

SGA To Hold Election Rally

Gala Campus Chest Fair, Spring Dance Promise Festive Weekend For Students

Attention will be focused on the Carpenter Field House tonight as the Campus Chest Carnival and the first annual Spring Dance capture the campus spotlight.

Alpha Phi Omega service fraternity's carnival will be held in the field house hangar from 8 to 9 p. m. and again during the intermission of the dance. Booths and concessions sponsored by the dorms and fraternities will attempt to raise money for the charitable campus chest drive.

One of the highlights of the evening will be the crowning of the "Fair Queen" during the intermission of the dance. Thirteen candidates have been nominated by the fraternities and dorms for the title. Votes have been "on sale" in the basement of library throughout the week at a penny a piece. Although slightly irregular from a political standpoint, stuffing the ballot box is encouraged.

The candidates from which the queen will be chosen are: Yvonne Nylund, Jane Wiley, Kathleen Jordan, Mary Rowe Sherwood, Jay Rowland, Shirliann Simmons, Ann Horisk, Malory Hughes, Peggy Woerner, Louise Lattomus, Barbara Dunn, Sarah Jane Rudolf, and Lee Lee Hanold.

Meanwhile, on the field house dance floor an estimated 600 couples will be dancing to the music of Les Elgart and his "band with the dancing sound" from 9 p. m. to 1 a. m.

Tickets for this affair are now in the hands of all SGA members and may be purchased in advance to \$3.50. The price at the door will be four dollars. One dollar from each ticket will be donated to the Campus Chest Drive.

Decorations for the dance will carry out the carnival theme, according to Bob Roberts, chairman of decorations.

Les Elgart

Today Final Chance To Vote For Candidates For 'Fantasy'

Voting on the candidates for May Court began Thursday and will continue through today. The court will preside over the May Day program on May 12.

Those nominated to the court by the Senior Class were: Norma McClellan, Betsy Yeatman, Frances Cook, Carol Conrad and Donna Wood. Since there were only five seniors nominated by petition, all five will be members of the May Court. Voting this week will only determine who will be awarded the various titles of Queen, Maid of Honor, Duchess and Attendants.

Junior class nominees were: Imogene Welsh, Jean Leonard, Marilyn Sturgess, Pat Lyons, Barbara Jo Wakefield, Connie Darby, Barbara Fogg, Pat Metz-

ler and Elaine Crittendon.

Candidates from the sophomore class included Lois None-maker, Sandy McKinnon, Kathy Jordan, Ann Sutherland, Mary Jo Anselm, Esther McDaniel and Lee Lee Hanold.

Elinor Welsh, Marilyn Cook, Mary Ann Crawford, Barbara Strickland, Virginia Lanier, Nina Salo and Carmela DeNardo have been nominated for the Court by the freshman class.

General chairman in charge of the May ceremonies is Nesta Warfield, a senior Physical Education major. She will be assisted by co-chairmen Shirley Riley and Wynona Dawson.

The theme of the May Day Program will be "A Rainbow Fantasy." Dormitory dancing groups will dance to songs whose titles mention a color and will wear costumes in that shade. These groups will be seated on bleachers and in their formation their varied costumes will give the effect of a "rainbow" of color. Other parts of the colorful program will be announced at a later date.

Construction Halted On Medical Center

Construction on Laurel Hall, future medical center, has temporarily come to a standstill because of a delay in the delivery of the steel framework.

The framework, which is a custom built job and not a regular order, must be specially fabricated and so entails detailed labor in the factory. Due to a recent strike at the factory, however, the steel production is about six weeks behind schedule.

It is anticipated that the building's "skeleton" should arrive any day, as the material was originally scheduled for delivery in February.

Laurel Hall is tentatively scheduled for opening in the fall.

Candidates For Major Offices To Address Students Tuesday

Candidates for Student Government Association and class offices will be introduced to the student body at the outdoor election rally in front of Hullahen Hall at 4 p. m. on Tuesday.

"To better acquaint the students with the candidates and to hear their views on vital issues is the purpose of the rally" commented Stanley Lowicki, SGA president. "All nominees for major offices will deliver short speeches."

Elections will be held on April 12 and 13 on the lawn between Brown Hall and Hullahen Hall from 8 a. m. to 5 p. m. In case of inclement weather, the location will be moved to the REVIEW office.

Two Feature Films On Weekend Slate At Wolf Auditorium

Two feature films will be shown in Wolf Hall this weekend and are open to the students free of charge. One movie will be shown on Saturday and one on Sunday.

"The Grapes of Wrath" will begin a new series of seven Saturday night films tomorrow night at 8:15 p. m. These pictures have been selected by the university extension office and approved by the SGA and the Visiting Scholar Committee.

Starring Henry Fonda, "The Grapes of Wrath" is a Twentieth-Century-Fox picture.

Other features in the new series on succeeding Saturday nights will be: "Nothing To Lose", "Ox Bow Incident", "Specter of the Cross", "Crime and Punishment" and "The Wave".

"Paris 1900" will be shown this Sunday at 3:15 p. m. and 8:15 p. m. as part of the regular Sunday series. A 76-minute "living history" of Paris from the turn of the century to the beginning of World War I, it includes scenes of Sarah Bernhardt, Leon Blum, Andre Gide, Maurice Chevalier, Auguste Renoir and Leo Tolstoy.

Faculty Committee To Pick Students For Honor Society

Election of student nominees will be the main business of a committee of Delaware's chapter of Phi Beta Kappa this evening.

Included on the election committee are Dr. A. Janney DeArmond, associate professor of English; Dr. Bernard Phillips, chairman of the Department of Philosophy; Dr. M. A. Russell, assistant professor of biological sciences; and Dr. Kimberly S. Roberts, chairman of Department of Modern Languages. Those students elected will have until April 16 to decide whether they wish to join Phi Beta Kappa.

An alumni-faculty-student banquet will be held in the west wing of Old College on April 25. The main speaker at the banquet will be Dr. Lawrence Chamberlain, Dean of Columbia University. Dr. Chamberlain came to the University of Delaware campus in February 1954 to see about the university's qualifications for establishing a chapter of the honorary organization.

SGA nominees include: President, Al Walters and Randall Christensen; Vice President, Shirley Riley and Zonna Herzog; Recording Secretary, Patricia Samples and Joanne LaFountaine; Corresponding Secretary, Carolyn Phillips; Treasurer, Jerry Goosenberg; Chairman of Men's Affairs, G. Richard McKelvey, William Baur; Chairman of Women's Affairs, Evelyn Gilbert, Jean Leonard, Loretta Wagner and Elise Delano; Social chairman, Barbara Sosinski and Jon Alan Woodruff; Engineering Representative, Charles T. Gebert, Anne Davis and Robert Moneymaker; Education Representative, Pat Schmalhuus and Margaret Ann Jones; Home Economics Representative, Roberta Lee Hannold and Barbara Cubberley; Arts and Science Representative, Jerry Weis, B. Simpson and Joan Henderson.

Freshman Class (for Sophomore offices): President, Robert H. Kupelian and W. Michael Bryant; Clyde Draper and David M. Messick; Secretary, Mary Ann Crawford and Phoebe Bliss; Treasurer, Stanley B. Gruber and William Walston; S. G. A. Representative, James Howard Breyer and Katherine Hammond.

Sophomore Class (For Junior offices): President, Richard Brady and Larry Murray; Vice-President, Fred Weinstein and Earl Alger; Treasurer, Jane Walton; Secretary, Jane Wollenweber; S. G. A. Representative, John W. Morris, Frank Garosi and Joan Mulrooney.

Junior Class (for Senior offices): President, Charles P. Thompson and Edward Malinowski; Vice - President, Karin Venetian; Secretary, Irene Haldas, Constance Rutter and Ralph Bingham; Treasurer, Richard Haines; S. G. A. Representative, James Shelton.

(Continued on Page 5)

Weekend Club Plans For Informal Dance

Relaxation, companionship and the best in modern music—a practically unbeatable combination. The Weekend Activities Club's first venture into the field of recreational promotion hopes to combine all three of these features.

Tomorrow night the WEAC plans to open the Brown Hall lounge and basement for an evening of dancing and card-playing. Relaxation in an atmosphere of informality will be the theme for the event.

Ann Churchill, who is the club's corresponding secretary, is in charge of publicity. Her committee consists of Bill Rudrow, Ann Fuser, Lynn Pollack, Pat Pennington, Sidney Smith, Cynthia Pease, Emmy Knoll and Tosh Sobocinski, Richard Brooks and Frank Helms are in charge of getting equipment.

Faculty chaperones for the evening have been secured by Supervision Committee members, Joyce Dickerson and Tosh Sobocinski. Dr. and Mrs. Keesey

and news editor Glenn Dill will be the chaperones.

No special program has been drawn up in keeping with the theme of informality. Beginning at 8 there will be card tables set up in the lounge and dancing to records in the basement. The program will end at 11:30.

Playing cards will be supplied in a limited number. Pinochle and bridge decks will have to be brought along if anyone wishes to play those games. A coke machine and machines for cigarettes and candy are available in the Brown Hall basement.

There will be no charge for admission.

Anyone interested in furthering the club's activities or desiring to aid in club projects is asked to contact any of the following club officers or any club members: Frank Garosi, Box 454; Eleanor Burke, Box 169; Joyce Dickerson, Box 319; Ed Myers, Box 933, and Ann Churchill, Box 225.

Lab Theatre Holds Tryouts Next Week

Tryouts for the last E-52 laboratory theatre will be held on April 10, in Mitchell Hall from 3 p. m. to 5 p. m.

The lab theatre which will be presented May 10, will include two one-act plays, one authored by Dr. Robert S. Hillyer, professor of English Literature at the university. The other will be selected at a later date.

Dr. Hillyer's one-act comedy is entitled "The Engagement Ring" and has three men and two women in the cast.

Richard Sutton, a junior political science major, is directing Dr. Hillyer's play. The other selection will be directed by a junior drama major, Peter Ellsworth. Both men have been active in all E-52 productions during the last three years.

Nominees For SGA President View Organizations' Function

In an effort to publicize the SGA elections, the REVIEW has questioned Al "Corky" Walters and Randy Christensen, nominees for SGA president, about their views on the SGA and its functions. The following questions and answers will serve to acquaint the students with the candidates and their opinions:

Al Walters

1. What do you believe are the top functions and duties of the SGA?

Other than the general functions outlined in the SGA constitution, I believe the top functions of the SGA are to act as a liaison between the students and the administration in all student problems, and it is imperative that the SGA act as a co-ordinator to disperse the funds in the budget for the REVIEW, different campus drives and all clubs and organizations which are entitled to funds from the budget.

2. What plans and objectives do you have in mind to help or improve the SGA?

I would like to improve the students' relationship with the administration. I would like to see a better social program formulated, a revision of the constitution with more equal representation in the SGA, committees made up of SGA members and members of the student body that are not affiliated with the SGA and that are good students and capable leaders, a student court as an independent body similar to the WEC with the hope that a permanent court could be established to administer student problems, and the organization of a committee to investigate different organizations and determine the funds they would require for operating under the SGA budget.

3. Where do you place the importance of the Student Government Association on campus? (Would you place any other organization above the SGA?)

As far as I am concerned the SGA is the nucleus of the university. The SGA is the top organization on this campus as well as in other universities, but as any top organization, it is greatly strengthened by the WEC, independent living groups, commuters, IFC and the administration of your university. The SGA should be the most direct approach to getting things accomplished for the student.

Randall Christensen

Al Walters

Randall Christensen

1. What do you believe are the top functions of the SGA?

The SGA must act as a co-ordinating agency between the student body and the administration. The SGA should express the will of the students and strive to make gains in their favor. The exact functions would include acting as a representative of the University in intercollegiate affairs, outlining authorized budgetary programs and coordinating campus activities.

2. What plans and objectives do you have in mind to help improve the SGA?

The SGA needs a stronger constitution and a different basis of representation, since the representation for the various schools does not represent any specific group. The SGA could greatly improve in co-ordinating the various groups and strive to improve school spirit.

3. Where do you place the importance of the Student Government Association on campus? (Would you place any other campus organization above the SGA?)

The SGA by its nature or organization is representative of the university, while other organizations merely represent factions of the student body; hence the SGA must be first. The aims and programs of other organizations such as IFC, WEC and Commuters must not be disregarded. The SGA must integrate the wishes of all these groups in a broader program to create a well balanced, school-spirited university.

Outstanding Sophomores Receive Nod Of Approval For Jr. Counselors

From a list of 129 eligible women candidates, forty Junior Counselors have been selected for the coming year.

Each counselor will be assigned eight to ten new women students, freshmen and transfers who will enter the university next year.

The duties of the counselors will be to help the new students become oriented to college life by assisting them with academic problems, social life and general information which the catalogue does not contain.

The following women have been named as Junior Counselors: Josephine Baldwin, Nancy E. Behling, Mary Billingsley, Carolyn Brown, Nancy Clifton, Marie Connor, Shirley Deats, Mary Agnes Dennis, Joyce Gottshall, Meredith Hall, Eunice Harry, Ann Harwood, Harriett Herrman, Josephine Hires, Joan Hollingsworth, Mary Hoover and Mallory Hughes.

Also Margaret Jones, Stephanie Klahr, Mary Jane Kummie, Jean Lunsford, Esther McDaniel, Anne McGrady, Joan Maher, Joyce Mitchell, Dorette Mueller, Joan Mulrooney, Carolyn Murry, Yvonne Nylund, Doris Reed, Pa-Dorothy Swanson, Ann Sutherland, Paula Turek, Jane Walton.

