

GET THE
BLUE HEN

UNIVERSITY OF DELAWARE REVIEW

SEE THE
CLASS PLAYS

VOLUME 40

NEWARK, DELAWARE, MARCH 21, 1924

NUMBER 20

"THE NIGHT CAP" PRESENTED MARCH 19th IN WOLF HALL

Large Audience Attended

"The Night Cap," which might be on this occasion more properly termed "The Brown Derby," was perpetrated on last Wednesday night in Wolf Hall. This singular piece of melodrama has only been produced by two casts since its composition, once on legitimate suspicion and once in Newark. The two gentlemen who composed this play may live down the second presentation, and at the same time they should be immensely indebted to the Footlights Club for revealing the possibilities of comedy in this work. The melodrama was turned into comedy, the comedy to tragedy. It is a sure bet that Max Marcini and Guy Bolton never foresaw the many ways in which this play could be mangled. They can be sincerely grateful, however, for the fact that there were no Jean Nathans sitting in the

(Continued on Page 4.)

Foreign Study Group Double That of Last Year

That the Foreign Study Plan of this University is a marked success is once more proven by the fact that the group of students going abroad this year is practically twice as large as the pioneer group that is now in Paris.

This new study plan is no longer distinctly Delawarean, for in addition to the ten students of this institution, two members of the alumni, one of Delaware College, and one of the Women's College, and three students of other universities will accompany Professor Kirkbride to France this year. The party, fifteen in all, will sail from New York about the middle of July. Upon their arrival in France, the students will spend a few days in Paris where they will visit the chief places of interest. From the French capital, the students will go to Nancy. There they will take up courses in French conversation and lectures in the summer school connected with the University of Nancy.

On October first, the group will return to Paris where the students will begin their actual work in the University of Paris. More definite plans pertaining to the courses of study and other specific arrangements will be made at a later date.

Earl DeWitt Brandt, a member of the class of '23, will sail with the party this July. Mr. Brandt is anticipating receiving his master's degree while abroad. He is at the present time a teacher of French at the St. Luke Preparatory School.

The students who will go abroad this year are: C. L. Owens, R. D. Johnson, M. Hanson, D. L. Stewart, J. C. King, E. C. Berry, W. Graham, and Van Dyke of Delaware College, and the Misses Weiss and Simon of the Women's College.

Du Pont Party At Playhouse Enjoyed By University Body

Special Train and Street Cars Transport Students and Faculty from Newark to Theatre Door

Entire University Attend

Delaware's best friend, Mr. Pierre S. du Pont, gave to the students and the faculty of the University the biggest treat that could possibly be given. Monday night was the first time that any man ever entertained a University at the theatre. But Mr. du Pont was not satisfied to merely entertain the University at the theatre; he even provided transportation to the theatre from Newark. Words cannot express our appreciation for such thoughtfulness and generosity as Mr. du Pont extended to us.

Dinner was served at five-thirty in the Commons to give those officiating there plenty of time to get ready for the trip. At seven-twenty-five the students and the faculty and their wives assembled on the train for Wilmington. No train ever carried such a happy crowd as did the special train for Wilmington on Monday night. At Wilmington, the guests boarded special cars, which were engaged by Mr. du Pont, and went to the Playhouse.

At the Playhouse, the guests were entertained by Jane Cowl in Shakespeare's play, "Romeo and Juliet." Jane Cowl is probably the best "Juliet" on the stage, and her supporting company was extraordinarily good. Although the play was a long one, it was exciting and interesting enough to hold everyone's attention throughout the performance.

At the Playhouse the Seniors sat in the boxes, Juniors, Sophomores, and Faculty in the orchestra, and the "rats" sat in the balcony. Mr. du Pont sat in the orchestra with his family and some personal friends. When the curtain went up the six hundred guests of Mr. du Pont beheld a Delaware banner on the second curtain. During the performance Louise Jackson and Johnny Schaefer, on behalf of the University, presented Jane Cowl with a bouquet of flowers.

(Continued on Page 2.)

"The Stronger" To Be Given By W. C. Seniors

The play which the Senior Class of the Women's College will present on the night of the competitive class plays, will be "The Stronger," by Strindberg.

