

a
c
t
i
v
i
t
i
e
s

MITCHELL HALL

DRAMATICS

Chairman, Department of Dramatic Arts and Speech and Director of Dramatics, University of Delaware; A.B., Gettysburg College, 1926; A.M., 1930, Ph.D., 1933, New York University; Instructor in English, New York University, 1927-1930; Assistant Professor of English in charge of Dramatics, University of Delaware, 1930-1941; Associate Professor of English and Director of Dramatics, 1941-1946; Professor of Dramatic Arts and Chairman, Department of Dramatic Arts and Speech, 1946-; Theatrical Advisor, AUS 1942-1945, in charge of public entertainment, Caribbean area, released with rank of Major; Director, University of Delaware Dramatic Center, 1937-; Publications: *THREE CHAUCER STUDIES* with Russell Kraus, Haldeen Brady, New York (Oxford Press) 1932, articles in technical journals; Lecture tours; Arts Program of Association of American Colleges, Southwest 1945, South 1947; Member: American Educational Theatre Association (President, 1947); American National Theatre and Academy (Board of Directors, 1947-1948), National Theatre Conference, Association of University Professors, Phi Delta Theta, Kappa Phi Kappa, Phi Beta Kappa.

Dr. C. R. Kase
Director of Dramatics

At the close of the season last year the E-52 Players presented what has been generally acclaimed as a landmark in the local little theater circuit and a high point in the University of Delaware dramatic organization. The production was Maxwell Anderson's **Joan of Lorraine**, an outstanding hit of the Broadway stage. Because of playwright Anderson's generous release of his then brand new hit, the E-52 performance, the 37th major production of the players, was presented here immediately after its New York run. Margaret Guenveur, who had previously displayed her remarkable talents in **Storm** and **Shadow And Substance**, was particularly effective in the role of Mary Grey, the actress who plays Joan in the play within the play. Following Ingrid Bergman in her triumphant return to Broadway after her Oscar-crowned Hollywood career was a difficult

JOAN OF LORRAINE Production Angle

task for a young actress. Miss Guenveur, however, was superb in the role. She again proved her talents in the November E-52 production of Ruth Gordon's autobiographical play, **Years Ago**. Like **Joan of Lorraine**, **Years Ago** was also presented in Mitchell Hall immediately following its Broadway production. Sybil Levenson and Roscoe Smith were excellent as the troubled parents of the aspirant young actress. One of the most memorable occasions of the dramatic year was the presentation of John Millington Synge's **Riders to the Sea** on a Playbill sponsored by the experimental Theater and the E-52 Players. Utilizing the best talents of both the University Drama Group and the Players, the Experimental Theater's

aim is to present plays of an unusual and unconventional nature. **Riders to the Sea**, presented on a bill with an original play, **Open Secret**, and a cutting form George Kelly's 25-year-old comedy, **The Torchbearers**, was staged by William Whedbee in a stark, brilliantly lighted manner, emphasizing the sombre mood and atmosphere of the play. Sybil Levenson, who has been associated with the E-52 Players in all plays presented here since she entered the University in September, 1944, was unanimously acclaimed for her truly magnificent performance as the old mother. Peggy Ann Munoz, a member of Dr. C. R. Kase's script writing class, who was responsible for the Christmas production last year of **Our Lady's Tumbler**, was again represented by her dramatized version of O. Henry's short story, **The Gift of the Magi**. Presented on a Christmas program in connection with the Music Department, the play is an example of the opportunity given to writers trained at the

University in seeing an actual performance of their work. Another example of the diversified schedule of the dramatic department was the March production of Shakespeare's **A Comedy of Errors**, which fulfills the need of a classic touch in a University dramatic program. The University of Delaware program, incidentally, extends far beyond the campus. Through the play lending library, which provides scripts for groups which otherwise would have no access to them, and the traveling performances of E-52 plays, the influence of the Delaware department is widespread.

Margaret Guenveur

William Whedbee

THE GIFT OF THE MAGI

THE OPEN SECRET

Roscoe Smith

Sybil Levenson

Florence Reynolds, Marge Guenveur, Lynn Bullis.

YEARS AGO—Roscoe Smith, Marge Guenveur, Sybil Levenson.

Years Ago, for instance, was presented at the New Castle Army Air Base, and performances of **The Happy Journey** and **The Torchbearers** were taken throughout the state. The University Drama Group, composed of local amateur actors, presented **Room Service** and **The Silver Cord** as E-52 guest presentations.

Eastern Theatre Conference at the U. of D.

Eastern Theatre Conference: Sybil Levenson; Clarence Derwent, President of Actors' Equity; Dr. Kase.

HELLO OUT THERE—Play by Soroyan; terrific effect by Marlyn Greenberg, Bill Whedbee, and unusual lighting techniques.

THE BLUE HEN

Green.

Black coffee, bromos, and cigarettes . . . Blood, sweat, and tears . . . Dollar signs, headaches, and lots of laughs . . . "A book in conception is a perfect piece of workmanship: the book that leaves the author's hands is but a rough approximation to the first design." . . . Hope you like it . . .

Al Smith; Bob Nelson; E. Smith; Horner.

Biographical Staff

Editor-in-chief	Ruth Ann Green
Divider Pages	Rodney Dillman
Photography Editor	Albert Smith
	Bob Nelson
	Everitt Smith
	Tony Fauerbach
	Al Horner
Sports Editor	I. H. Cabbage (Men)
	Bob Lewis
	Bill Vanneman
	Will Fisher
	Bob Donaghy
	Dick Ryan
	Scotty Murdock (Women)
Biographical Editor	Beverly Deidrick
	Gloria Weiser
	Helen McGarry
	Barbara Boyer
Managing Editor	Ken Shiels
	Margaret Humphries
	Bob Day
	Joe Woods
	James Kline
	Jack Horty
	Robert Fithian
Typists	Peggy Sluizer & Nancy McQuaid

Co-Business Managers Irene Short & Herb Balick
Co-Advertising Managers Marlyn Greenberg & Gene Fisler
Circulation Manager Norman Glassman
Candie Barr; Marcia Siegel; Carol Miller; Joan Tatnall; Mary Jane
Kinkaid; Tish Trainer; Ed Engel.