Biological Society Elects Matt Shilling

Matt Shilling was elected president of Beta Beta Beta Biological Honor Society recently.

Other officers elected were Joan Biran, vice-president; Dottie Pannell, secretary; Dr. Robert S. Howard, treasurer; Charles Skinner, assistant treasurer and Gene Corridan, historian.

Anna West, Carole White, Marie Woerner and Jane Wollenweber, tricia Samples, Diane Sherman.

Artist Series

Phyllis Curtin, soprano, will appear in the last Artist Series concert on April 11 in Mitchell Hall at 8:15 p. m.

Mrs. Curtin was born in the United States and received part of her training in Canada. With her husband, Philip Curtin, she has traveled in many parts of Latin America. During the course of her travel, she has become acquainted with and interested in its history, people and, of course, its music.

The Curtins' love for countries "south of the border" started with a trip to Peru in 1949. Since then they have learned Spanish and have returned there many times. One summer they spent in Central America with a group of boys as a project of the Experiment in International Living. Professor Curtin is an excellent mountain climber, so they have spent vacations in South America climbing mountains as well as touring. Their tains as well as touring.

On their trips, Mrs. Curtin was very impressed by Latin American music, both the traditional and the modern. In 1953, combining this interest with her career, she recorded for Cambridge Records a group of Afro-Cuban and Latin-American songs. She also has a large repertoire of Brazilian, Mexican and Cuban music. Her concert on Wednesday will include a group of four of the Afro-Cuban selections.

SGA's 'Fun For Funds Week' Hits Delaware Campus Monday

"Fun for Funds Week," to take place next week, will highlight the second part of the Campus Chest Drive under the auspices of Alpha Phi Omega of SGA.

Campus dormitories and fraternities have scheduled fund raising events to be held throughout the week; each group being assigned a specific day on which to carry out its activities.

The living groups will present

Warner Hall Heads Dorm Index List For Fall Semester

Warner Hall again leads the living groups with the highest scholastic average, 2.77, for the fall semester.

Of the twenty-six groups, only nine are below the all university average. Of the classes, senior women are far in the lead with a 2.95 index while the All Seniors overall is 2.75. The Sophomore men have the lowest average of the classes.

Senior Women	2.95
Warner Hall	2.77
All Seniors	2.75
Cannon Hall	2.71
Johnston House	2.69
Junior Women	2.68
Senior Men	2.66
Turvey Hall	2.65
Alpha Epsilon Phi	2.60
All Women's Dorms	2.57
Sophomore Women	2.56
All Women	2.55
New Castle Hall	2.54
Smyth Hall	2.52
All Juniors	2.51
Sussex Hall	2.50
Sigma Phi Epsilon	2.48
Topsy Hall	2.47
42 E. Del. Ave.	2.45
Sigma Nu	2.44
Boletus Hall	2.439
Brown Hall	2.437
Kappa Alpha	2.43
Junior Men	2.418
Alpha Tau Omega	2.417
Sharp Hall	2.41
All University	2.40
All Fraternities	2.38
Phi Kappa Tau	2.37
Del. Ave. Dorm	2.364
Evans House	2.362
All Men's Dorms	2.36
Phi Kappa Alpha	2.34
All Sophomores	2.32
All Men	2.319
Delta Tau Delta	2.31
Freshman Women	2.29
All Freshmen	2.28
Harter Hall	2.20
Theta Chi	2.18
Freshman Men	2.175
Sophomore Men	2.16
Tiffany House	2.14
The Knoll	2.01

their activities in the following order:

April 9— The commuters will hold a food sale in the various dorms from 9 to 11 p. m.

April 10— Johnston will set up a shoe shine stand on the library steps and Smyth B will sell trays in Kent Dining Hall.

April 11— Cannon, Theta Chi, New Castle and Phi Kappa Tau will feature a Freak Show from noon to 1 p. m. in Brown Laboratory Auditorium. The main attractions of the show will be a lady wrestler, a wild man, a thin man, a fat lady, a sword swallower, siamese twins, a fire eater, a tattooed man, a bearded lady, a hula dancer, a midget and a tall man. These groups will also hold a food sale in the dorms from 9 p. m. to 11 p. m.

April 12— Smyth A will feature a Peep Show in Kent Dining Hall at both lunch and dinner.

April 13— The Barracks will sell REVIEWS in the basement of the library throughout the day and Sussex will hold an Ugly man contest.

Bethany College Finds New Way To Say It

Lindsborg, Kansas — ACP — Sharon Moffat, the "Swid Bite" columnist for the "Bethany College Messenger," recently listed these daffynities:

OLD FLAME — What a girl uses to burn up her new boy friend.

PINK ELEPHANT — Beast of

HYPOCRITE — Undertaker trying to look sad at a thousand dollar funeral.

In the same column, there was this example of college progression:

FRESHMAN — I don't know.

SOPHOMORE — I am not prepared.

JUNIOR — I do not remember.

SENIOR — I don't believe I can add anything to what has already been said.

HONEST POLITICIAN — One who when he's bought, stays bought.

CHAPERONE — A woman who keeps young girls from doing what she did at their age.

Presents Phyllis Curtin

Phyllis Curtin

Behind PO Boxes Works Little Man Of Many Activities

Behind the little window of the post office one finds a boy who certainly ranks as one of the friendliest and busiest seniors of the university. His name is Richard Emil Garrett, better known as Dick.

As a student in the field of mechanical engineering, Dick has not only managed to carry a heavy schedule, but has participated in a number of extracurricular activities. Tying in with his field, he belongs to the American Society of Mechanical Engineers. He holds the position of president of Scabbard and Blade and is in ROTC. In the latter, he ranks as the 2nd Battalion Commander. Recently, he received recognition as one of the ten chosen Distinguished Military Students of the entire ROTC.

Right now Dick is enjoying five day practice sessions with the lacrosse team. Last year he made the All Penn-Del team, which only proves his capability for leading our team to a good season as captain this year. A sportsman, he has participated for Phi Kappa Tau in many intramural sports and also acts as their representative to the Inter-Fraternity Council. It is a small wonder that with all these achievements to his credit, Dick was chosen to the National Leadership Fraternity, Omicron Delta Kappa.

Aquatic Club Features Coeds In 'Watertropolis' At Gym Pool

A natation, a synchronized swimming routine, will be performed by the Aquatic Club next Thursday, Friday and Saturday nights in the Women's Gym pool.

Manhattan is the scene of this "Watertropolis," as the show is titled. Such numbers as Latin Quarter, Aqua-rockettes, Harlem Holiday and Coney Island are included. The spectators will "move" from Penthouse to Har-

lem as the swimmers perform routines which they originally created and adapted to music. Varied rhythms and patterns will appear, as many strokes and stunts are woven together in each show number.

Costumes will be suggested through the use of bathing suits and caps of various colors. The costumes will depict the mood of the scene. In several of the acts the girls will wear green, red and blue suits designed from a new fabric which duPont wishes to test for its wearability in water.

Those who are to participate in the performance are Connie Alexander, Mary Beth Carney, Arlene Caterina, Elizabeth MacFarland, Gail Shirer, Gladys Strobel, Charlotte Baldt, Nancy Lange, Jeanne Lundsford, Gail Pierson, Nancy Spahr, B. J. Weber, Dot Berger, Martha Baldwin, Pat MacFarlane, Connie Rutter and Joan Stephens.

The show is open to the public.

Radio Play Written By Marie Connor On Catholic Forum

Marie Connor, a sophomore in the School of Arts and Science at the University of Delaware, has written an original radio play that will be presented on the Catholic Forum of the Air, Sunday at 1 p. m. on station WDEL.

The program is part of a series about "The King's Highway" and is called, "Father Hecker, American Priest."

It is the story of one of the great religious figures of early America and the founder of the Paulist Fathers.

The broadcast is being produced and directed for the Catholic Forum of the air by another university student, Philip A. To man.

NOTICE

The Public Relations Offices have been moved from second floor Hullahen Hall to the first floor of Purnell Hall. The Public Relations office can now be reached by dialing university extension 392.

SGA Handles Many Activities For Student Benefit At UD

With SGA elections close at hand, many students may be wondering exactly what powers are vested in this organization.

In recent interviews with Dean Hocutt and Stan Lowicki, President of SGA, many important principles were revealed.

Any authority which the SGA may have is delegated to it by the faculty which in turn is responsible to the Board of Trustees. The greatest duty, as far as most students are concerned, is the organization of social activities. But even more than this, are the attempts to mold student leadership and to act as a liaison between the students and the faculty. Any recommendation made by the SGA is subject to the approval of the faculty, but there are no limitations upon suggestions which can be made in seeking authority or regarding changes in the administration of faculty or students.

At present, the authority of Student Government lies in

three or four areas, the most important of which is the budget making power. This budget includes the spending of \$29,000 for such important items as the Review, the Blue Hen, The Venture and social functions.

The SGA is also responsible for the conduct of student body and class elections and supervises the operation of the Student Union. With the exception of fraternity activities, the SGA has an active part in all the extra-curricular activities such as the Cultural Activities Committee, Freshman Orientation program and Freshman rules. A complete listing of these activities may be found in the Freshman Handbook along with the other powers of SGA. One new activity in which the Student Government is represented is in the Committee for Student Personnel Problems, and this was a grant of Dean Hocutt to further relationships between SGA, the students and the faculty.

Initiation Tragedy Draws Statement By Ohio State Dean

Columbus, Ohio — (I. P.)—

The tragic death of the 18-year-old Massachusetts Institute of Technology freshman who recently drowned while on a fraternity initiation stunt, drew the following statement from Assistant Dean of Men James H. McElhane of Ohio State University:

"Ohio State has tried to be the leader in new fraternity initiation procedures. With the adoption of Initiation Week rules and Help Week, we think we have minimized hazing." He also said that he knows that all the fraternities are not abiding by the rules, but the great majority are.

Dean McElhane attributes the university's splendid record to the Initiation Week rules that were adopted by the Council of Fraternity Presidents and approved by the Council of Student Affairs back in February, 1956.

Seeing the need for more stringent legislation, the state of Ohio passed a law in December, 1953, which states: "No student shall conspire to, or engage in, hazing or committing an act that injures, frightens, degrades, disgraces a fellow student." The penalty for being convicted for these offenses is a \$200 fine, six months' imprisonment, or both.

"The MIT tragedy," Dean McElhane concluded, "Should make us thankful that the state and the university have already taken measures that technically can prevent such occurrences here."

Rifle and Drill Team Elect New Officers

New officers have been elected for the Delaware Rifles, the drill team of the military department.

Those men elected are: David C. Cocciolone, commander; John R. Eagle, former commander; Jerre E. Epps, first sergeant; James A. Harrington, executive officer, and Wilbur A. Rudrow, adjutant.

Cocciolone, a junior civil engineering major, is a member and past secretary of the Sigma Phi Epsilon Fraternity. He is also business manager of the *The Blue Hen* and a member of the student chapter of the American Society of Civil Engineers. He succeeds Commander John R. Eagle, who will graduate in June.

Harrington, the new executive officer, is a junior majoring in electrical engineering. He, too, is a member of the Sigma Phi Epsilon Fraternity and serves as sports editor of *The Blue Hen*; as a member of the staff of *Slipstick*, the engineering paper; and as a member of the American Institute of Electrical Engineers.

First Sergeant Epps, a junior in the School of Arts and Science, is a member of the A Cappella Choir. Rudrow, the new adjutant, also in the School of Arts and Science, is active in the university Men's Chorus and in the Lutheran Students' Association.

All the pleasure comes thru...
THE TASTE IS GREAT!

G.A.T.CO.

THE ACTIVATED

CHARCOAL FILTER

FILTER TIP
TAREYTON
CIGARETTES

MODERN SIZE

Here you have the best in filtered smoking—Filter Tip Tareyton, the filter cigarette that smokes milder, smokes smoother, draws easier... the only one that gives you Activated Charcoal filtration. All the pleasure comes thru... the taste is great!

THE BEST IN

FILTERED SMOKING

FILTER TIP TAREYTON

PRODUCT OF *The American Tobacco Company* AMERICA'S LEADING MANUFACTURER OF CIGARETTES

Fraternally Speaking:— The Greeks...

Pbi Kappa Tau

Just prior to spring vacation the house was again raided by the pledges. The semi-conscious brothers returned early from the Founders' Day Banquet and found mattresses, blankets and other items scattered all the way down to the basement. The guilty raiders were promptly rounded up and spent the rest of the night cleaning up the debris. Pledge Draper, however, requested a special work night for himself and shined twenty pairs of shoes, among his other duties.

The house was guarded well over the vacation against any further forays by the vigilant eye of Brother Mifflin, who remained here to search for his military uniform. Brother Lindh played the gracious host to a week-long card playing marathon at his home in Wilmington and emerged a sad loser for his troubles. Anyone in the market for a slightly used wreck? Brother Lennox's car was smashed during the vacation for the second time in a month.

Unlimited possibilities in campus fashions are now certain, in view of the stylish suspenders

being worn by the pledges. Congratulations to Charles McCauley, who was recently initiated into the brotherhood.
Ed Kimmel

Sigma Nu

Back once more to the monsoon center of the state, with only seven long weeks 'til the summer.