The cast is as follows:
Madame X Frances L. Jones
Miss Y Martha Charbonneau
The Maid Mildred A. Holliday
The play is being coached by Mary-Braeme Seasholtz.

All of the class plays will be given on Saturday evening March 29th, in Wolf Hall.

NEW YORK ALUMNI BANQUET TONIGHT

Annual Elections Feature

The New York Alumni Association will hold their annual banquet at The Shelton, Lexington Avenue and Forty-eighth Street, New York, at 6.30 o'clock this evening.

The following novel announcement of the occasion was sent out to all the members of the Chapter:

"Before signing off we wish to announce that on Friday night, March 21, at 6.30 p. m., we will broadcast direct from the Shelton Club Grill our annual program: The returns from a hotly contested election and a first class feed for all the Blue Hen's Chicks who can eliminate the interference. Returns to date indicate our stuff is being well received, but we want a little more: DX—volume and regeneration. We trust our radio audience will all tune in on our \$3.00 broadcasting wave in an informal manner next Friday Night, and we will be particularly pleased to reserve accommodations as soon as applause cards are sent in."

Station T-R-U-X-T-O-N
F.J.G. Announcing

Many Enjoy the W. C. Saint Patrick's Dance

The Saint Patrick's dance given by the girls of the Women's College was held Saturday evening, March 15, in Old College Hall. Madden's orchestra of six pieces furnished all the latest jazz. Nearly every one from the college turned out in gala attire with her "best beau" or otherwise, and had a "wonderful time" from the first inspiring notes of the grand march to the final strains of the last waltz. Several of the alumnae were drawn collegeward by this great social event.

The Commons was artistically decorated in a style appropriate to the season. On the panels were hung large green shamrocks. Square pieces of green cardboard from which hung uneven streamers of pale green and deep green crepe paper decorated the lights. Over each of the small lights in the hall and lounge were arranged three small shamrocks in a triangular fashion.

The patronesses were Dean Robinson, Mrs. Hullihen, Mrs. Wilson, Mrs. Dutton, and Eleanor Vinyard.

After the dance refreshments of cake and ice cream were served.

W. C. To Entertain Conference Guests

The Women's College will help entertain the girls who will be in Newark over the weekend attending the Conference of the Girl Reserves of Delaware.

On Saturday afternoon, tea will be served in Residence Hall. Emily Roe, president of the Senior Class, will pour. She will

(Continued on Page 2.)

Athletic Council Gives Second Annual Dinner In Commons

Interesting Speeches and Talks on Various Phases of Athletics Provides a Pleasant Evening

Mass Athletic Main Topic

The Athletic Council of the University of Delaware held its second annual dinner in the West Wing Dining Room of the Commons of Old College, last Tuesday evening at 7.00 o'clock. The affair was attended by the athletic council members, student council members, cheer leaders, senior letter men, and numerous guests and alumni.

Dr. W. Owen Sypherd, President of the Athletic Council, acted as toastmaster of the occasion, and introduced the various speakers, among which Dr. Hullihen was first. Dr. Hullihen emphasized his deep interest in athletics and spoke of the fact that the human race was physically deteriorating. This he cited as one of the evidences that athletics are not well enough appreciated and should be pursued a little more vigorously and thoroughly in college. He also gave some very interesting side lights on athletics of some centuries ago.

The principal speaker of the evening was W. H. Rocap, President of the Pennsylvania Athletic Commission. Mr. Rocap was at one time a boxer of some repute and later sports editor of the Public Ledger. He spoke briefly to the assembly on the subject of clean boxing and wrestling, and also talked about college athletics. He clearly brought out the point that the colleges could not divorce themselves from athletics, and that every day the importance of athletics was growing.

Mass Athletics were then discussed by several men including John Schaefer, "Vic" Jones, Coach McAvoy, and "Alec" Crothers. They pointed out the fact that it is not always the able athlete who needs physical development, but more often the man who possesses but little ability. The necessity for devoting more attention to the

(Continued on Page 3.)