Balick and Short

Kiddoo and Balick

THE REVIEW

Ever since its founding in 1882, the **Review**, the undergraduate publication of the University of Delaware, has served many purpose on the Delaware campus. Published weekly, it helps to keep the student body informed of University news and activities. It also serves as an experimental workshop in which those interested in journalism can gain experience and put their ideas into practice. Through the years the **Review** has continuously crusaded for improvements, and has been instrumental in bringing about many of the progressive movements which have taken place on campus. In addition, the **Review** has been a dominant force in fostering school spirit and interest.

Editorial Staff

Editor-in-Chief—Richard Kiddoo
Business Manager—Sol Balick

Managing Editor Ann Furth
News Editor and Feature Staff Mary Elizabeth Pettit
Assistant News Editor Margery Marston
Sports Editors Don Reynolds & Scotty Murdock
Copy Editors Peter Hill & Robert Caulk
Art Editor Robert Muhler
Photography Editor Al Smith
Head Typist Peggy Sluizer
Assistant Business Manager Henri Miller
Advertising Manager Arnold Greenhouse
Circulation Manager Sam Garfinkel
National Advertising Manager Frank Balling
Exchange Editor Bob Hunter

News Reporters: Bill Hughes, Aggie Berger, John McKinney, John Clough, Jim Goldey, Ursula DeMarie, Bobby Gordy, Rhoda Rubin, Barbara Wood, Helen McGarry, Henry Szatkowski, Robert Fithian, Joyce Silver, Carolyn Bullis, Jim Reagan.

Headliners: Marcia Buettell, Ruth Stazesky, Lois Weber.

Sports Staff: Bob Donaghy, Maggie McNulty, Jim Riley, Hugh Dougherty.

Typists: Elizabeth Howell, Bobby Gillam, Jeanne Potts.

Copy Staff: Dick Whippie, Paul Capodonna, Ellen Sperber, Joyce Wakefield, Bernie Fischer, Marcia Buettell, Ruth Stazesky, Lois Weber.

Business Staff: Edythe Ploemer, Neysa Gold, Temma Bell, Mary Simpson.

Circulation Staff: Milton Wahl, Ed Engel, Harry Sadoff, Bob Hopkins, Gilbert Koffler, Marvin Forman, Martin Isaacs, Ed Braun.

Photo Staff: Tony Fauerbach, Everitt Smith.

Business Staff: Review

The Business Staff of the **Review** is of utmost importance in that it finances the paper through funds from the Student Government Association and advertising. Local and national advertising are handled as two separate departments. The circulation staff sees to it that all students, faculty, and other subscribers receive their issue of the news.

THE CAULDRON

Editor-in-Chief	Lottie Mueller
Associate Editors	Claire Collins
	Anne J. Perkins
Business Manager	Bruce G. Laird
Prose Editor	Ruth Ann Green
Poetry Editor	John F. Harty, Jr.
Associate	Robert C. Day
Art Editor	Elsie E. Foulsham
Associate	Marjorie R. Fothergill
Copy Editor	Elizabeth A. Logue
Staff Typist	Anna F. Fogelman

Assistants: Margaret Humphreys; Peggy Munoz; Ian Ramsay; Marie Pavia; Proof Readers: Elizabeth Trainer, Ann Tarbuton, Frances Battaro, Evelyn Van Devander, Ruth Staszsky, Jane Barr; Typists: Charlyne Bowers, Carol Miller, Francis Sarapulski, Betty Gam, Barbara Boyer.

In an endeavor to further literary activities on campus and to promote writing interest among the students, the Augustan Society publishes Delaware's undergraduate literary magazine, **The Cauldron**. At regular monthly meetings members and guests participated in forum discussions on various topics of current or classic literary and aesthetic interest. Under the faculty sponsorship of Mrs. Sara Rogers, the Augustan Society has emerged since the war as a unique organi-

zation on the Delaware campus. In recent discussions, attention has been directed toward individual opinion and criticism concerning specific works of literary merit. Material previously printed in **The Cauldron** has also been introduced by staff members for analytical examination. As a representative unit, the Augustan Society functions through **The Cauldron**—its quality evidence of the student's literary taste.

AUGUSTAN SOCIETY

President	Claire Collins
Vice-President	Margaret Humphreys
Secretary	Anne Perkins
Treasurer	Lottie Mueller

Agnes Berger, Marie Pavia, Robert Day, Ian Ramsay, John Harty, Elizabeth Logue, Marjorie Fothergill, Betty Gam, Ann Fogelman, Bruce Laird, Elizabeth Brasure, Philip Taylor, Marjorie Marsden, Neysa Gold, Charlyne Bowers, Marcia Seigel, Pat Vaux, Peggy Munoz, Betty Hutchinson, Ruth Ann Green, Elsie Foulsham, John Schmidhauser.

STUDENT GOVERNMENT

President	Bill Nash
Vice-president	Jinny Smith
Secretary	Scotty Murdock
Treasurer	Bill Cole
Women's Affairs	Betty Loose
Men's Affairs	Bill Conrad
Social Committee	Beverly Deidrick
	Vernon Patterson
Publications Chairman	Dick Kiddoo

RESIDENT STUDENTS' SOCIAL ORGANIZATION

The Resident Students Social Organization is an outgrowth of the Brown Hall Social Committee which was formed to provide parties and dances for those living in Brown Hall and their guests. It was during the war years that the R. S. S. O. started. At that time only residents of Brown and Harter Halls were permitted to buy membership cards. However, with the growth of the university after the war, the need for extending the sale of tickets soon became evident, so they were then made available to all male students on the campus. Later, social representatives of women's campus were admitted to the men's committee. With a growing desire for entertainment, activities were greatly increased and an orchestra dance was held which included commuters as well as resident students.

Chairman John Geyer
Treasurer Bud Haines
Advisor Mrs. Dorothy Patterson

John Dick, Weston Beale, Robert Fithian, Paul Kern, Philip Page, Thomina Wood, Carol Kinzel, Jeannie Von Uffel, Joan Tatnall, Dorothy Long, Jean Coon, Jean Hardin, Onetia Tawes.