Memories of the Spring recess are still murmuring through the halls at the "Snake Pit." Several of the "worms" made excursions to neighboring Penn State and also Lafayette over the holidays. Other places visited by the "Snakes" of Delaware included "Dixie" by members of the lacrosse and baseball teams and the sunny shores of southern Delaware.

Tonight will start off a full weekend for the brothers here, many of whom plan to attend the dance. Tomorrow night the pledges will present their annual pledge house party, which is predestined (so we are told) to be one of the best.

It seems as if cupid played his part during the Spring recess. Congratulations are in

order for Miss Nina Salo and Brother Jack Schoff on their recent pinning.
"Pete" Green

Kappa Alpha

Spring has supposedly come, but from the weather you'd never know it. Spring may not be here, but spring fever struck Brother Bill Postles last week. "Captain Willie Brown" and Marilyn Chapell became engaged over the vacation. All the KA's are wondering what our claim to the FBI learned in the Army; anyway Kappa Alpha congratulates the newly engaged.

During the vacation a new industrious pledge under Brother McManus, painted our first floor deck. The job was great but some of the brothers couldn't find their beds the first night back. Those who were fortunate enough to locate their racks found it difficult to sleep in paint fumes, but then you can't have your cake and eat it too.

The brothers are now getting ready for the Province Council that will be held here at Delaware this year. Brother Don Goodridge has made plans for the festivities which will include a house party and other events. The last seven weeks of school are well organized, both socially and academically, and Kappa Alpha is looking forward to a great semester or what's left of it. Most of the "Rebels" plan to take in Les Elgart this evening to start the ball rolling. Volleyball started this week and KA has a team that's sure to be among the top. We're all rooting for another winning season under Brother Ralph Bingham's leadership.
Steve Voorhees

Sigma Pbi Epsilon

"How was your vacation?" That is what all the brothers of Sig Ep were asking each other as they ran, jumped and crawled in behind the Big Red Door this past Sunday evening. It is always good to see the bright, energetic faces of the well rested scholars as they return for the final stretch in their race for good grades. Resolved to do their utmost in bettering all past scholarship records, such scholarly stalwarts as Brothers Dinsmore, Bacher and Rodger are already buckling down for the final few weeks remaining in this semester.

Many of the brothers will be dancing and prancing to the music of Les Elgart tonight and a good many shoes will probably be worn through as they practice their capers on that oh, so smooth, Field House ballroom floor. Here's hoping that the floor isn't so slippery that no one can "move" to Mr. Elgart's great music.

As a final jot from this weary old scribe's quill, let me express on behalf of the brothers, sincere congratulations to Dick Armstrong, who pinned Elaine Sharp over the holidays.
Dick Brady

Alpha Tau Omega

Back from a week of loafing at their homes, the brothers of Epsilon Rho have returned to seven weeks of hard work at the books to finish out the remainder of the year.

Before going home for the vacation, thirty-two of the brothers journeyed to Gettysburg for the biennial Conclave of Province XIX. Brother Dean Steele was chosen the winner of the Thomas Arkle Clark Award, making him the number one Tau of the campuses of Maryland, Johns Hopkins, American U., Pennsylvania, Gettysburg and Delaware. Also, the Delaware ATO's came home with the Attendance and Singing Trophies, making a clean

sweep of the entire Conclave. The weekend was made even more complete in that all of the brothers stayed in one motel, which was left in utter confusion.

At their last pledge meeting before vacation, the pledges elected Dave Messick, Dave Dunlap and Ray Christian to the offices of president, vice-president, and secretary of the pledge class.
Yorke Rhodes

Pi Kappa Alpha

This column will have to make up for the one I missed writing two weeks ago. I was snowed in at Maddy's house and didn't make the REVIEW'S deadline. I'm not complaining though; in fact I'm praying for another storm.

The Pikes have been making like coolies lately transporting dirt out of the cellar of the new house. We're in the process of lowering the floor to make room for our new party room. With all the engineers in the fraternity, it seems to me we could devise an easier way to get the dirt out of the cellar. Up to now it's been peach baskets, manpower and sore backs. Brother Buck Klair is in charge of the alterations and is doing a grand job.

Brothers Campbell, Cashell, Whiteman and Wilson gathered at the Petty Arms a couple of Friday nights ago to help Jack Rowe and his lovely wife Caroline, celebrate their fourth wedding anniversary. Congratulations to both from the whole gang.

A few of the brothers journeyed to Washington during vacation. Mel Slawik went down to study, but with Brothel Jabonski along, I wonder what got studied.

The Pikes finally broke down and took their better halves to the movies. The occasion was Good Friday when all the bars were closed. Most of the boys were startled to learn that movies now talk. What ever happened to the late, great Mae Busch?
Ken Cashell

Alpha Epsilon Pi

Vacation has ended and with it is closing only the annual fraternity weekend. Buccanneer's Brawl, and the pledge party remains before finals' week rears its ugly head. It's a horrible thought even in passing. When asked about it, Brother Sloan calmly replied: "What, me worry?"

Congratulations are due to the new officers and committee chairmen who have been elected and appointed for the coming year. A quaint and expensive precedent was made when the new executive committee was coned into taking the old ditto out for a meal after elections. Congratulations are also due to Brother Goodman who acquired a new car just before going out of office!

As mentioned above, the social schedule is fast coming to a close for the year. The next affair is the annual Buccanneer's Brawl, which is slated for the weekend of the fourteenth of April. The following weekend is the pledges' chance to show off their talents and ingenuity. The first weekend in May will be the annual fraternity weekend and, needless to say, tous les freres are eagerly looking forward to this occasion. This being the beginning of "Trust Your Fraternity Brother Week," all the men are slyly making phone calls in preparation for the big weekend.

And as the week comes quietly to an end, we bid a fond farewell to those pledges who have decided to journey north for the weekend.

Philosophy of the week: Flunk out now and avoid the June rush.

Hiram Finch

Tbeta Chi

Easter vacation passed all too quickly and most of us spent a very exhausting week. Pete Braungart was the only one who got plenty of sleep. Unfortunately he did his sleeping in the Delaware hospital, while recovering from a leg operation. We think he is running a clothing concession in there. He keeps asking his visitors if they have bought their Easter outfits. Pete got the award for the best dressed man in the wards with his blue serge pajamas.

When we returned from vacation we found heat in the house at last. It seems that the alumni put in a new oil heater. The air conditioning units are coming in next month.

This vacation was hard on us all, no studying, late hours, bloodshot eyes from looking at television. Al Tomczyk gained back thirty-five pounds from eating pizza out in Westover hills.

Our sweetheart from last year, Penny Barrow, has just returned from Germany. Her husband, Ralph Barrow, is awaiting his discharge from the army.

Brothers Stenger and Bullock went to Washington to check up on the government. Bud tried to sell the House of Representatives, but was not successful.

Delta Tau Delta

Here we are again — back for the last, agonizing stretch of the year — and spring fever has already set in around the Delt Shelter.

Over vacation, the brothers scattered around the country. Brothers Wilson and Buretz end up in Pittsburgh (Wilson spent most of his time digging for old bottles); Brother Brown stirred up something in Charlottesville; Brother Davidson was seen in the wilds of Southern Delaware, and the great one, Brother Larrimore P. Lore caused a disturbance in Moriarity's Taproom in East Podunk.

Meanwhile back at the Shelter, someone mysteriously painted part of the garage, and left in the middle of the job. Also, Brother Huck Checkert organized some extracurricular activities at the House — something quite innocent, of course.

Now that the old routine has started again, the Brothers are taking it easy while the pledges go through their recreation weeks. This week the first four victims entered the Shelter — they have not been seen since.

Congratulations are in order for the newly elected and installed officers of Delta Upsilon Chapter — Jack Davidson, president; George Tatnell, vice-pres.; Ed Howell, recording secretary; Bob Meyer, corresponding secretary; Phi Reise, guide and Joe McGaffery, guard. We are sure that these men will give Delta Tau Delta capable and inspired leadership during the next year. To the old officers-congratulations for a job well done.

Looking ahead, the social season seems bright — as a matter of fact, be seeing you all tonight at the big Spring Dance. Later this month we have our traditional pledge party, and finally, long-awaited Delt Week-end. Then there's May and Senior Week-end, and so on . . . things look good . . . except for the books. Oh well, we might find a minute here or there.

Bill Brown

Alvin Dark
Fielder's Glove,
\$25.50.

Phil Rizzuto
Fielder's Glove,
\$16.95.

Make your pick
the "pick of the pros"—SPALDING

You'll stop a lot of horsehide with either of these fine Spalding gloves. These are the very same gloves used by two great names in baseball—Alvin Dark,* shortstop captain of the New York Giants and Phil Rizzuto,* veteran shortstop of the New York Yankees.

Both these gloves are made with the finest leather, deep grease pocket and solid web in trap. You don't have to break them in; Spalding does that for you. You can see the complete Spalding line of fine gloves at your Spalding dealer's, now.

Members of Spalding's
Advisory Staff

SPALDING

SETS THE PACE IN SPORTS

HYPNOSIS

for

**PARTIES, MEETINGS
SOCIALS**

I. A. WOLFSON

22 Dickens Rd. SYcamore
Claymont, Del. 8-0770

Astaire Way
to Fun & Popularity
— Dance!

Fred Astaire

DANCE STUDIO

22 Academy St.
Phone 8-4450

Kugler Becomes New Master As AEPi Names New Slate

Sidney Kugler was recently elected Master of Alpha Epsilon Pi, succeeding Bob Goodman.

Sid is a junior history major from Rockville Centre, New York. In the past two years he has been social chairman and scribe. Other extra-curricular activities include varsity basketball, Hillel Foundation and intramural sports.

The new executive committee includes: Fred Weinstein, Lt. Master; Joe Friedman, scribe; Alvin Rubenstein, exchequer and Hillel Handloff, member-at-large.

Sidney Kugler

Elections

(Continued from Page 1)

"It is satisfying to note that one of the 13 offices and 29 candidates for S. G. A. nominations there are only three unopposed, and of the 15 offices and 32 candidates for class offices there are 5 unopposed," stated Allen Ferver, chairman of the Student Election Committee.

Disqualification of eight candidates was announced by the Election Committee. Since both nominees for the office of Agriculture Representative were declared ineligible, a representative will be elected by the Student Government Association.

Living units may request candidates to speak to them and thereby obtain more detailed information about the governmental platforms of the nominees.

EQUITABLE SECURITY
POPULAR CHECKS
12 for \$1.00

Yes, they're the most convenient way to pay your bills and keep track of the money you spend. Open your account today.

EQUITABLE SECURITY
Trust Company
conveniently located
Newark Shopping Center

Leadership Group To Sponsor Council For Clubs' Officers

For the third time in the last six years, Omicron Delta Kappa and Tassel, the two honorary leadership groups, have combined to form a Leadership Council. Separate, these two groups serve solely as organizations recognizing outstanding leadership and honor in the students. Together, they now propose to help the next officers of the university get acquainted with their jobs. The Council wishes to explain to them not only their respective duties as president or secretary, but the principles behind them; the ethical and moral basis of leadership which they, as future officers, will be exercising.

The idea of the need for a Leadership Council was first put into action in 1951. It was tried again in 1952, but due to a small personnel it did not achieve its previous success and was abandoned.

'Needle and Haystack' Editors To Begin Publication In May

The Needle and Haystack, joint publication of the schools of Home Economics and Agriculture, will be published about May 19.

Feature articles will concern club activities, research in the fields, faculty personalities, awards, personalities, alumni roundup and articles by the Deans of both schools.

The circulation of 1,000 copies go to the students in the Schools of Home Economics and Agriculture, all high schools in the state and to all colleges and universities offering Agriculture or Home Economics courses.

The Home Economics staff consists of: Nancy Poelous, co-editor; Barbara Shank, managing editor; Edith Priestly, feature editor; Rosalie Schlatter, ads; Beverly Storck, art; Elaine Steube, circulation; Dolores Lloyd, proof reading, and Anna Robb, typing.

The Agriculture Staff consists

of: Ronald Smith, co-editor; Mike Ferver, business manager; Tom Metz, feature editor; Tom Spackman, photography, and Ray Saatman, circulation.

The advisors are Miss Florence Reiff, assistant professor in Home Economic, and Mr. Buckley Maits of the School of Agriculture.

Psychology Delegates Represent Delaware

Four faculty members participated in the 27th Annual Meeting of the Eastern Psychological Association at the Chalfonte-Haddon Hall, Atlantic City, N. J., on March 22, 23.

Dr. G. Gorham Lane of the university's psychology department is serving as secretary of the organization for the fourth consecutive year and has been responsible for much of the or-

(Continued on Page 7)

Boeing production engineering—precision on a big scale

This Boeing B-52 wing jig is one of a battery of four. Each one is 90 feet long and weighs more than 1,000 tons. Yet many of its tolerances are within 1/1000 of an inch—as close as a fine watch! Almost-absolute accuracy on a tremendous scale like this means that Boeing production engineers face some of the most stimulating challenges in engineering today.

These production engineers are of many types. And, because of steady expansion, Boeing needs more of them: industrial, civil, mechanical, electrical and aeronautical engineers.

There is "growing room" for topnotch production engineers at Boeing's Wichita and Seattle plants. Big programs are now

under way on the airplanes and guided missiles of a few years hence. And Boeing production engineers are responsible for the high quality and continuous development of such industry-leading airplanes as the B-52—famous "Long Rifle" of Strategic Air Command—and the 707—the world's first jet tanker-transport.

