tripping over roots, insect bites, etc.). It is expected that the game will begin as a contest of the informal, "pick-up" type, then become an actual intercollegiate contest. This is the dawn of a new age of athletics. Aggressors of the world, unite! You have nothing to expend save aggressive energyl

Eventually intercollegiate war may develop its own grou of heroes and All-American warriors.