The Home Economics Club, under the faculty sponsorship of Miss Muriel Starr, is composed of Home Economic majors and all students in the School of Home Economics, who are automatically members. With the express purpose of furthering professional attitude and status, the Club has initiated an extensive program of activities according to the national program of work, especially by inviting guest speakers from many and varied fields of related experience. As a whole, the organization promoted a number of projects throughout the year. In anticipation of establishing a tradition in the Delaware Club, the first Ellen H. Richards Banquet was prepared in January in recognition of the original founder of Home Economics clubs in this country.

HOME ECONOMICS CLUB

MATH CLUB

President	Mary Jane Smith
Vice-President	Robert Simon
Recording Secretary-Treasurer	Nancy Peter
Corresponding Secretary	James M. Goldey
Chairman of entertainment	Mary Ann Shipherd
Faculty Advisor	Edith A. McDougale

The Mathematics Club gives to interested students additional opportunities outside the classroom for the enjoyment of mathematics for its own sake. Topics in pure and applied mathematics and in the history of mathematics are discussed, frequently from points of view different from those taken in the class room. Program participants are members of the faculty or of the student body or speakers from outside. One of the club traditions is the annual presentation of a book on some mathematical topic designed for general reading, to the Memorial Library of the University. Membership in the club is open to freshmen and sophomores as well as to members of the upper classes, the main qualification being "intellectual curiosity."

The Delaware Agricultural Club is the largest and oldest functioning student organization on the campus. The club has renewed its activities and interest after having been dormant because of the Second World War. Among other things, the "Aggie News" is once again being printed. With new vigor the club is maintaining its high quality of programs prepared for its monthly meetings. The programs are developed in order to broaden the scope of knowledge and to further strengthen the interest of the Ag. student in his chosen field.

AGGIE CLUB

President	Frank Thomas
1st Vice-President	William Jenkins
2nd Vice-President	C. E. Davis
Secretary	William Kutz
Treasurer	Charles Schell
Freshman Representative	Francis S. Miller
Program Chairman	William Fox
Editor of "Aggie News"	Harvey Newton
Advisors	Dean G. L. Schuster
	Dr. T. A. Baker
	Prof. Claude Phillips

A. I. E. E.

President Charles Porch
 Vice-President Gilpin Robinson
 Secretary Charles Wilkins
 Faculty Advisor Mr. R. F. Keuhn

Gamble, Wilkins, Campagna, Palmer, Downward, Martin, Carpenter, Bugher, Harry, Fabryka, Myers, Craven, Grinditch, McDonough, Kline, Bauman, Erdle, Rankin, Osborne, Baird, Edelberg, Wesley Haley, Miller, Aydelotte, Brinton, Lindell, Chirnside, Tamberrino, Uzzo, Williams, DeKnight, Witsil, Bacher, Anderson, Scannell, Lemon, Watson.

The student branch of the American Institute of Electrical Engineers has as its purpose the presentation of a proper perspective of Electrical Engineering tasks to its members. To achieve this goal, meetings are held for both business and educational topics. Inspection tours, such as the trip to the power generating plant at Deepwater New Jersey, give previews to the student of his future work; while the incentive of research essay contests help to develop sound engineering habits.

The student branch of the A. S. M. E. was organized to enable the Mechanical Engineering student to establish fraternal contact with fellow engineering students, both at this University and at other colleges; and to meet graduate engineers engaged in the active performance of their specialties. Monthly meetings were held, featuring outstanding speakers on subjects which were of interest to the students, and frequent inspection trips to local industrial plants were made to broaden the students' acquaintance with the practical side of Mechanical Engineering.

A. S. M. E.

President John Dick
 Secretary James Echeverria
 Treasurer Charles Pierson
 Honorary Chairman Prof. James I. Clower

Members: Ashworth, Brainerd, Christ, Cannatelli, DuHamell, Fahey, Figart, Fincher, Gottschall, Graves, Grier, Hall, Harrison, Hazzard, Kaufman, Keil, Krussman, Lake, Leaman, McAllister, McCandless, McClay, Mooney, Moore, Mulrooney, Natale, Nelson, Onley, Palmer, Parker, Peoples, Pollack, Reardon, Reigin, Shank, Shorts, Singer, Taylor, Thomas, Thompson, Vandever, Vincent Walsh, Winter.

A. S. C. E.

President C. A. Cantera
 Vice-President M. J. Schmid
 Secretary A. G. MacDonald
 Treasurer H. S. Stanton

Benoit, Cahill, Davis, DePace, Gregg, Ianni, Neal, Paxson, Rust, Salmons, Alexander, Cassidy, Clendaniel, Graig, Goldstein, Hartis, Holden, McNeil, Melson, Mettenet, Nash, Robinson, Wise, Cochrane, Huxford, Lewis, Neeson, Orr, Phillips, Tyndall, DiSabatino, Marusa, Harrington, Cantera.

Supplementing the regular class instruction of the student is the main purpose of the American Society of Civil Engineers. As do the other engineering groups here at the University of Delaware, the A. S. C. E. strives towards this goal by means of field trips, speakers of industry, technical films, and papers presented by the students themselves. With the aid of such activities, the Society helps to give to the member an insight into the Civil Engineering world of today.

The local affiliate of the American Institute of Chemical Engineers seeks to enlarge the general background of the Chemical Engineering student and to promote interest in his field outside of the classroom. To accomplish these purposes, the chapter invites well known engineers to speak at its meetings, and also sponsors field trips to some of the large industrial installations located nearby. In addition, the chapter encourages scholarship by offering a prize to the top-ranking freshman chemical engineering student.

A. I. Ch. E.

President Herman Krinsky
 Vice-President Louis Liarakos
 Secretary John Catts
 Treasurer Robert Simon

Members: Baldwin, Bennett, Cavanaugh, Clark, Clements, Cofer, Colgain, Coon, Favinger, Forrester, Fulmer, Gula, Harris, Henley, Homewood, Kaemmerlen, Van Kauteren, Kiddoo, Korenyi, Kunstman, Ling, Maltenfort, Mayo, Miller, Osborne, Page, Parvis, Preston, Schueler, Seiden, Snow, Stayton, Weinstock, West, Wright, Zannoni.