At Boeing, production engineers find individual recognition in tightly integrated teams in design-analysis, test, and liaison-service. They find that Boeing is an "engineers' company," with a long-standing policy of promotions from within the organization.

Career stability and growth are exceptional at Boeing, which now employs more than twice as many engineers as at

the peak of World War II. Boeing engineers enjoy a most liberal retirement plan. And life for them is pleasant in the progressive, "just right" size communities of Seattle and Wichita.

There are opportunities at Boeing in design and research, as well as in production. If you want job security, satisfaction and growth, it will pay you to investigate a Boeing career today.

For further Boeing career information consult your Placement Office or write to either:

JOHN C. SANDERS, Staff Engineer—Personnel
Boeing Airplane Company, Seattle 14, Wash.

RAYMOND J. B. HOFFMAN, Admin. Engineer
Boeing Airplane Company, Wichita, Kansas

BOEING
Aviation leadership since 1916

SEATTLE, WASHINGTON WICHITA, KANSAS

The Review

The Undergraduate Weekly of the University of Delaware

VOL. 77

APRIL 6, 1956

NO. 22

What's Wrong

With SGA Elections?

SGA elections are around the corner, and since there is no sense in crying over milk that has not yet spilled, it would be a wonderful benefit to the University of Delaware student political organizations if the "new" SGA would install a proper constitution before it is too late—again.

The limitations and deficiencies of the present election setup and the constitution are easily seen and they have grown more and more evident with each passing week.

For the first time in many years there is not a large number of unopposed candidates. This is due to a split in the caucus system of the InterFraternity Council. While this has made the elections for the coming year a contest instead of a farce, it still represents a very small minority of student opinion.

For example, the committee that has set themselves up under the guise of "The Student Party" does not represent the students as a whole any more than does one dormitory or fraternity. Their "primary", if it can be called that, was not open to any student who wanted to participate. It was open to, and run by a select group of ten or so (six of whom were nominated for office). In addition, it was the only "primary" that refused coverage by the Review.

In addition, it appears that none of the minority nominating groups (with the exception of the Women's Executive Council) screened their candidates. If they did, they did not do a very good job since there were eight nominees who were ruled out of the election because of scholastic difficulties or disciplinary probation. As a result of losing eight candidates, four offices have been awarded to the lone remaining nominee and one has become vacant.

Another item that warrants mentioning is the fact that in the past the seniors who are graduating have had the largest voice in determining who is to be nominated for office. Since the seniors will not be governed by the new officials, it appears wrong that they should have the majority opinion in choosing candidates.

Thus we believe the SGA should not only revamp their constitution but should investigate ways to initiate a primary election that would include any and all students.

These problems are among the ones that will be faced by the future SGA. If the students want these and other problems worked out, it is their job to find out how the respective candidates feel toward the issues that confront the Student Government Association.

Finally, it is every student's duty to select the persons for office who they feel will work harder after they are in office than they did in getting elected. Each and every office should be filled by more than a name.

RDV

Explaining

The Policy

The Review feels that an explanation is due to both the students and the candidates regarding the omission of pictures of many election candidates in this week's edition.

Many of the pictures were left out of the paper because a large number of the candidates failed to comply with the requirements of the nominating procedure and turn in a picture with their petition. In addition, we did not print the activities of the candidates since many were missing on the petitions and we feel it is the students' job to find out about the candidates they are going to elect. If any student is interested in reading the activities of students who turned them in, the lists are available in the Review office.

While we are not prepared to climb on any particular candidate's bandwagon for the coming election, we believe it is our editorial duty to point out several things to the student body concerning the election.

One of the biggest handicaps facing the SGA during this year was the lack of attendance at meetings. Therefore, it seems that each voter should be sure that his candidate will pledge himself to attend all meetings unless it is impossible to do so.

Finally, each student should make his own selection of candidates. It is always nice to know how others feel toward the various candidates, but if any voter casts his ballot according to instructions he may receive, he is merely a pawn.

Thus for the present it is the voters' responsibility to select good officers for the coming year. After the candidates are selected, they will have to prove their worth.

RDV

Neath

The Arches

By Ellin Coffee and Nancy Alvarado

Attention: Students of the University of Delaware.

Subject: Odds and ends otherwise known as Swill.

Happy Easter, April Fool's Day and what have you. You've had a week to recover from vacation and you'll probably need another to recuperate from the big dance tonight with Les Elgart and his band. Take heart, though, there are only six more weeks of classes, finals, and then you can sleep in every morning. Which gets us into our pitch for the week. Now hear this: KA's Get out your confederate money, the Campus Chest will even take that. Garroously, we know you'll be pretty tired of shelling out money by the end of two weeks, but remember, it is all for a worthy cause.

Even though it's old news we send best wishes to Joanie Parker and Jack McDowell, of the University of New Hampshire, who are pinned. Not mentioning any names, but speaking of pins, a certain down-stater favors 3:30 in the morning as his 'witching hour. By the way, y'all, congratulations.

They're making bets on south campus as to whether the Barracks will be moved into the new dorm affectionately known as "Bird-dog Hall." Any Takers?

We heard Greenwich Village was invaded Easter weekend by a few "Joe Colleges" from the big U. of D. It must have been quite a blast 'cause Jack Partilla was still nursing a rather large hangover on Monday. He couldn't even enjoy Beethoven's 9th in Music Appreciation. Which reminds us, is Joe Evan pinned or isn't he? Don't blame us; Joe started that nasty rumor himself.

With the SGA elections coming up, there promises to be quite a battle. Let's hope it brings out more voters.

The Easter Bunny acted as cupid — Mary Larkin and Jim Dugin were married on Good Friday. Janet Walters married Charles Regan from Kennett Square. Nino Salo and Jack Schoff of Siema Nu were pinned. Congratulations to all!

A little reminder that next week the REVIEW will be sold by the Barracks with all contributions going to the Campus Chest. There will be a few surprises so don't forget to buy a copy.

Campus Calendar

FRIDAY, APRIL 6
7 p.m. — Rm. 106, Robinson — Phi Beta Kappa Election Mtg.
9 p.m. — Field House — SGA Dance — Les Elgart

SATURDAY, APRIL 7
7:30 p.m. — Brown Hall Lounge & Recr. Rm. — Weekend Activities Club Mtg.
8:15 p.m. — Wolf Hall Auditorium — University Hour Movie — "Grapes of Wrath"

SUNDAY, APRIL 8
3:15 p.m. & 8:15 p.m. — Wolf Hall Auditorium — University Hour Movie — "Paris 1900"
8 p.m. — Brown Hall Lounge — Delaware Folklore Society Mtg.

MONDAY, APRIL 9
7 p.m. — Rm. 206, Wolf — Tri Beta Mtg.
7 p.m. — Women's Gym — Modern Dance Club Mtg.
7 p.m. — Rm. 104, Robinson — Alpha Phi Omega Mtg.
7:30 p.m. — Old College Lounge — Ag Club Mtg.

TUESDAY, APRIL 10
4 p.m. — 300 Alston — Univ Debating Team Mtg.
7 p.m. — Newark Methodist Church — Christian Science Organization Mtg.
7 p.m. — Newark Methodist Church — Wesley Foundation Mtg.
7 p.m. — Old College Lounge — Newman Club Mtg.
7:30 p.m. — Brown Hall Lounge — History Club Mtg.

WEDNESDAY, APRIL 11
8 p.m. — Mitchell Hall — Artist Services — Phyllis Curtin, Soprano.

THURSDAY, APRIL 12
4 p.m. — 300, Alston — University Debating Team Mtg.
4 p.m. — Warner Hall — Jr. Counselors Mtg. (5:55-57)
7 p.m. — Field House — Delaware Rifles Club Mtg.
7:30 p.m. — Old College Lounge — Delaware Christian Fellowship
8 p.m. — Women's Pool — Aquatic Show Performance
9 p.m. — Warner — A.A.U.P. Mtg.

"Really, Findley, I Think You've Got The Wrong Idea . ."

Today

by Frank Garosi

If anyone would ever take a stroll around the campus asking people at random what they thought this university needed, we bet that the answers would range from more water fountains to taller basketball players to more math majors — a diversity of answers to fit a diversity of viewpoints. But there is one answer a majority of students are almost certain to give in one form or another — more and bigger and better recreational facilities. Don't stop us if you've heard this before because we know you have — its been batted around for we-don't-know-how-long by we-don't-know-how-many-people.

One-and-a-quarter million dollars have been earmarked by the university for a new student center-dining hall. This will give extra-curricular activities around here a tremendous boost without a doubt. In the meantime, however, what do we do when we feel the need for moments of light relaxation? The Weekend Activities Club, a newly formed group, doesn't propose to solve all the recreational problems in one fell swoop, but it is a beginning.

There are a sufficient number of high-voltage or high-society activities going on all year — such as plays, semi-formal dances, football games, etc. — to satisfy anyone's wishes. What is needed is a program of just plain low-voltage, relaxing recreation. There should be a place, or at least an event each week, where students can go in khakis and sport shirts, skirts and sweaters, for a relaxing card game, a little informal dancing or just conversation.

This would indeed be a modest beginning, but the potential possibilities of this club are staggering. Right now everything is limited by a lack of space and a lack of suitable facilities — when the new student union is built the only limit on the scope of the club's recreational program will be the ingenuity of its members.

Just think for a moment what a club, devoted to the promotion of recreational activities could do in the course of a school year — charter buses to attend away football games, schedule dances, card games, listening parties, movies, sponsor trips to museums, places of historical interest, concerts, plays, etc. The list goes on as long as someone can think of something else to do; the scope of activities can easily be broadened from the theme of relaxation until it covers all the recreational needs of the students, not otherwise provided for.

We have said that the only limit on the WEAC's potential was the lack of suitable recreational facilities. However, there is one other limiting factor — manpower. At the present time, the

(Continued on Page 7)

The Review Staff

Ray DeVries — Editor-in-Chief

Gordon Pizer — Business Manager

Ruth Alice Levy — Associate Editor

Dave Tompkins

News Editor

Matt Shilling

Office Manager

Barbara Cubberley

Headline Editor

Janet Bonin

Nancy Stewart

Feature Editors

Charles Klein

National Ads Manager

Jo Hires

Copy Editor

Frank Garosi

Sports Editor

Jerry Goosenberg

Local Ads Manager

Nancy Lange

Elise Wise

Head Typists

Beverly Storck

Circulation Manager

Bill Burroughs

Photography Editor

News Staff: Ann Sutherland, Stan Tabasso, Dick Stewart, Bill Baldi, Ciro Poppiti, Hal Bodley, Scott Wilson, Dorothy Levy, Gerald Greenspoon, Shirley Watson, Doris Wild, Jeanne Molitor, Pat Bryan, Alice Matuszelski.

Feature Staff: Elaine Wray, Ellin Coffee, Dottie Pannell, Kathie Perone, Nancy Jones, Nancy Alvarado.

Sports Staff: Eileen Dalton, Nesta Warfield, Pete Green, Charley Skinner, Hal Bodley, Scott Wilson, Bruce Evans, John Walsh.

Headline Staff: Joan Gambone, Cynthia McCue, Charlotte Wild, Rosalie Schlatter.

Copy Staff: Linda Heivly, Marlene Griffith, Katherine McKay, Lillian Campbell, Shirliann Simmons, Pat Erickson.

Makeup Staff: Ethel Schwartz.

Circulation Staff: Matt Shilling, Carol Ann Kyle, Frank Helms, Natalie Rand, Elsie Eckhardt, Chuck Simpson, John Blum.

Cartoonist: Bob Wilson.

Typists: Theresa Sobocinski, Valerie Steinmetz, Sally Straughn, Jane Doran, Elmer Bryant.

Photography Staff: Dave Kiefer.

Represented for National Advertising By
National Advertising Service, Inc.

College Publishers Representative

420 MADISON AVE., NEW YORK, N. Y.

Chicago Boston San Francisco Los Angeles Portland Seattle

On Every Campus... College Men
and Women are discovering why

VICEROYS are Smoother

Here is the reason: Only VICEROY has 20,000 filters in every tip—twice as many filters as the other two largest-selling filter brands—to give that smoother taste—that VICEROY taste!

VICEROYS are Smoother than any other cigarette. Because Viceroy's have twice as many filters as the other two leading filter brands!

THE MOST FILTERS
FOR THE
SMOOTHEST TASTE

The exclusive Viceroy filter is made from pure cellulose—soft, snow-white, natural!

Off Stage

by George Spelvin

Starting off with the movie of the month — it's a movie which has been scaring the pants off the American public. It's truly a sensational horror movie!! It's "Diabolique"! The French import is currently playing at The Studio in Philadelphia. All the horror devices, even a creaking door, are used by Director Henri-Georges Clouzot to make you chew your nails down. The plot concerns the killing of a sadistic schoolmaster by two hateful women, his wife and mistress. The corpse is thrown into the swimming pool and mysteriously vanishes. The unexpected ending will not be revealed by most of the scared patrons. So if you are planning to be scared out of your wits, I'd advise you to check on the feature time first because no one is admitted in the theatre after the film starts!! It's a good one — don't miss it!!

The week-end movie in Wolf Hall this Sunday is a documentary picture of Paris at the beginning of the 1900's. Sarah Bernhardt, Leo Tolstoy and Maurice Chevalier all appear in this pix, "Paris 1900." The feature starts at 3:15 p. m. and 8:15 p. m.