Bishop Cook Addresses W. C. Vesper Service

Bishop Cook from Wilmington spoke to a large group at W. C. Vesper Service on Sunday evening. His subject was the putting away of childish things. He spoke first of the necessity of having both brains and character, not one without the other. Then he discussed the difference between childish things and the childlike qualities which Christ urged us to keep. We should replace, he said, childish simpleness and innocence by childlike simplicity and virtue.

W. C. CLASS PLAYS WILL BE PRESENTED SATURDAY, MARCH 29

Outside Judges Selected

The competitive class plays will be given in Wolf Hall on Saturday evening, March 29, at 8 o'clock. The price of admission will be thirty-five cents; this small charge being necessary to cover the cost of production. Dramatic Club members will be admitted free.

The Senior play is "The Stronger," by Strindberg. The Junior Class play is called "Two Candlesticks and a Fan." The play presented by the Sophomores is "The Rim of the World," and the Freshmen will give "The Wonder Hat."

The outside judges will be Miss Pauline Vrooman of the Wilmington Aircastle Players, Miss Sallie Sharp of the Sharp School of Expression in Wilmington, and E. G. Finney, Manger of the Playhouse.

The Faculty judges will be Dr. Sypherd, Dr. Foster, Mr. Van Keuren, and Miss Keely.

Jane Cowl's Presentation of "Romeo and Juliet"

There was unanimous agreement among all those who attended Jane Cowl's presentation of "Romeo and Juliet" last Monday at the Playhouse in Wilmington that the play was rendered very delightfully and artistically by the cast. There are, however, those who disagree upon some parts. Two august members of the English faculty disagree very emphatically upon the ability of Rollo Peters, playing the part of the romantic Romeo. These two gentlemen of the English faculty did not personally meet and disagree over the work of Peters, but information from each one separately reveals the fact that one thought he was excellent and the other thought he was poor. The writer of this article thinks that Peters was pretty good as a Romeo; for the simple reason that all the girls thought he was good. This may sound foolish, but a little logic will reveal the soundness of its content. Every girl believes herself a Juliet and longs for a Romeo to come beneath her balcony (providing Harrington be absent) and say pretty and soft nothings to her. Now, each girl picturing herself as Juliet, and at the same time agreeing that Peters was a good Romeo, goes to prove that he must have had the punch.

Jane Cowl made an excellent Juliet. Her acting was good, her enunciation perfect, her bearing stately and in accord with the atmosphere of the play. Her portrayal of conflicting emotions in the scene where she drank the sleeping potion was superb. Her unfortunate fit of coughing in the balcony scene was cleverly taken care of. Peters instantly sensing the trouble and adroitly taking Miss Cowl's cue to retire. The break

(Continued on Page 3.)

UNIVERSITY OF DELAWARE REVIEW
NEWARK DELAWARE

Published on Fridays during the College year by the students of the University of Delaware

Subscription \$2.00 per year. Single Copies 10 cents.

Entered at the Newark, Delaware, Post Office as Second-Class Matter.

STAFF

Editor-in-Chief

Frederic B. Smith, '24

Women's College Editor
Lois Garrett, '24Delaware College Editor
P. R. Rinard, '25

Assistant Editors

Grace Reed, '25

C. A. Tilghman, '25

General Staff

Marjori Burns, '24
Kathryn Ladd, '25
Helen Lucas, '25I. Bleiberg, '26
Elizabeth Fletcher, '26
Mary Francis, '26
A. M. Hanson, '26J. C. King, Jr., '26
P. Leahy, '26
Merrel Pyle, '26

Business Manager

Vincent E. Tempone, '24

Assistant Business Managers

Miriam W. Carll, '24

W. M. Donaldson, '25

Circulation Managers

Edna Cranston, '24
Kathryn Moffit, '24
Jean Rothrock, '24Alyce Watson, '25
J. T. Ash, Jr., '26
E. B. Berry, '26H. S. Murphy, '26
L. R. Truitt, '26
Katherine Ady, '27