Members: Liarakos, Berman, Campbell, McCandless, Osborne, Krinsky, Kunstman, Simon, Hunter, Clements, DuHammell, McDonough, Brainerd, Mulrooney.

President	Arnold Schueler
Vice-President	Thomas Griffin
Corresponding Secretary	Hung Sun Ling
Recording Secretary	Augustus Shank
Advisers	Jack A. Gerster, James I. Clower

TAU BETA PI

Delaware Alpha Chapter of Tau Beta Pi, an honorary engineering society, was established at the University of Delaware in 1933. It is the pur-

pose of the Society to mark in a fitting manner those who have conferred honor upon their Alma Mater by distinguished scholarship and exemplary character as undergraduates in engineering, and to promote in the engineering colleges of America a spirit of liberal culture.

Membership in the Honor Society of Phi Kappa Phi, a chapter of which has been in existence on the campus since 1905, is based upon out-standing scholastic achievement and is conferred upon high-ranking seniors who are chosen from the

PHI KAPPA PHI

upper tenth of the senior class. Election to Phi Kappa Phi is one of the highest scholastic honors which a student can receive.

Hung Sun Ling, Byron Wood McCandless, Norman David Berman.

President Stanley Reed
 Vice-President Peter Hill
 Treasurer Philip Page
 Corresponding Secretary Dorothy Platt
 Recording Secretary Kurt Seligman
 Adviser Dr. William Mosher

Members: Balling, Bogart, Gladner, Klemme, Warrington, Bethers, Moss, Krinsky, Wood, Klair, Maltenfort, Stayton, Kaemmerlen, Harrington, Notarys, Jack, Aldridge, Amabili, Rowe, Heitmiller, Devine, Hutchinson, Creighton, Dowie, Nathans, Chasanov, Pettebone, Murry, Harris, Samson, Weinstock, Greenstein, Rowe, Barnard, Powell.

AMERICAN CHEMICAL SOCIETY

The University of Delaware Chapter of Student Affiliates of the American Chemical Society was organized in 1940 for students of Chemistry and Chemical Engineering. After a period of inactivity,

during the war years, the chapter was reorganized this year through the efforts of Dr. William A. Mosher.

UNIVERSITY WORLD RELIEF FUND

The University World Relief Fund was formed in order to collect funds for the use of the American Friends Service Committee and the World Student Service Fund, two organizations of undoubted integrity which administer relief in war-

devastated areas throughout the world. The Planning Committee brought three speakers to the campus, sponsored the sale of chrysanthemums at one of the football games, and presented the award-winning documentary film "Seeds of Destiny."

Planning Committee: Dr. C. J. Rees, Dolores Tondat, Christine Dorsey, Mr. C. W. Grubb, Dr. A. J. DeArmond, Dean E. J. Armstrong, Dr. E. C. Byam, Dr. C. R. Kase,

Barbara Mitchell, Saul Sitzler. Other Chairmen: Joanne Marshall, Don Volk, Patricia Vaux, Vera Gould, Edwin Golin, Robert Levine, George Irving.

INTERNATIONAL STUDENTS CLUB

President Philip Page
 Secretary Peggy Chew
 Treasurer Hung-Sun Ling
 Faculty Advisor Dr. William S. Carlson
 Sponsor Mrs. Dorothy Patterson

Members: Alfredo Berguido; C. H. Chow;
 Nicole Guano; Elsie Foulsham; Ingeborg Jahn;
 Panayotis Lambropoulis; Lottie Mueller; Harvey
 Newton; S. M. Patell; C. Venkata Rao; Jan
 Samson; Herbert Singer; Virginia Smith; Osvaldo
 A. Torres; Jacqueline Margolin; Kurt Seligman;
 Jean Jacques Desobeau; Dolores Tondat; Ben
 Campagna. Honorary Faculty Members: Dr.
 Herbert Dorn; Dr. Kurt Wohl; Mr. Moises Tirado;
 Dr. Felix Oppenheim; Dr. Alfreds Jumikis.

President Dolores Tondat
 Vice-President and Treasurer Irene Short
 Secretary Harvey Newton

Members: Marlyn Greenberg, Barbara Mitchell, Virginia Smith,
 Marcia Salkind, Edward Braun, Jud Newburg, Kurt Seligman, Stephen
 Ling, John Schmidhauser, Robert Muhler, John Broujas, Alfred Carey,
 Elsie Foulsham, Carol Kinzel, Evelyn VanDevander, Elizabeth Logue,
 Marjorie Smith, Ann Tarburton, Evelyn VanDevander, Elizabeth Logue,
 Harry Themal, Pat Vaux. Honorary Members: Tokias Lomborous,
 Nicole Guano.

INTERNATIONAL RELATIONS CLUB

Formerly known as The Forum, the International Relations Club is now a member of a national organization of the same name which is endowed by the Carnegie Institute. The purpose of the I. R. C. is to study and discuss current international problems in an honest effort to interpret their significance and to clarify their meaning in terms of the present generations. Any student who shows a sincere interest in the work of the organization and who participates actively in its projects may become a member.

DELAWARE STUDENT CHRISTIAN ASSOC.

The Delaware Student Christian Association is an organization of students and faculty who share in a common desire to strengthen and extend student Christianity at the University through a program of worship, discussion, and action. Another aim is that of encouraging students to take an active part in the programs of their respective communions—locally and nationally. To fulfill this purpose, there are monthly meetings which feature programs of student interest—either group discussions or speakers on some phase of Christian living.

Among the many activities sponsored by this group are weekly Vesper Services, numerous social gatherings, and this particular year the Student Telephone Directory.

President Earl Tull
Vice-President Bill Jenkins
Secretary Agnes Berger
Treasurer Fred Trimble
Phyllis Andrick, Helen Connelly, Grace Dukes, Pauline Ellingsworth,
Nancy Elmer, Robert Fithian, Bill Fox, Bette Gordy, James Kline,
Carol Miller, Evelyn Parker, Bill Rindell, Charles Thomas, Barbara
Wood.

President Whitney Dough
Vice-President Barbara Boyer
Treasurer Mildred Carter
Secretary Andy Dick
Members: Beatrice Matthews, Bob Van Ness, Kitty Logue, Jack
MacAdams, Danny Bergstrom, Donald Stewart, Judson Newbury,
Edward Braun, Everitt Smith, Louise Lindsay, Julian Schofield.