Student tickets are available for tonight's twilight performance (6:45 p. m.) of "Bus Stop," starring Peggy Ann Garner at the Wilmington Playhouse. This would make a great introduction to the Spring Formal with Les Elgart. See the secretary in Mitchell Hall before 5 p. m. for the special tickets.

Don't want to brag — but we had a 6 for 6 record with the Academy Awards. In the Feb-

club has a little over two dozen members, of which only about half have contributed any appreciable amount of time to club business till now. Certainly an idea of such wide appeal as this will never die out, but we are concerned with realizing this idea within the next two semesters.

As the club grows the amount of work falling to each member will become proportionately less and less. If some sort of recreational event is to be sponsored every week-end there should be three or four self-contained units within the club, each of which can handle all the details for one week's activities. In this way a small group of students will not have to sacrifice a great deal of their time working for something which will conceivably benefit everyone on campus. This idea undoubtedly deserves the active support of many, if not all, of the students.

Tomorrow night's affair in Brown Hall will be modest and unpretentious, but may very well serve as an indication to the club of how its purposes and aspirations are being received by the students.

TODAY

(Continued from Page 6)

Conference

(Continued from P. 5)

year's program. He delivered all of the official reports during the meeting and conducted the meeting of the board of directors on Thursday evening.

Dr. Halsey M. MacPhee, chairman of the psychology department, served as chairman for a session dealing with research in comparative psychology on Saturday morning. Eight original research papers were presented at this meeting and Dr. MacPhee introduced the speakers and conducted discussion sessions.

At the clinical psychology meeting, also scheduled for Saturday morning, Dr. Joseph F. Jastak and Dr. Martin White-man, research professors, presented a paper on intelligence testing, based upon work which they have done at the University of Delaware.

Representatives of universities and colleges from Maine to West Virginia attended the conference as well as delegates from Ontario, Quebec.

ALBERT'S
HAIR STYLIST
Specializing in Ladies' Hair
Cutting By Appointment
25 W. MAIN
Phone 8-4935

**NEW HEELS IN
THREE (3) MINUTES**
Abbotts Shoe Repair
92 E. MAIN

Two Weeks only—from RCA Victor 3 FREE ALBUMS

PLUS \$24 SAVINGS
on future record purchases... all for only \$3.98!

New RCA Victor "Save-On-Records" Coupon Book brings sensational savings to record lovers!

1	2	3	4	5
You buy the RCA Victor Save-On-Records Coupon Book at your record store for only \$3.98. It contains 24 coupons, each of which saves you one dollar on the purchase of select albums throughout the year. PLUS Three Free Bonus coupons, each entitling you to a free \$3.98 RCA Victor album.	You immediately fill out the first coupon in your Save-On-Records Coupon Book and give it to your dealer. This Registry Coupon entitles you to any RCA Victor Album worth \$3.98 in his store... absolutely FREE. You can take this album home with you right away.	Every month from then on for a full year, you will receive, from your dealer the RCA Victor Save-On-Records Bulletin. It will describe two new \$3.98 RCA Victor Albums, that are being offered in advance of regular release, to owners of Coupon Books. One album will be Classical, one Popular.	You decide which you want, both, one or none. Then bring your Coupon Book back to your dealer. By presenting the monthly coupon or coupons to your dealer, you save one dollar toward the purchase of each of the albums, each a \$3.98 value. They will be mailed to your home for only \$2.98 each.	During the year you will receive notification of two more FREE RCA VICTOR Albums... one in July and one in October. These are Bonus Albums available FREE only to Coupon Book owners. Take your other two Free Bonus Coupons down to your dealer and get your albums.

YOU ARE UNDER NO OBLIGATION TO BUY! You purchase only the records you want, when you want to buy them... right at your dealer's counter!

Nationally Advertised
Prices shown—optional

DELAWARE MUSIC HOUSE

RECORDS HI-FI COMPONENTS

20 ACADEMY STREET, NEWARK, DELAWARE

PHONE: ENDICOTT 8-3258

SGA Offices

Vice President

Shirley Riley

NO
PICTURE
AVAILABLE

Zona Herzog

Recording Secretary

NO
PICTURE
AVAILABLE

Pat Samples

Jo Anne LaFountaine

Chairman of Men's Affairs

G. Richard McKelvey

William Bauer

FOR COURTEOUS, QUICK and ECONOMICAL

AUTO FINANCING

See

Newark Trust Co.

87 EAST MAIN ST. — NEWARK, DELAWARE

Phone Newark 8-8546

Wilmington 5-9686

ASK FOR MRS. BROWN

Sample

S. G. A. Ballot

(Check one for each office)

PRESIDENT

- ☐ Al "Corky" Walters
☐ Randall Christensen

RECORDING SECRETARY

- ☐ Pat Samples
☐ Jo Anne Lafontaine

CHAIRMAN OF MEN'S AFFAIRS

- ☐ G. Richard McKelvey
☐ William Baur

CHAIRMAN OF WOMEN'S AFFAIRS

- ☐ Evelyn Gilbert
☐ Jean Leonard
☐ Loretta Wagner
☐ Dee Dee Delano

SOCIAL CHAIRMAN

- ☐ Barbara Sobocinski
☐ Jon Alan Woodruff

CORRESPONDING SECRETARY

- ☐ Carolyn Phillips

VICE-PRESIDENT

- ☐ Shirley Riley
☐ Zona Herzog

TREASURER

- ☐ Jerry Goosenberg

ENGINEERING REPRESENTATIVE

- ☐ Charles T. Gebert
☐ Anne Davis
☐ Robert Moneymaker

EDUCATION REPRESENTATIVE

- ☐ Pat Schmalfuhs
☐ Margaret Ann Jones

HOME ECONOMICS REP.

- ☐ Bobbie Lee Hannold
☐ Barbara Cubberley

ARTS & SCIENCE REP.

- ☐ Jerry Weis
☐ Earle B. Simpson
☐ Joan Henderson

Chairman of Women's Affairs

NO
PICTURE
AVAILABLE

Evelyn Gilbert

Loretta Wagner

Jean Leonard

Dee Dee Delano

Social Chairman

NO
PICTURE
AVAILABLE

Barbara Sobocinski

Jon Alan Woodruff

Home Economics Representative

Bobbie Lee Hannold

Barbara Cubberley

Junior Class President

Richard Brady

Larry Murray

Junior Class Vice-President

Fred Weinstein

Earl Alger

Sophomore Class President

Bob Kupelian

Mike Bryant

Sample Ballot

Senior Class (Junior Vote)

(Check one for each office)

PRESIDENT

- ☐ Charles F. Thompson
☐ Edward Malinowski

SECRETARY

- ☐ Irene Haldas
☐ Constance Rutter
☐ Ralph Bingham

VICE-PRESIDENT

- ☐ Karin Venetian

TREASURER

- ☐ Richard Haines

S. G. A. REPRESENTATIVE

- ☐ James Shelton

Charles Thompson

Senior Class President

Edward Malinowski

Sample Ballot

Junior Class (Sophomore Vote)

(Check one for each office)

PRESIDENT

- ☐ Richard Brady
☐ Larry Murray

SECRETARY

- ☐ Jane Wollenweber

VICE-PRESIDENT

- ☐ Fred Weinstein
☐ Earl Alger

TREASURER

- ☐ Jane Walton

S. G. A. REPRESENTATIVE

- ☐ John W. Morris
☐ Frank Garosi
☐ Joan Mulrooney

SGA Elections Will Be Held
 April 12 and 13. VOTE!

Sophomore Class Secretary

Laurie Bliss

Mary Ann Crawford

Sample Ballot

Sophomore Class (Freshmen Vote)

(Check one for each office)

PRESIDENT

- ☐ Robert H. Kupelian
☐ W. Michael Bryant

SECRETARY

- ☐ Mary Ann Crawford
☐ Phoebe "Laurie" Bliss

VICE-PRESIDENT

- ☐ Clyde Draper
☐ David M. Messick

TREASURER

- ☐ Stanley B. Gruber
☐ William Walston

S. G. A. REPRESENTATIVE

- ☐ James Howard Breyer
☐ Katherine Hammond

Baseball Team Breaks Even On Southern Tour

NCAA Champs Blast Hens; Hooper Records Two Wins On Whirlwind "Dixie" Trip

DOWN NORTH CAROLINA

In the Southern tour the Hens brought home a record of 2 and 2 with one contest rained out. In the initial game played at Chapel Hill, North Carolina, Delaware pounded out eight hits, played errorless baseball, and for seven innings blanked the Tar Heels to edge out a 3 to 2 victory. Lou Romagnoli and Dick Hofmann shared the Delaware hitting honors with two safeties apiece.

Delaware	North Carolina
Zaiser, cf	4 0 0 0 Lewis, ss
Cella, lf	3 0 1 5 0 Hudson, lf
Smith, 2b	2 1 0 5 1 Hart, an, 2b
Watson, lb	5 0 0 7 1 Lamb, rf, rf
Walsh, rf	4 0 1 1 1 Hall, lb
Hofmann, ss	4 2 1 1 1 Mitchell, cf
Ro'oli, 3b	4 0 2 1 3 Ashbrook, cf
Thorp, c	3 0 2 5 2 Woods, 3b
Hooper, p	4 0 1 2 1 Love, c
Bacher, p	0 0 0 0 0 Honeyc, i
	Bryson, c
	Raugh, p
	cJohnson, p

a-Filed out for Mitchell in 7th.
b-Popped out for Love in 8th.
c-Walked for Raugh in 8th.

Delaware	0 1 1 0 0 0 1 0-3
North Carolina	0 0 0 0 0 0 0 2-2

ROUTED BY WAKE FOREST

From Chapel Hill, the Hens journeyed to Wake Forest to meet the defending NCAA baseball champions, who slammed out a 13 to 2 victory. The Hens were hardly a match for the strong Deacons, who celebrated the season's opening with 16 hits off three Delaware hurlers.

Delaware's Jerry Bacher was belted for home runs by Frank McRae and Harold Moore in the second and third innings and gave up two more tallies in the fifth to absorb the loss.

HENS CLIP EAST CAROLINA

At Greenville, North Carolina, the Hens returned to their winning ways by clipping East Carolina College 6 to 4. Captain Jim Zaiser's double in the 10th inning scored two runs to give the Hens the winning tally.

In the final frame, Thorp opened with a single to left field. Outfielder John Walsh sent him to second with a sacrifice bunt and Watson was given an intentional walk. Hooper followed and took a called third strike for the second Delaware out. Zaiser got behind with a 1-2 count, but the fourth pitch he slammed deep to left center for the triumphant double that scored both Thorp and Watson, winning the game for the Delaware team 6 to 4.

Delaware	East Carolina
Zaiser, cf	3 0 1 4 1 Stewart, ss
Cella, lf	5 0 1 3 0 San'son, 2b
Hofmann, ss	3 2 0 3 2 Stevens, rf
Smith, 2b	4 0 1 1 0 S'hera, lb
Ro'oli, 3b	4 0 1 1 0 Clark, lf
Thorp, c	3 1 1 0 0 Turner, cf
Walsh, rf	3 0 1 0 0 Reep, 3b
Watson, lb	3 3 3 1 0 Sehring, c
Deucas, p	4 0 0 0 1 Cherry, p
Hooper, p	1 0 0 0 0 Russell, p
	Lilley, p

a-Singled for Cherry in 7th.

SCORE BY INNINGS

Delaware	0 0 1 0 0 1 1 2-6
East Carolina	0 0 0 3 0 0 0 10-4

TOPPED BY HAMPDEN-SYDNEY

The Hens went to Hampden-Sydney, Virginia with hopes of scoring their third victory, but were thrown for a stunning 3 to 2 defeat, to round out their Dixie tour at 2 wins and 2 defeats.

Hampden-Sydney scored two runs in the fourth and one in the fifth to gain the lead over Delaware. The Hens' two run rally in the ninth fell short and the Tigers took the ball game.

Traveling north the Delaware squad was greeted with poor weather conditions and the game scheduled with Georgetown was rained out.

LACROSSE COACH MILT ROBERTS chats with the first member of his 1956 Lacrosse team to depart from the squad. At the present time it appears that the remainder of the team is closely knit. (Editor's note: Coach Roberts, not to be out done by the baseball team, also had to pose in the recent snow, which hampered spring sports activity.)

Bob Tait Stars In Defeat; Lacrosse Squad Loses, 18-10

On Tuesday, Delaware students will be able to get their first look at the 1956 edition of Coach Milt Roberts' lacrosse team, when the Blue Hens play host to Swarthmore.

The Hens will be out to win their second game of the series with the Garnet, and to capture their initial win of the season. The game will take place on Frazer Field and the starting time will be 4 p. m.

Delaware opened their ten game season last Wednesday by dropping an 18 to 10 decision to Washington and Lee. The Generals, who are the nation's seventh ranked team, completely outplayed Delaware in the first half and led 10 to 3. The Hens, led by All-American candidate Bob Tait, played inspired ball in the second half, and scored 7 goals to the General's 8.

Tait, former Lower Merion star, practically put on a one man show as he pouted in 7 of his team's 10 goals. Although double-teamed the whole game by Washington and Lee, Bob cleverly managed to outmaneuver his opponents and score repeatedly.

Other Delaware goals were scored by Bob Cossaboon and Pete Brosius who had 2 and 1 goals, respectively.