INTER-VARSITY CHRISTIAN FELLOWSHIP

A comparatively new organization on the University of Delaware campus, the Inter-Varsity Christian Fellowship is an inter-denominational, evangelical institution affiliated to an international college youth program. Its activities are varied, of catholic significance, and include weekly Bible study and monthly meetings with outstanding speakers in addition to special social events. Concentration on mental and spiritual conflicts is the Inter-Varsity "substitute for pistol and ball;" members make a sincere attempt to have their organization become the individual's touchstone in the acquisition of deeper spiritual understanding.

CANTERBURY CLUB

Organized last year by the Episcopal students on campus, the Canterbury Club is now suing for recognition by the national organization, The Association of Canterbury Clubs. Though slightly hampered by the lack of a minister in the Newark parish, the new organization has been vastly encouraged by several local religious leaders, and the outlook for the future is bright. Highlighting the list of activities for the year was the Christmas party which was given by the members for a group of local, underprivileged children. Members were entertained at their meetings by speakers from Wilmington, Philadelphia, and vicinity; while at other times either a study of the Prayer Book was conducted, or the rugs were rolled back and the business became strictly social.

President	Jack Smith
Vice-President	Burt Williams
Secretary	Joyce Wakefield
Treasurer	Pat Vaux
Adviser	Mr. G. Emmet Kauffman

NEWMAN CLUB

The Newman Club, in keeping with the greatly expanded student enrollment, this year saw a greater interest on the part of the student body than ever before. The aim of the Club is to present a well balanced program comprised of religious training, intellectual development, and social and recreational functions. Topics of particular interest to the Catholic student are stressed in talks given by prominent clergymen and laymen. On December 14, more than one-hundred students attended Mass and received Holy Communion in a body at St. John the Baptist Church, after which a breakfast was served. The Rev. John H. Donnelly, Chaplain to Catholic students and of the Newman Club at the University of Pennsylvania, was the principal speaker. The Rev. Eugene J. Kraemer, past chaplain of the Delaware Club and the pastor of St. Johns, and the Rev. Thomas A. Carlin, O. S. F. S., were among the guests. Father Carlin was recently appointed by Bishop Edmond J. Fitzmaurice of Wilmington as the full time advisor for the group to replace Father Kraemer, who will retain his interest in the club as moderator.

President	William Woolley
Vice-President	Patricia Murphey
Corresponding Secretary	Mary McCarville
Recording Secretary	Mary Grant
Treasurer	Joseph Bradley

HILLEL COUNCILLORSHIP

President Daniel Block
 Vice-President Peg Sluizer & Saul Sitzer
 Secretary Edith Ploener
 Treasurer Robert Simons

Herbert Balick, Sol Balick, Leonore Baoust, Temma Bell, Alvin Bellak, Howard Berg, Shirley Blatt, Daniel Bloch, Armand Braiger, David Bunin, Bernard Deitch, Edward Engel, Marvin Forman, Berwyn Fragner, Henry Galperin, Martin Gafinkel, Miriam Gibstein, Norman Glassman, Neysa Gold, Mark Goldman, Robert Goldstein, Manfred Goldwein, Alexander Greenfeld, Arnold Greenhouse, Garry Greenstein, Albert Greenstein, Joseph Grossman, Ernest Henly, Milton Isaacs, Mark Jacoby, Louis Keil, Myron Lazarus, Martin Maltentfort, Herbert Morris, Harvey Newton, Adele Nurock, Edythe Ploener, Leah Plum, Harry Pollack, Norma Robin, Stephen Shafer, Leroy Siden, Kurt Seligman, Richard Shapiro, Robert Simon, Margaret Sluizer, David Snyder, Ellen Sperber, Samuel Spiller, Norris Stone, Evelyn Van Devender, Milton Wahl, Gloria Weiser, Saul Sitzer, Marcia Salkind, Ruth Cohen, Robert Silverman.

WESLEY CLUB

President Phyllis Andrick
 Vice-President Bill Jenkins
 Secretary-Treasurer Libby Dawson
 Adviser Mr. Herbert Finch

Helen Connelly, Pauline Ellingsworth, Joan Swain, Caroline Connelly, Ina Ziebutski, Carol Miller, Joan Ware, Grace Walker, Evelyn Parker, June Brown, Jewel Horsey, Mary Beth Williams, Earl Tull, Bill Lindell, Roland West, Paul Morton, Charles Van Meter, Bill Reinicker, Charles Thomas, Burton Coverdale, James Morris, Alex Zabenko, Ethel Weaver, Wallace Johnson, Evelyn Parker.

President Fred Trimble
 Vice-President Bruce Warren
 Secretary-Treasurer Watson Christie

ALISON ASSOCIATES

The Alison Associates organization is especially so named for the eminent Presbyterian clergyman, the Reverend Francis Alison, who formed the parent institution of the University of Delaware, and was its principle from 1743 to 1752. This

organization is the result of the persistent and continued interest of several generations of students. Its independent activities consist mainly of the study of Presbyterian development and the study of the application of Christian principles.

PI MU EPSILON

Pi Mu Epsilon is a national honorary fraternity to which students of sufficiently high calibre in mathematics are elected by faculty members of the fraternity. The activities of the year included a three-talk series on the mathematics of heat transfer by Dr. Pigford, Professor Dusenberre, and Dr. Goheen.

President Russell Dineen
 Secretary Weston Beale
 Treasurer Prof. R. W. Jones
 Program Chairman Mr. Carl Nelson
 Social Chairman Mrs. P. Sprayberry
 Director Dr. C. Webber

Members (undergraduate): Weston Beale; Norman Berman; Donald Kershner; Arnold Schueler.

MUSIC DEPARTMENT

The much enlarged Music Department, with its several performing organizations, has had one of the most active years in its history. Both the instrumental and choral organizations have been in demand for public performances within the University and throughout the State.

Under the direction of Mr. J. R. King, the University Band, now in its second year of organization, showed a marked increase in number over the previous year with a peak of fifty-five members.