Despite the loss, Coach Roberts feels confident that the Hens will be able to get on the winning trail. He was very well

TODAYS LAUGH

And the chuckle about the guy who was standing on the street corner with a bag in each hand. Another fellow came up to him and said, "What's in that bag?"

"That's a bottle of whiskey in case I get bit by a rattlesnake."

"What's in the other bag?"

"That's the rattlesnake."

Third Game With Wolverines Results In 13-3 Delaware Win

By Hal Bodley

Delaware's varsity baseball team launched its home diamond campaign in a spectacular manner last Friday afternoon as they downed the forces of the University of Michigan by a 13 to 3 score. Bob Hooper was the

standout player for the Hens, not only compiling his third victory as a Hen hurler, but by scoring three runs and slamming out two hits in four trips to the plate.

The Hens, who defeated the Wolverines, 1-0, in their first meeting in 1954 and battled to a 0-0 standoff in 10 innings last spring, were not to be denied as they drove four Michigan pitchers from the mound during the 14-hit barrage.

It was a triple by Hooper that started the Delaware hitting spree after two singles had been recorded in the second inning. Hooper's blast to right field scored third baseman Lou Romagnoli and catcher Joe Thorp. Captain Jim Zaiser walked and first baseman Gene Watson promptly doubled to run the count to 4-0.

After the second inning the Wolverines were unable to respond, and the Hens accumulated 9 more tallies to rout the visiting nine by a 13-3 score at the close of the game.

Intersquad Football Game To Be Played Tomorrow At Stadium—No Charge

In an interview last Monday, Coach Dave Nelson explained some of the reasons for spring practice. First of all, since Freshman football is not emphasized, it gives the boys who hope to make the varsity next semester a chance to catch up to players who already are varsity members.

Second, it gives many fellows an opportunity to make the team who, for various reasons, would not be able to practice in the fall. Next, football is a very complicated game and more time is needed than can be found in the fall to learn necessary technique. Also, spring practice gives some players a chance to learn how to play new positions.

Twenty days of spring practice is all that is allowed and even though no practice was held over the holidays, 11 days of practice had already been completed when classes resumed last Monday.

Since those days were spent on offensive tactics, Coach Nelson stated that defense would be the main topic for the last nine days.

Tomorrow at 2 p. m. there will be an intersquad practice game at the stadium. It will be played under actual game conditions and Coach Nelson said that no admission will be charged.

Statistics Show Team Balance; Hooper Workhouse On Mound

Despite inclement weather which forced the cancelling of two of their games, the Blue Hen baseball team has managed to complete five games so far this spring. Strong pitching by senior Bob Hooper and a well-balanced hitting attack highlighted the Hens' southern tour and one-day home stand.

Hitting balance is evident in the teams statistics so far this season. Although two or three regulars are hitting over .300 no one player dominates the batting scene. Gene Watson leads the club's regulars with a .333 batting average, and both Joe Thorp and John Walsh have

identical .312 marks. Jim Smith and Watson share the RB lead with four apiece, and Dick Hoffman's six runs scored represents the team high in that department.

Bob Hooper overshadows the pitching department like the Colossus of Rhodes. He has appeared in twice as many games as his nearest rival, has accounted for almost half of the total innings pitched, and is credited with all of the teams victories.

Lou Romagnoli, who usually spends his time at third base, has the lowest ERA on the staff—a mark of 2.25.

Baseball Statistics

Player	AB	R	H	RBI	2B	3B	B.	Avg.
Alger	1	0	1	0	0	0		1.000
Watson	18	4	6	4	1	0		.333
Hooper	9	3	3	2	0	1		.333
Thorp	16	3	5	3	0	0		.312
Walsh	16	0	5	0	0	0		.312
Romagnoli	18	2	5	2	0	0		.277
Smith	17	2	4	4	0	2		.235
Zaiser	18	4	4	3	2	0		.222
Hoffman	19	6	4	3	0	0		.210
Cella	20	2	3	2	0	0		.150
DeLucas	5	0	0	0	0	0		.000
Walls	4	0	0	0	0	0		.000
Bacher	1	0	0	0	0	0		.000
Colcombe	1	0	0	0	0	0		.000
	163	26	40	23	3	3		.245

Pitcher	G	GS	CG	IP	R	ER	Hits	BB	SO	ERA	W-L
Hooper	4	2	1	20 1/3	7	8	11	13	10	2.96	3-0
Romagnoli	1	1	1	8	3	2	7	4	6	2.25	0-1
Bacher	2	1	0	7	9	9	10	4	4	11.57	0-1
DeLucas	2	1	0	7 2/3	5	5	15	6	4	5.85	0-0

Thinclads Open Season As Lehigh Invades Frazer Fd.

University of Delaware's track men will open their season on April 14, when they play host to Lehigh's Engineers.

Coach Ken Steer's aggregation has been prepping for the meet with individuals doing their own work. Top distance runners for the Hens are Captain Dante Marini, Clyde Louth, Jack Terres, Ken Calloway and John Killern.

In the 440 and 220 will be Neal Keough, Charley Skinner, Perce Ness and Jim Cery. The spots in the 100 will be occupied by Cecil Shirey and Cliff Browning.

In the field Harry Cochran, John Pollack and Joe Harvanik will take care of the shot-putting chores. Cochran will handle most of the discus work.

High jumpers will be the Simpson brothers, John and Tom, along with Marv Thompson. Broadjumping the sand pits will be Shirey, Thompson, Browning and Calloway. Browning is also expected to lead the Hen pole vaulters.

Frosh Track

Jim Flynn, star halfback on Coach Dave Nelson's 1954 powerhouse team, has been announced as freshman track and field coach.

Coach Flynn's first official announcement was a call for men—high jumpers, pole vaulters, hurdlers, milers, two milers, discus throwers, javelin throwers and shot putters.

Freshmen interested in the track team are requested to see Coach Flynn in Carpenter Field House any day after 4 p. m.

HEADS UP

Think big—success of your aim often depends on the size of the target.

Store hours: 9:30 - 5:30

YOU MUST BE SATISFIED OR YOUR MONEY BACK

Use Credit Coupon just like cash

4 Stores-in-1

1. Fashions 2. Dry Goods
3. Home-Hardware 4. Variety

W. T. GRANT CO.

108 E. MAIN ST.

SPOTLIGHT ON SPORTS

By FRANK GAROSI

Much as a loyal St. Louis Cardinals' fan hates to admit it, Bob Hooper, who switched from pitching footballs to pitching baseballs, is beginning to look like the Robin Roberts of Coach Harold "Mayo Smith" Raymond's Blue Hen baseball team.

As of last Monday it appeared that Hooper never heard of the standard procedure of a four-day pitching rotation. In the course of five days and five games Hooper pitched 20 2/3 innings, started two games, completed one, appeared twice in relief and compiled a 3-0 record. By the way his three victories were the sum and total of Delaware's winnings during that holiday-week tour.

He also smacked out three hits in nine trips to the plate for a .333 batting average, scored three runs and accounted for two RBI's.

Lou Romagnoli, last year's starting shortstop, traded his this-year's "hot corner" (third base) for the pitching mound against Hampden-Sydney and turned in a creditable performance. In his eight-inning stint on the mound he allowed three runs and six hits but unfortunately his teammates could come up with only two runs in nine shots at the plate.

In the parlance of the military correspondent Coach "Whiz" Wisniewski is faced with "an extremely fluid situation" with regard to the 1956 golf team. A 36-hole qualifying round was to be held sometime this week at the Hercules Country Club for new members. Only three of last year's squad are definitely returning — or at least that was our impression — and all the other positions are up for grabs.

Shades of Don Swain! Looks like lacrosse coach Milt Roberts has another All-American in Junior Bob Tait. Tait, who achieved a measure of national recognition in 1955, poured in seven goals while Delaware was losing to a seventh-ranked Washington and Lee team 18-10. Coach Roberts has nothing but praise for what he considers to be one of the finest lacrosse prospects he has seen.

The W.A.A. Picture

By Nesta Warfield and Eileen Dalton

After a very restful vacation, we will expect to see everyone really set to participate in the tennis and softball tournaments. Both of them started practices April 2.

Finally we disclose the results of the table tennis tournament which ended before vacation. The doubles consisted of four teams, each team playing every other team twice. The winners were Nancy Jones and Mallory Hughes. In the singles competition, sixteen players competed in two sections of round robin eliminations. The semifinalists in the first section were Rae Hagy and Fran Jorgensen and in the second section Marcy Getz and Merry Hayes. In the finals Fran defeated Merry. Marcy defeated Rae, and then Fran came through victorious again to win the Singles Championship. Congratulations to all of you.

The basketball tournament ended April 2 with Warner undefeated champs and Smyth in second place, losing only once.

Remember all women on campus have the opportunity to participate in WAA sports. Let's get out and take advantage of it.

Baseball

(Continued from Page 10)

Delaware	abr h o a	Hamp-Sydney	abr h o a
Zaiser, cf	4 1 1 4 0	Joyce, cf	3 0 0 0
Cella, lf	3 0 0 0 0	Smith, ss	3 1 2 2 3
Ho'n'n, ss	4 0 1 0 1	Marlow, 2b	3 1 1 2 1
Smith, 2b	4 0 1 1 2	Cooke, lf	4 1 1 2 0
Thorp, c	4 0 0 7 2	Craw, 1b	4 0 0 1 0
Walsh, rf	2 0 0 1 0	Griffin, c	4 0 1 5 1
Wells, 3b	3 0 0 4 0	Ric'ond, 3b	2 0 0 0 1
W'on, 1b	3 0 1 6 0	Hies, p, 3b	3 0 0 1 5
Ro'noli, p	3 1 1 1 1	Tynes, p	0 0 0 0 0
aAlger	1 0 1 0 0		
aDel, as	0 0 0 0 0		
a-Singled for Sells in 9th			
b-Ran for Alger in 9th			
SCORE BY INNINGS			
Delaware	0 0 0 0 0 0 0 0 2-2		
Hamp-Sydney	0 0 0 2 2 0 0 0 x-3		

Tennis Team Preps For Opener Against Temple On Wednesday

The varsity tennis team has been hard at work practicing for their opening match with Temple on April 11. Practice has been hampered by bad weather and the team is doing its best to get into top shape before meeting their Philadelphia foe.

As a warm-up before the season's opener, a practice match has been arranged with the Hercules Country Club team. This will give the boys a good opportunity to compete under actual match conditions.

As a result of inter-team challenge matches, the following were the top five men before last Monday's practice:

1. Tom Jenkins
2. Carl Schupp
3. Walt Kohler
4. Bob Woodruff
5. Jon Woodruff

Walter Kohler, a newcomer to the Delaware campus who hails from Germany, has projected himself right into a prominent position on the tennis team ladder.

Volleyball Clinic Slated For Carpenter Field House

A volleyball demonstration and clinic will be held at Carpenter Field House on Thursday, April 12, at 8:00. Movies of the 1955 National Championship Tournament will be shown.

In addition a demonstration will be given by members of the Delaware Engineers, a campus team which placed second at the recent Stan Brown Tournament at Binghamton, N. Y., and by players from the Sun Oil AAU and the Coatesville YMCA volleyball teams.

Everyone interested in this will be more than welcome.

SPORTS SCHEDULE VARSITY

April 6	Baseball vs. Franklin and Marshall	Home
April 7	Baseball vs. Harvard (2:30)	Home
April 10	Lacrosse vs. Swarthmore (3:15)	Home
April 11	Baseball vs. Muhlenberg	Home
April 11	Golf vs. Pennsylvania	Home
April 11	Tennis vs. Temple	Home
FRESHMAN		
April 12	Tennis vs. St. Andrews	Home

YOU'LL BOTH GO FOR THIS CIGARETTE!

WINSTON

has the flavor you want!

WINSTON
TASTES GOOD!

LIKE A
CIGARETTE
SHOULD!

As the most popular new brand in cigarette history, Winston gives college smokers something special. It's *flavor* — the full, rich, tobacco flavor you want in a cigarette. Along with finer flavor, Winston also brings you a finer filter that works so well the flavor really gets through. Try Winston!

R. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, N. C.

Smoke
WINSTON
the *easy-drawing*
filter cigarette!

'Summer Study Abroad 1956' Students Urged To Apply Now

Foreign summer schools open to U. S. students are listed in "Summer Study Abroad 1956," a pamphlet published by the Institute of International Education, 1 East 67th Street, New York City.

The 25-page leaflet lists 180 summer courses at educational institutions in 22 countries. It tells where to apply and gives helpful information on language requirements, admissions procedures, credits, living arrangements and costs, transportation, passports, and visas and scholarships. Early application should be made for the few awards available.

European countries where American students may enroll for summer study are Austria, Belgium, Denmark, Elre, France, Germany, Great Britain, Greece, Italy, the Netherlands, Norway, Portugal, Spain, Sweden and Switzerland. The Institute itself administers summer school programs in Austria and Britain.

In Latin America courses are

offered at schools in Cuba, the Dominican Republic, Guatemala, Mexico and Peru. There are also summer study opportunities at a number of Canadian universities and at the American University of Beirut in Lebanon.

Dorm Turns Bakery; Manuscript Misfiled

St. Paul, Minn. - (ACP) — The following are from the "Scot Sketches" column in Macalester College's Mac Weekly:

There was the reporter for the Mac Weekly who recently called the Rice Hall girls' dormitory by mistake. The coed who answered the phone said: "Hello, Rice Hall bakery. Which cookie do you want?"