As is the custom, the Band played for all of the football games, both at home and away and a new feature was initiated this year when a small "pep" band was organized for the home basketball games. In addition to its activities with the athletic events of the University, the Band gave several Concerts of symphonic band music, playing these in the public schools in Wilmington and on the campus.

One of the outstanding small musical organizations on the campus is the Brass Sextet. This group has toured the State playing for the most part the old and rarely played "Tower Music" of the 17th and 18th centuries.

The Newark Civic Orchestra, composed of University instrumentalists and local musicians, continued to present concerts of 18th and 19th century music. It also served as an accompanying group for the University chorus and a number of

soloists.

In the Choral phase of music under the direction of Prof. Loudis, the department for the first time placed the A Capella Choir on a highly selective basis, meeting during regular school hours. The quality of choral performances improved tremendously because of this new plan of organization.

There have been many public performances of this group during the year. The annual Christmas program, given in conjunction with the Department of Dramatics, filled Mitchell Hall to capacity. A three-day Choir tour (the Brass Sextet also participated) was one of the notable activities of the group. Evening programs and school programs were given in several locations in Sussex County. The students enjoyed the experience of being the overnight guests in the homes of people in the various communities.

During December, the Choir combined with the large University Chorus in a presentation of portions of Handel's MESSIAH. In late Spring, in a similar co-operative project, Mendelssohn's ELIJAH had its first performance in Mitchell Hall.

The interest in Music being manifested by an increasingly large number of students in the University indicates that the Music Department will play a large part in the cultural life of the campus and the community.

CAMERA CLUB

President	Bill James
Vice-President	Tony Fauerbach
Secretary	Adele Nurock
Treasurer	Bill Snow

The Yacht Club, founded at the University in 1946, is a nautical but nice group of sailing enthusiasts who, in spite of geographical limitations, "must down to the sea again." Efforts to make a splash in intercollegiate sailboat races were thwarted at first by the Club's lack of—of all things—sailboats. But by sponsoring a semi-formal dance and by selling megaphones to Blue Hen rooters, and Christmas cards to students, the fast-sinking Yacht Club managed to right itself. Eventually it succeeded in building up a fleet of two boats, which are moored at the Northeast

River Yacht Club. The fall racing record of the group was creditable: a win over New York State Maritime in a duel meet, seventh place in the Middle Atlantic Association Championships, and a second berth in the Intercollegiate Freshman Dinghy Semi-finals. Six meets were scheduled for the spring term: four at Washington U.; one at Navy, and one at the U. S. Merchant Academy. A tentative meet was arranged with Cornell "on Cayuga's waters." It looks as if the Yacht Club at Delaware is here to stay—come low or high water.

YACHT CLUB

Commodore	Morgan Homewood
Vice-Commodore	Harry Stanton
Rear Commodore	Harcourt Burns
1st Lt.	Bill Osborne
Secretary	Nancy Peter
Treasurer	Armel Nutter
Advisers	Mr. G. Kauffman, Dr. V. E. Parker

Armstrong, Bell, Bronson, Branin, Brown, Burri, Deitch, Dickens, Fithian, Fox, Goodley, Harry, Krchma, Lawrence, Marsh, Meixell, Nielsen, Riggs, Saunders, Smoot, Stewart, Walker.

GOLD KEY SOCIETY

President	Robert L. Hunter
Vice-President	Thomas M. Walsh
Treasurer	Donald Reynolds
Secretary	Alvin Bellak
Corresponding Secretary	Arnold Greenhouse

Thanks to the Student Government Association, the cheering squad this year had bright new uniforms—blue skirts and trousers topped by gold sweaters. The Pep Club was organized this year by the squad in order to increase school spirit and interest in athletic activities. This group, among other things, supported the cheerleaders

The Gold Key Society was organized in 1948 as an honorary society with membership restricted to head and associate managers of varsity inter-collegiate sports. The purposes of the society are several: to honor those men who have worked four hard years as underclass managers; to expedite the efficiency of underclass managers through a system of awards; to extend the goodwill of the University to all visiting athletic teams, and to encourage school spirit and pride among the students of the University. The members' badge is a gold latch key with a blue "D" superimposed on it.

at pep rallies and football games. The awarding of a perpetual trophy—a gold cup—to the organization exhibiting the best decorations for the most important game of the season, was also instituted by the cheerleaders. Warner Hall won the trophy this year with their very original display for the Washington and Lee game.

CHEERLEADERS

First term Co-Captains	Brue Ayars, Anne Wise
Second term Co-Captains	Bauday Grier, Jane Gordon
	Dorothy Fuhrmeister, Mary Ann Shepherd, Sally Heinel,
	Al Graves, George Glynn, Charles Lebegern, Shirley Taylor,
	Janet Myers.

President Irene Short
 Vice-President Jean Cameron
 Secretary Judy Koller

Treasurer Shirley Taylor
 Freshman Representative Ruth Clements
 Adviser Miss M. Waltz

WOMEN'S ATHLETIC ASSOC.

Following its resurrection in the '46-'47 season, the Women's Athletic Association emerged in 1948 as a strongly united organization with a capable administration at the helm, headed by energetic Irene Short, "Shortie," efficient President of the W. A. A., has done an outstanding job in reviving the interest in this organization, and in carrying the weight of the task assigned

her. Competent officers, Shirley Taylor, Judy Koller, and Jean Cameron, were instrumental in shaping the athletic program. The most extensive accomplishment of the administration was the revision of the constitution after hours of laborious work. However, the efforts of this group were not in vain for they completed an adaptable constitution suitable to the changing times.

In March, 1947, fencing was renewed after an absence of thirteen years. This renaissance was made possible largely through the efforts of Dr. Truman Botts of the Mathematics Department, who gave generously of his time to serve as coach. The group has grown considerably. To the veteran members—Alfred Berguido, Charles Steinke, Dick

FENCING CLUB

Guerke, Ray Waski, and Jack Symonds—ten new members have been added. The informal picture shows a portion of the members during a practice session.

Coach Dr. Botts
 Captain Alfredo Berguido
 Co-Captain Charles Steinke

Dick Guerke; Ernest Korber; George Stutman; Gene Fleischer; Kin Brown; Bill Lindell; Frank Erdle; Don Crossam; Bob Stevenson; Al Horner; Jack Symonds; Ray Waski; Bruce Ayars.