Several years ago an educator spoke in convocation on the subject of "Academic Dry Rot." The educator left his manuscript to the college library and a library student assistant filed it under Fungi.

Director Appointed In Delaware Sector

Elmer Paul Brock has been appointed Delaware director for the National Conference of Christians and Jews, the organization's regional board of directors recently announced.

He will replace Walter S. Geldzahler, who resigned because of poor health.

In accepting the appointment, Brock said, "My wife and I look forward to an enjoyable association with the people of Delaware. In coming to your community, we sincerely hope that the hands offered in a moment of welcome will become lasting bonds of friendship."

The National Conference of Christians and Jews is a civic organization of religiously motivated people to promote justice, amity, understanding and cooperation among Protestants, Catholics and Jews, and to further better human relations among all the many groups that make up our complex society. It does not aim at any sort of union or amalgamation of religious bodies or at modifying any of the distinctive beliefs of its members.

CROSSWORD PUZZLE

ACROSS

- 1—Plot
- 5—Cook slowly
- 9—Man's nickname
- 12—Clan
- 13—Woody plant
- 14—Monetary unit of Bulgaria
- 15—Algonquian Indian
- 16—Ring
- 17—Plunge
- 18—Mohammedan religion
- 20—Underground worker
- 21—Buy back
- 22—Keener
- 23—Genus of grasses
- 25—Box
- 26—Hebrew month
- 28—Musical organization
- 29—Spurt forth
- 30—Mature

DOWN

- 31—Perform
- 32—Possessive pronoun
- 33—Curved molding
- 34—Trade Union (abbr.)
- 35—Harbor
- 36—Nautical: cease!
- 37—Wideawake
- 39—Turkish regiment
- 40—Make amends
- 41—Sick
- 42—Protuberance
- 45—Conduct
- 46—Skill
- 47—The caama
- 48—Doctrines
- 49—Sign of Zodiac
- 50—Solar disk

DOWN

- 1—Postscripts (abbr.)

Dict. by United Feature Syndicate, Inc.

**ANSWER
ON
PAGE 15**

- 2—Meadow
- 3—Casualty
- 4—Symbol for niton
- 5—Vapor
- 6—British streetcar
- 7—Lamprey
- 8—You and I
- 9—Place in row
- 10—Drinks
- 11—Without end
- 12—Entreaty
- 13—Eat
- 14—Dispatch
- 15—Light rain
- 16—Roman collar
- 17—Vacates
- 18—Journey forth
- 19—Jargon
- 20—Vegetable
- 21—Soil
- 22—Opposed
- 23—Additional
- 24—Eggs
- 25—Awaits settlement
- 26—Everyone
- 27—Clayey earth
- 28—Singing voice
- 29—Mohammedan name
- 30—Anger
- 31—Employ
- 32—Man's nickname
- 33—Indian mulberry
- 34—Cooled lava

A Campus-to-Career Case History

On the left, William Nock Colonna, B.S. in Business Administration, Virginia Polytechnic Institute, '52.

"Sales results...and something more"

Two and a half months after he began training with The Chesapeake & Potomac Telephone Company of Maryland, Bill Colonna went into the army, spending a year in Korea.

"While in the service," Bill says, "I never thought of having to look for another job. I resumed my career in the telephone business as soon as I got back. What's more, my rate of pay was increased by crediting my time in the army."

"After training, I was promoted to Sales Manager in Salisbury, Md. I'm responsible for initiating, planning and coordinating sales activities in an area serving 50,000 customers in nine counties

on the Eastern Shore of Maryland. I select and train men for my sales force, and help business office managers with their sales problems.

"Sales and marketing in the telephone business are growing more important every day. We've many new and different services to offer people. It's a job with scope, variety and challenge."

"Arranging for customers' communications requirements keeps me in touch with all departments of the company. These contacts add valuable experience that will always prove useful. I wanted a career that was broad and full of opportunities, and that's what I've got."

Bill Colonna is typical of the many young men who have interesting jobs in the telephone business. Career opportunities of many kinds exist in other Bell Telephone Companies, and in Bell Telephone Laboratories, Western Electric and the Sandia Corporation. Your placement officer has more information about these companies.

**Bell
Telephone
System**

NEWARK NEWSSTAND

Pipes Tobaccos
Magazines Newspapers
70 E. Main St.

Cakes - Pastries - Cookies

Bing's Pastry Shop

61 E. Main St. Newark, Del.
PHONE 2226

Farmer's Trust Office

WILMINGTON TRUST COMPANY

Newark, Delaware

Serving this Community since 1856
Member Federal Deposit Insurance Corporation

Smart Apple...

... sends her clothes to be quality-cleaned at Delaware's most modern, efficient cleaners! Call EN 8-2249, too, for Free Pick-Up and Delivery to have her winter woolens...

MOTHPROOFED FREE and

INSURED FOR 6-MONTHS against moth damage, unless cleaned elsewhere during this time!

M & M DRIVE-IN CLEANERS

11 N. Chapel Street

Yes!
We
Give
S & H
Green
Stamps!

Engineers Turning Wilmington Into 'Dream City'

Can Wilmington be a booming Middle Atlantic harbor with no waterfront slums and a new park area lining the river? Impossible, most Wilmingtonians would say. But this dream of the future is not impossible, as fourteen members of the Senior Civil Engineering class have proven.

These students presented a proposal for the expansion and development of the Christina and Delaware River waterfronts into a vast industrial site and harbor at a meeting of the Student Chapter of American Society of Civil Engineers on March 19.

Complementing this was a plan for beautifying the waterfront with parks and grass areas, eliminating slum areas, developing housing projects and relieving traffic congestion. Officials from the City of Wilmington were present at the meeting.

The work of this Civil Engineering group covered a period of four months from start to finish. During the first month the group studied the economic, sociological and engineering feasibility of developing the Christina River and the Delaware river waterfront.

The group carried on investigations along the waterfront and visited some of the existing industries for the purpose of deciding which firms should be kept in the immediate area and which firms should be relocated. Aerial photos were taken of the entire waterfront area.

Area Inspected

The existing slum area was studied and proposals were made for clearing and rebuilding this area. Relocation of existing highways and access roads and construction of new roadways was also extensively covered. During the entire study and design period, beauty and functional design were always a major objective.

The actual presentation of the proposal was made by four members of the class.

William Craig presented to the group the proposals for expansion of the present marine facilities. Craig pointed out that the expansion of the harbor facilities was based on the population growth of New Castle County and was intended to

encourage a vast industrial expansion in the immediate Cherry Island area. Enlargement of the present site required actual designs for the following:

Four new piers, three warehouses, a marine railroad, new bulk heads, marine repair shops, a harbor administration building, installment of a yard crane and increased rail and open storage facilities. The river would have to be dredged in several spots. Dredged material would be reclaimed for fill purposes.

Estimated Cost

Total cost for this aspect of the overall proposal would be \$49,500,000.00 dollars. These proposals would double the present terminal area and increase the ship docking capacity from six ships to a total of twenty ships.

George Brosius presented his group's proposals for new housing and park and recreational areas. Again based on popula-

tion study and predicted industrial growth, Brosius pointed out that his sub-committee estimated that at least 30 to 35 square blocks of slum and blighted areas should be cleared and redeveloped with new apartment buildings.

Should Begin Soon

The investigating committee felt that the construction of the multi-story housing units should be undertaken as soon as possible and before any major industrial sites are developed by the city. This would make the city a more attractive place for new industry and at the same time, it would provide additional housing units for the new people brought into the area by industrial development and construction. Up to 200% more open area would be provided for each individual living in the area; unsanitary and crowded conditions would be alleviated; traffic congestion would be eased by off-the-street parking and recreational areas

would be built up and increased.

Brosius added that the present ratio of population to park area is 104 people per acre. This indicated a very crowded condition. It is this committee's feeling that the city should open new park facilities totaling 220 acres.

Clark Carbaugh presented proposals for the development of Cherry Island industries. The selection of companies invited to build in the waterfront area was done very carefully, the committee considering such things as acid smells and smog, type of operations and caliber of personnel. The group picked companies offering a large selection of jobs of a relatively skilled nature.

Good Wages

The jobs will give moderately high wages, thus tending to improve Wilmington's slum clearance program and raise the standard of living. This group actually contacted several firms

concerning the desirability of the waterfront area. After careful screening, the group selected six companies.

The final proposals were presented by Alfred Layton, who discussed a new and relocated highway system. The most prominent feature of the transportation phase of this project is the expressway, connecting route 13 at Rogers Corner, on the south of Wilmington, to alternate route 13 at Edgemoor, on the northeast.

Rail facilities to the waterfront area will be via a spur line of the Pennsylvania Railroad now serving the Delaware Power and Light Company.

Redevelopment of the waterfront transportation system was based on an expected increase due to the new working forces and also on an estimated 11,000 vehicles per day from the traffic in Wilmington proper. Layton stated that the total cost of this aspect of the project was 4 million dollars.

LUCKY DROODLES! DO 'EM YOURSELF!

WHAT'S THIS

For solution see paragraph below.

LET THIS ONE SINK IN. It's titled: Lucky-smoking golfer lining up putt. He may miss the putt, but he's not missing out on better taste. Luckies give you better taste every time. That's because they're made of fine tobacco—light, mild, naturally good-tasting tobacco that's **TOASTED** to taste better. So follow through—join the swing to Luckies. Nothing beats better taste—and you'll say Luckies are the best-tasting cigarette you ever smoked!

DROODLES, Copyright 1953 by Roger Price

SPOOK'S LAUNDRY
Walter Osterman
U. of Florida

CHAIN LETTER
Frank Spear
U. of Mass.

WORK DONE BY
HEAT WOODPECKER
Pauline Law
Barnard

"IT'S
TOASTED"
to taste
better!

Students!
EARN \$25!

Cut yourself in on the Lucky Doodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Doodles with descriptive titles. Include your name, address, college and class and the name and address of the dealer in your college town from whom you buy cigarettes most often. Address: Lucky Doodle, Box 67A, Mount Vernon, N. Y.

Beginning This Week!

April
Opportunity
Sales!

**SPECIALLY
FEATURED**

1. Raincoats \$11.00
2. Cashmere Sweaters 30% Off —
3. Orlon V-Neck Sweaters 20% Off
4. Nylon Slips and Panties Sale Priced!

Peggy
Cronin
FASHIONS

Newark

Elkton

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

©A.T.Co. PRODUCT OF *The American Tobacco Company* AMERICA'S LEADING MANUFACTURER OF CIGARETTES

ARNOLD

Delts Elect Davidson President

John Charles Davidson was installed as President of Delta Upsilon Chapter of Delta Tau Delta at a ceremony at the chapter house this past Wednesday evening.

Davidson Succeeds Brown

Davidson, who succeeds William K. Brown as President, is a major in bacteriological science. He hails from Wilmington, and was graduated from the Peddie School, Hightstown, New Jersey, in 1952. Davidson's activities in the fraternity have included the posts of corresponding secretary, rush chairman and social chairman.

A regular participant in intramural sports, Davidson was 137 pound wrestling champ in 1954. He has also been active in the Biology Club and Men's Chor-

us, and was a member of the freshman wrestling squad.

Buretz Assumes New Post

Succeeding Karl Buretz as vice-president is George Gress Tatnall, a junior mechanical engineer. Tatnall transferred from Duke University in 1954. Here at Delaware he has served as fraternity guard and is a member of ASME.

The new corresponding secretary is Robert Eugene Meyer of Brooklyn, New York. Meyer is a sophomore history major.

Filling the post of recording Secretary is Edmund Orlando Howell, a sophomore in mechanical engineering, from Cedarville, New Jersey.

The newly installed chapter treasurer is John Gaston Pichette. Hailing from Wilmington,

Pichette is a sophomore mechanical engineering major. In the post of assistant treasurer is George Arthur Webber, a business administration major from Newark.

Other Officers

Installed in the office of guard was Joseph McCafferty, a junior mechanical engineer from Wilmington.

Holding the offices of IFC delegate and alternate are Davidson and Thomas Jay Moore, respectively.

**Tonight
Les Elgart At
The University of Delaware
Carpenter Field House. Support
your SGA and The New
Spring Dance.**

RPI Students Suspect Faculty Of New Operation 'Flunk Out'

Troy, New York - (ACP) — A columnist known only as "Polly" has revealed the as-

tounding results of an investigation in a recent issue of the Rensselaer Polytechnic:

Graduate Research Fellowships Aid Studies In Spain

Six fellowships for study or research in Spain are available to American graduate students for the 1956-57 academic year. Kenneth Holland, President of the Institute of International Education, recently announced.

The awards, given by a private donor, are administered by the Institute. Closing date for application is May 1. The fellowships provide \$2000 for the academic year, for travel, maintenance and tuition.

Candidates must be United States citizens under 30 years of age. Other eligibility requirements are: a bachelor's degree by the time of departure; demonstrated academic ability and capacity for independent study or research; a plan for advanced study at a Spanish university or for research; good knowledge of Spanish; good moral character, personality and adaptability; good health and ability to provide for any dependents.

Applications may be obtained from the U. S. Student Department of the Institute of International Education.