RANDOLPH TUCKER PENDLETON
Colonel

Col. Pendleton: born in Virginia; Virginia Military Institute, 1908, BS in CE; commissioned 2nd Lieutenant, Coast Artillery Corps, in December, 1911, and served continually in Regular Army since that time. Commanded 1st Bn. of Trench Artillery in France during World War I. During World War II, as temporary Brigadier General, commanded the defense of the Atlantic side of the Panama Canal for two and one-half years and later the Anti-aircraft Training Center at Ft. Bliss, Texas.

R. O. T. C.

Advanced R. O. T. C.

The basic purpose and aim of R. O. T. C. is to train leaders for tomorrow's national emergency. The concept behind the Defense Act of 1921 is that the youth who enjoy the advantages of the superb advanced educational system of this country, in turn, enjoy an obligation of service to it in time of national insecurity. This 1947-48 year seen the largest Reserve Officers' Training Corps ever to be on this campus. Three hundred and twenty-five students are enrolled in the basic courses and forty-two are in the advanced courses. Upon graduation, those who have completed the advanced course are offered a commission in the Officers' Reserve Corps. Those men are the trained leaders of our national military security.

INTERFRATERNITY COUNCIL

Interfraternity Dance

President Richard A. Joyeusaz, Theta Chi
 Vice-President Stanley L. Reed, Kappa Alpha
 Secretary Robert L. Winter, Sigma Nu
 Treasurer James E. Orr, Sigma Phi Epsilon

The Interfraternity Council of the University of Delaware is a representative body of fraternity delegates, who as their constitution states, meet to "promote the interests of the University, promote a friendly spirit among the Fraternities, formulate rushing rules and resolutions relating to

the Fraternities, regulate Interfraternity activities, and promote the welfare and interests of the Fraternities associated in this organization."

Its membership includes two delegates from each fraternity on campus, under the guidance of Dr. J. Fenton Daugherty, Dean of Men.

Thomas, Wilkins, Mooney, Runcie, Sposato, Carrell, Price, Leaman, Housepian, Coulter, Aldridge, Campbell, Livizos, MacInnis, Riley, Walsh McAllister, Kershner, Owens, Reynolds, Groome, Palmer, Stopyra, Mettenet, Lasker, Hitchens, Ciesinski, Cavanaugh, Vest, Whedbee, Thompson, Skura, Owen, Ellis, Beiser, Minner, O'Bier, Roberts, Hunter, Stalloni, Bilske, Kiddoo, Prall, Joyeusaz, McCarville, Gallagher, Lanza, McCarthy, Camper, Storti, Murray, Paris, Bowlus, Downing, Salmon, Mullen, Wright, Benoit, Silk, Gillespie, Dolby, Stalloni, Hauptle, Miller, Croll, Povey, Huxford, Beach, Camper, Lake, Branner, Genthener.

THETA CHI

The Alpha Xi Chapter of Theta Chi Fraternity, formed from the local Omega Alpha Fraternity in 1923, carried out their motto: "Alma Mater—and Theta Chi for Alma Mater" to the letter in 1948 for a banner year. With the largest roll of members and pledges in the history of the chapter, the Theta Chis set a high standard in athletics, student activities, and scholarship in the past year. With twenty-two members of the varsity football

team, ten members of the freshman football team, six members of the varsity basketball team, five members of the freshman basketball team, and representatives on every varsity sport but swimming, the fraternity was undisputed leader of campus athletics. In addition to winning the interfraternity scholarship cup in 1946-47, Theta Chis also held such important campus offices as Interfraternity Council president, REVIEW editor, Junior Prom Chairman, Gold Key Society president, Aggie Club president, Senior Class treasurer, Junior Class secretary, and many others.

President	Richard Joyeusaz
Vice-President	Barrie Runcie
Secretary	Woodrow Branner
Treasurer	Byron Palmer

Balling, Beadle, Bradley, Burnett, Burns, Cantera, Clark, Cooke, Deal, DeFiore, Gallagher, Horthy, Huston, Irving, Levis, Lovett, Lynam, Maxwell, Maxwell, Mellinger, Miller, Mullin, Munger, Orr, Otton, Powell, Rogers, Rowe, Saddler, Snowberger, Sparks, Stewart, Strikol, Woods, Zolper.

Sigma Phi Epsilon tries steadfastly to push the interests of the college which is its home, and at the same time urges its members to excellence in scholarship, athletics or some form of campus life. Since its reactivation in February, 1946, Delaware Alpha has seen the return of such annual activities as the Father and Son Banquet, the Chapter Formal, the Alumni Reunion, the Longwood Operetta, and the presentation of the Freshman Cup. The DELALPHAN, Delaware's only fraternity newspaper, and the Panther Room, are post-war innovations. In addition to winning the

SIGMA PHI EPSILON

plaque in the Intramural Basketball League, Sig Ep copped two varsity captaincies last year when Miles Powell and Jim Otton headed the Golf and Track teams respectively. Sig Eps participate in all University sports from lacrosse and soccer to cross country. The fraternity members are also active in the REVIEW, campus literary work, the E-52 players, music activities and the Yacht Club.

President	James E. Orr
Vice-President	William Otton
Secretary	Charles Rogers
Comptroller	Harcourt Burns
Historian	John Horthy

H. Balick, S. Balick, Bellak, Berg, Berman, Cramer, Engel, Fiegenblatt, Fischer, Galperin, Garfinkel, Goldman, Greenhouse, Grossman, Herold, Isaacs, Lazarus, Levine, Liebowitz, Lisansky, Orlick, Pollack, Rosenberg, Shapiro, Shuren, Snyder, Spiller, Stone, Silverman.

ALPHA EPSILON PI

In November 1913, a closely-knit group of students attending New York University laid the foundation of the Alpha Epsilon Pi fraternity. This small group continuously added to itself from the student body of NYU and after a period of several years, decided to "go national." As a result, Alpha Epsilon Pi now has over forty chapters. The Delaware chapter of A. E. Pi—the Rho Deuteron Chapter—was formerly the Delta Chapter of the

Sigma Tau Phi Fraternity. The merger of Sigma Tau Phi with A. E. Pi was made in March of 1947. The fraternity's home on "Quality Hill" was the scene of much action during the past year. The house was completely refurnished and repainted inside, and the members plan to improve the exterior of their home this summer. Here at the University of Delaware members of A. E. Pi are exceptionally active in all walks of college life, including activities such as publications, intramurals, dramatics, student government, and other organizations.

Master	Mark Jacoby
Lieutenant Master	Saul Sitzler
Exchequer	David Bunin
Scribe	A. Louis Keil
Corresponding Scribe	Norman Glassman

Bair, Baird, Beri, Bierman, Budd, Bush, Clements, Cooper, Coxe, Coyle, Craig, Croney, De-Sabatino, H. Dougherty, E. Dougherty, F. duBell, A. duBell, Eissner, Gallagher, Galley, Goldey, Gordon, B. Grier, W. Grier, G. Grier, Harkins, Helms, Higgins, Karpinski, Kittle, Livergood, McFaul, McHugh, McLellan, McVey, Maloney, Meyers, Mitchell, Northwood, Parvis, Peoples, Prettyman, Reburn, Scheu, Scott, Shiels, Silver, Snyder, Street, Talucci, Tammany, Taylor, Van Ness, Ward, Waples, Watkins.

SIGMA NU

Founded 77 years ago at V. M. I., Sigma Nu, with one hundred chapters located in forty-six states, is one of the five leading fraternities in the country today. Delta Kappa Chapter, which was established at Delaware in 1911, has consistently maintained a high position in the National Fraternity and is a strong force in University affairs.

Sigma Nu strives to make better citizens by encouraging intellectual achievement, ideals of honor and responsibility, and a development of both character and social recognition. The actives, headed by popular Bob Winter, represent a group

unified in spirit and diversified in campus interests and talents.

A well planned social calendar is highlighted by the traditional Sigma Nu Formal and Inter-Fraternity weekend. Inter-mingled with the larger affairs are the popular week-end house parties. The intimate social contacts experienced are a source of never-ending satisfaction to all who have the privilege of wearing the Five Armed Star of Sigma Nu.

Commander	Robert Winter
Lieutenant Commander	John Catts
Recorder	H. Bruce Ayars
Treasurer	Edward Maloney
Chaplain	Howard Hitchens

Zannoni, Dougherty, Hild, Numbers, Pomichalek, McCandless, Pierson, Harris, Palmer, Wilson, Klemme, Doherty, Campagna, Cassidy, Nester, Boys, Drobeck, Page, Cofer, Ryan, Clower, Ewing, Vanneman, Osborne, Paules, Marshall, Cann, Nutter, Fisher, Norton, Huff, Frederick, Berry, Cowan, Kelleher, Harrington, Onley, Scotton, Adams, Kearns, Cassidy, Hamilton, Alexander, Bishop, Daley, Bazela, Cann.

KAPPA ALPHA

Since Beta Epsilon, the chapter of Kappa Alpha here at Delaware, was re-activated in February, 1946, the fraternity has made definite progress. At present there are fifty-one active members on the campus, and a promising pledge class of thirty-three. They are still engaged in the arduous labor of renovating their new house on Amstel Avenue, but hope that their work will be rewarded

with a beautiful product. The K. A. boys walked off with the interfraternity football trophy for 1947, which was the third time that they had earned this honor since the trophy was originated in 1939. They also won the volley ball tournament for 1947. This year they participated in swimming, basketball, bridge, bowling, and many other interfraternity activities. Everything pointed toward a very successful year. The fraternity, in addition to being a purely social organization, continued in their endeavor to promote good feeling on the campus.

President	Stanley Reed
Vice-President	Frank O'Day
Recording Secretary	David Forrester
Faculty	Carl J. Reese, Harry Smith

Allmond, Barwick, Brown, Bullen, Carey, Connway, Cook, Davis, Funds, Geyer, Grove, Hamilton, Hart, Hickman, Hudson, Isaacs, Keyes, Lee, Loomis, Lynch, Macrum, Magee, Reynolds, Runk, Stanton, Tull, Walls, Warrington, Wasik, Webb, Workman, Wright, Young.

Alpha Gamma chapter of Phi Kappa Tau was reinstated on campus in March, 1947, when sixteen men were formally pledged. After being initiated at Muhlenberg College, the fraternity elected officers and became active in all social, intra-mural, and extra-curricular affairs. At present this organization is planning to acquire a chapter house where they can conduct the social and business activities of which a fraternity is composed. There are three fundamental characteristics of the organization: Emphasis upon innate worth as a

PHI KAPPA TAU

qualification for membership; democratic nature of the organization; Christian ideals. Officers for 1948 were: President: John Geyer; V. Pres.: John Reynolds; Sec.: William Allmond; Corresponding Sec.: Collins Davis; Treas.: Kover Hudson; Chaplain: Earl Tull; Pledgemaster: Harry Macrum; Editor: William Cook; Sgt. at Arms: Kenneth Wells.

Robert Brodie, Walter Comegys Marion Davidson, Ernest Dickens, Jack Dolby, Lester Downes, Robert Durham, Edwin Harris, James Neal, James Raegan, Andrew Scari, James Short, Alvin Thawley, John Torkelson, Burt Williams, George

Wood, Roger Wooleyhan, Pledges: James Burford, Charles Cantera, Frank Dorman, Robert Dukes, Nickolas Gonoudis, Robert Ovideere, Leon Parham, Irvin Tindall, William Wooley.

President	LeRoy Manlove
Vice-President	James Edmondson
Secretary	Walter Durham
Treasurer	Brice Hickman

DELTA ETA

Realizing the need for another social fraternity at the University of Delaware, a group of students met in October with the field secretary of the Pi Kappa Alpha Fraternity and laid plans for establishing a local group which would eventually

become a chapter of that fraternity. Organization was completed rapidly and the Delta Eta Fraternity was recognized by the Interfraternity Council. Delta Eta entered into campus activities and competed in the 1947-48 rush week. The Delta Eta Fraternity looks forward to participating in all interfraternity activities and sponsoring affairs of its own.

Recitation Hall

Old College

Library