"For a long time, Polly has suspected the presence of a select group among the faculty who have banded together into a 'Flunk Students' club. From my experience with this group I have cunningly deduced the by-laws of this fantastic fraternity. For the benefit of the entire student body, Polly fearlessly (and anonymously) presents them here:

1. Test questions on material in the main part of the text or given in lecture are too easy. Use items from footnotes, references and from books listed in the bibliography for all your quizzes.
2. Give tests either twice a term or twice a week. Announcing quizzes ahead of time is utter foolishness. You'll never flunk them that way.
3. Allot the students about half the time it would take you to do the test. Put the hardest question first and remember it's the answer that counts. Take off one and a half credit for numerical mistakes.
4. Unless you have a class of all "A" students (somebody has to flunk!) never use a curve for marking. It's a sign of weakness.
5. Last but definitely not least, remember our sacred motto: "They're here to work!"

J. Paul Sheedy* Was Always A Scapegoat Till Wildroot Cream-Oil Gave Him Confidence

It got Sheedy's goat the way everyone kidded him about his messy hair. Even his girl horned in: "Sheedy, you shaggy stinker, you lack confidence — you're pasture prime." Well J. Paul felt pretty sheepish about this, so he tried Wildroot Cream-Oil. Now he has confidence in nanny situation because he knows his hair looks healthy and handsome, the way Nature intended... neat but not greasy. Wildroot Cream-Oil contains the heart of Lanolin, the very best part of Nature's finest hair and scalp conditioner. Try it yourself. Butter get a bottle or tube of Wildroot Cream-Oil today. With Wildroot on your hair, the girls will goat to any lengths for a date with you.

* of 131 So. Harris Hill Rd., Williamsville, N. Y.

**Wildroot Cream-Oil
gives you confidence**

It's an
"open and shut case"
for the
ARROW Lido

You don't need a law degree to know that this is a shirt with real comfort built in. Why? The new Arrow Lido has no top button. Your tie closes the collar neatly, always. You can wear it open, too, and look just as smart. Arrow Lido in tattersalls, other checks, or solids, just \$5.95.

ARROW
—first in fashion
SHIRTS • TIES • SLACKS

**ARROW treats you to
new collar comfort**

Just slip on this smart looking Arrow Lido and you'll know what real shirt comfort is. There's no top button, and that means the collar expands with your neck. It always fits just right. We have the Lido now, in a wide range of checks and solids. Lido, short sleeves; \$5.95 as shown.

NEWARK DEPARTMENT STORE
IN THE NEWARK SHOPPING CENTER
WHERE PARKING IS NEVER A PROBLEM

Pi Kappa Alpha Elects Officers, Campbell Picked To Lead For '56

Ken Campbell and Mel Slawik were elected president and vice-president, respectively, of Pi Kappa Alpha fraternity in a recent election.

Campbell, a Korean war veteran, is majoring in psychology. He began his college career in 1954 after 42 months in the United States Air Force. Ken saw service in both England and Germany. During the past year, he has served as vice-president of the Pikes. Ken is a member of the psychology club and is currently working on the RCA psycho-acoustic research project.

Slawik is a junior American Studies major. He served this past year as secretary of the fraternity. His activities at the university include the swimming team, history club, Delaware Rifles and the Activities Club.

Ken Campbell

**DON'T FORGET TO VOTE
FOR THE "FAIR QUEEN!"
VOTE MORE THAN ONCE!**

**OPPORTUNITIES IN
OPERATIONS RESEARCH**
For Seniors and Graduate Students
in ENGINEERING, PHYSICS,
and MATHEMATICS . . .
Current staff vacancies at
THE JOHNS HOPKINS UNIVERSITY
Operations Research Office,
in Washington, D. C.

operating under contract with the Department of the Army, provide exceptional opportunities for graduating seniors and graduate students in the rapidly expanding and increasingly important career field of **Operations Research**.

These positions will appeal to student-scientists who prefer the challenge of complex operational problems of unusual scope and diversity to routine analysis and development work, and who desire a degree of research freedom not ordinarily found in industrial positions.

Our current research program includes problems in tactics, strategy, weapons systems, intelligence, communications, logistics, and military applications, of game theory. Studies in these areas are normally carried on by mixed teams of scientists, each of whom is expected to contribute as a specialist to a synthesized solution.

Among the many other attractions and advantages of working at ORO are:

Selected opportunities for two-year overseas assignments in Germany or Japan.
Liberal employee benefits and leave privileges.
Rapid advancement for demonstrated capabilities.
A competitive salary scale.
Your inquiries are invited. Write to
Dr. Lincoln Hanson
Research Personnel Officer,
1100 Connecticut Avenue,
Chevy Chase 15, Maryland

**ARE YOU GONG?
LES ELGART IN THE
FIELD HOUSE TONIGHT
\$4.00 9-1
INFORMAL**

NEWARK STATIONERS

44 E. Main St.

Books — Studio Cards

College Supplies

Typewriter

SALES **R**ENTALS
SERVICE **E**PAIRS

ENGINEERING
EQUIPMENT

DELUXE CANDY

SHOP, Inc.

41 E. MAIN ST.

Open 7:30 A. M.

Close 11:30 P. M.

**Luncheons - Platters
Breakfasts**

Toasted Sandwiches
Sodas, Cigarettes

I'll Meet You There

Engineers May "Exchange" Jobs

During the 1956 summer, American industry will accept foreign engineering students for training and American engineering students will work abroad under a unique program which provides foreign on the job training for advanced students of science and technology.

The program, in which 21 countries participate, is that of the International Association for the Exchange of Students for Technical Experience (IAESTE). The Institute of International

Education, New York City, at the request of the American Society for Engineering Education (ASEE), is serving as the central coordinating agency for U. S. participation in the program this year.

Under the IAESTE program students are sent abroad for on-the-job training during their summer vacation for a minimum period of eight weeks. During the 1955 summer, 5,153 engineering students from the 21 member countries trained at 2500 industrial firms in countries other than their own. The United States received 39 students and 20 Americans took foreign training assignments.

U. S. engineering colleges

have been asked to nominate American engineering students who wish to do on-the-job training abroad. Candidates must be endorsed by the officials of their own schools. In addition, each applicant must have completed his third year of engineering study, have had practical experience in this country, and be able to pay for his international travel. Applicants may be able to pay for his international travel. Applicants may indicate their choice of country from among the IAESTE members as well as their particular field of specialization. About 80 applications have been received from U. S. engineering students for the coming summer.

Answer To Today's Puzzle

P	L	A	N	S	T	E	W	A	B	E
S	E	C	T	T	R	E	E	L	E	V
S	A	C	P	E	A	L	D	I	V	E
I	S	L	A	M	M	I	N	E	R	
R	E	D	E	E	M	F	I	N	E	R
A	V	E	N	A	C	A	S	E	A	B
B	A	N	D	D	A	R	T	A	G	E
A	C	T	M	I	N	E	O	G	E	E
T	U	P	O	R	T	A	V	A	S	T
A	L	E	R	T	A	L	A	I		
A	T	O	N	E	I	L	L	N	U	B
L	E	A	D	"	A	R	T	"	A	S
I	S	M	S	L	E	O	A	T	E	N

OPPORTUNITIES UNLIMITED!

**As an Engineer with a
Pennsylvania Electric Utility Company**

IT'S HERE! That wide-open field of challenging job opportunities which you've dreamed of facing . . . trained to meet. As an engineer for one of Pennsylvania's Electric Utility Companies you'll immediately find opportunities and responsibilities. You'll help develop new sources of power and build larger and more power facilities. You'll help to design bigger and heavier lines for transmitting power to industry, home and farms.

Satisfying America's need for electric power is a mighty big job . . . and one that is growing continually. You can grow with it in a responsible position limited only by your initiative and ability.

Plan for a future FULL OF OPPORTUNITIES in a sound industry paying good salaries and in a State that can provide all the facilities for a full and enjoyable life. Get the facts from the Electric Utility Company in the area where you would like to work and live, from your Placement Counselor, or write—Pennsylvania Electric Association, State Street Building, Harrisburg, Pa.

Pennsylvania Electric Association

25 INDEPENDENT COMPANIES PROVIDING POWER FOR PENNSYLVANIA'S PROGRESS

Cosmopoliton Club Presents Program Of Songs, Dances

The Cosmopoliton Club will present a program of their dances and songs characteristic of their native countries on April 20 at 8:15 p. m. in Mitchell Hall.

The program will consist mainly of folk songs and dances, executed by the foreign students of our campus and also an amateur dancing group from Arden, Delaware, with several dents of our campus and by present a program of the dance-UD students participating, who are not foreign students.

Some of the members are now contemplating putting on a skit which would probably be a satire on the world situation. The approximately forty participants in the production will present dances and songs of the following countries: Israel, Greece, Arabia, Hawaii, Russia, Mexico, Ukania, Italy and France. There will also be some square dances and possibly a Charleston number.

Browsing Room List Adds 'Andersonville'

Kantor, Mackinley, Andersonville.

Historical novel of life in and around Andersonville Prison during the Civil War. Ira Clafey, a humane native Georgian, on whose land the prison is built, is the central character of this long chronicle of misery and despair, lightened with a few gleams of kindness.

Patton, Frances, G. A piece of Luck.

A collection of short stories, most of which have previously appeared in the New Yorker.

Perraud, Regine, The Retrial of Joan of Arc.

A translation of key passages from the report of the trial of rehabilitation in 1456, with a running commentary, this book is designed to illuminate an already radiant figure.

Price, Willard, Adventures in Paradise.

The author describes his six months in the South Pacific Islands: Papeete, Samoa and Fiji, as well as many of the smaller islands.

Russell, Bertrand, Nightmares of Eminent Persons.

A collection of allegorical and satirical stories, some of them about real people, others about characters from the Bible, Shakespeare or legend.

Powell's Ice Cream

Fresh Home Made
ICE CREAM
Next Door To
HARTER HALL

Watch Cleaning

Jeweler
C. LEO CLYMER
To Students & Professors
20% Discount

DORSMAN'S

ART - CRAFT - HOBBY
KNITTING & CROCHET
SUPPLIES
TOYS & GAMES
157 E. Main

LINTON'S RESTAURANT

110 W. Main St.

NEWARK
DELAWARE
PHONE 6902

Dr. Penrose Heads Summer School

Dr. William O. Penrose, dean of the school of education, will serve as director of summer school for the second consecutive year, Dr. John A. Perkins, president, announced today.

Dean Penrose succeeded Dr. Carl J. Rees in the position last year, while continuing in the capacity of dean of the school of education.

Dean Rees, director of the University's summer sessions from 1950 to 1954, stated that it has been the policy in past years for the dean of the school of education to supervise the summer curriculum. The late Dr. Allan P. Colburn preceded Dean Rees as director, relinquishing the job when he was appointed provost in 1950.

A native of Hunter, Arkansas, Dean Penrose is a graduate of the University of Arkansas. He received the degree of doctor of education from Harvard University. Before coming to the University of Delaware in 1950, Dean Penrose also served as a field representative for the Railroad Retirement Board and as

state personnel officer for the National Youth Administration for New York. He attained the rank of major in the U. S. Army during World War II, serving in both the American and Pacific theatres. He is the author of numerous educational studies, including recent works on the teacher shortage. He recently received the B'nai B'rith Americanism Award for his distinguished service in the field of education during the past year.

The 1955 summer school bulletin, describing one of the most extensive programs ever offered by the university, is now available. Copies of the publication may be obtained by writing to the Office of the Summer School, University of Delaware.

In the curriculum offered this summer, particular emphasis will be placed on the study of the Far East. Several noted scholars in this field are expected to contribute to the University of Delaware's program. A lecture series on the Far East, modern science and other topics

will be presented to the general public without charge.

A large summer school enrollment is anticipated, university officials disclosed. 1954 and 1955 found two of the highest enrollments of teachers in the school's history, and indications are that these figures may be surpassed in 1956.

The university's summer school program was created in 1921 by an act of the State Legislature. Although primarily designed for high school teachers, opportunities for undergraduates who wish to attend are continually being expanded. Currently, new areas are being opened, such as lecture series by authorities in various fields and specific research, which cannot be fully explored during the regular academic year.

NOTICE

Anyone interested in joining the Sports Staff of the REVIEW should contact Frank Garosi as soon as possible.

"Best Play" Award Won By Local Group At Campus Festival

The University Drama Group won the Community Theatre Plaque for the best play in the Fourteenth Delaware Play Festival Wednesday night.

The Newark group's selection, a cutting from "Hell Bent For Heaven," was directed by Virginia Mahanna. The award for the best actor went to the Drama Group's E. C. Mahanna, with Daryl Calder as runner-up.

The Wilmington Drama League's production of "Meda" was runner up for the best play and received awards for the best direction outside the winning play and excellence in technical phases. Eleanor Plunkett, who played the title role, received the award for the best actress.

Nine high school actors were cited in the afternoon performances for outstanding performance. Thomas Hill from Mount Pleasant, Dora Scherer from Dover, and the entire cast of the Newark High School's production.

To the Touch... To the Taste...

CHESTERFIELD PACKS MORE PLEASURE

Satisfy Yourself with a Milder, Better-Tasting smoke—packed for more pleasure by exclusive AccuRay

A touch will tell you... an Accu-Ray Chesterfield is more perfectly packed... and that means Chesterfield satisfies the most... burns more evenly, smokes much smoother.

To the taste, too... Chesterfield packs more pleasure. Firm and pleasing to the lips... mild yet deeply satisfying to the taste... Chesterfield alone is pleasure-packed by Accu-Ray.

MILD, YET THEY Satisfy...THE MOST!

© LORETT & WYNN TOBACCO CO. KING SIZE & REGULAR