THE MIDDLE ATLANTIC STATES MEET

Perhaps one of the greatest honors that ever came to our Alma Mater came when we were granted the privilege of having the Middle Atlantic States Track and Field Meet here on Frazer Field on May 23 and 24. The majority of the students think that this is a matter for the Athletic Council and track team to concern themselves with, and that our sole duty is to go over on the track and cheer the winner. That is a mistaken attitude to take towards such an event. There is a duty imposed on every student by our acceptance of the meet. Every man who calls himself a son of Old Delaware must throw in his bit to help this project along and to make it the greatest carnival ever staged on our athletic field. A college is judged in the outside world by the treatment and the impression that it gives visitors. Most of our visitors are athletes who come here to compete with our teams. The impression that an athlete is given is determined by two things that he encounters: the treatment on the athletic field by his opponents, and the cordiality or lack of hospitality shown him by the students off the field. Here at Delaware we are egotistical enough to believe that we have a reputation for "Southern hospitality." It is up to us to make other people credit that to us. When the athletes come to Delaware in this great meet of which we are the hosts, let every man take it upon himself to be friendly, courteous, and pleasant with every man who enters the meet. Let him do every thing within his power to make the visiting man feel that he is welcome and that we want him to feel that we wanted him to come here and see our school and our student body. Remember, these visiting athletes are our guests; we are their hosts. Not the Athletic Council, not the Track Team. You and I are the ones who are responsible for what will happen on May 23 and 24. Impress yourself with the fact that you are responsible, and let that responsibility prompt you to do whatever is in your power to make this meet a grand success.

APPRECIATION

All humanity may be roughly divided into two classes—the givers and the takers. Of course, we all give and we all take; but each of us does one more than the other, and thus can be placed in one or the other of the classes.

Foremost among the givers is Mr. Pierre S. du Pont. Mr. du Pont has practiced the art of giving for so long and has done it so graciously that he gives as naturally and as easily as the rest of us take.

It was an act of magnificent generosity to take the entire University to see Jane Cowl in "Romeo and Juliet." We could write several columns expressing our appreciation and gratitude for the gift; but we remember that Emerson once said, "The silence that accepts merit as the most natural thing in the world is the highest applause"; and so we remain silent except for a very sincere "Thank you, Mr. du Pont."

SOFT SOAP

There is a peculiar aversion among all college men for telling the truth about what they think of certain people and things. Men are thought crude and unfeeling who express their true opinion on matters about the campus. There is some justification for this aversion; no one likes a chronic grouch and a confirmed pessimistic kicker. One who knocks all the time on everything is not at all desirable. But why always resort to soft soap? Is there any real benefit in being hypocritical and telling a man something nice about himself to his face and at the same time maintaining an entirely different opinion to yourself? Every man is prone to think that what he does is all right; the last thing in the world that he will see is his faults. He will never be aware of them until someone who looks at him from an impersonal point of view tells him about them. For a while he will perhaps be angry, maybe permanently so. If he remains angry then his friendship is not worth a great deal. The truth never hurts anyone and never will. When the resentment of the moment dies out he will see his faults as others see them, and it is not very likely that he will repeat them. Remember that adverse criticism has its benefits as well as its faults. But hypocrisy and deceit never aided a soul.

Methodist Conference

Shall the north and south branches of the Methodist church unite?

Is consolidation of all Protestantism possible?

Where can youth serve in the church today?

It is to help answer these and other vital church problems that the University of Delaware has been invited to participate in a national convention of Methodist students, the first of its kind ever held, at Louisville, Kentucky, April 18, 19, and 20.

It is proposed that every college and university in the United States where any considerable number of Methodist students are enrolled will send at least two delegates to the conference. Plans for the selection of representatives from Delaware by Methodist students here, it is expected, will get under way immediately.

Strange almost as fiction was the incident which gave birth to the convention idea. Like the origins of many other great religious movements the proposal grew out of an unusual coincidence, a co-incidence that brought groups of students from the two branches of the Methodist church together at the recent Student Volunteer convention at Indianapolis. The city still talks of the event.

It was Sunday afternoon. Delegates from the North Church, assembled in one of the Indianapolis churches, were engrossed in a discussion of world problems. Suddenly, without warning, the group from the South Church filed silently into the church. A thrill like a charge of electricity, swept over the room. No word was spoken—none was needed. No voice could have proclaimed the inevitable question so effectively as the silence: "If we can unite, why cannot the churches we represent do likewise? Why not face the common world task together?" A joint discussion followed—an intense, heart-to-heart discussion—from which the united body arose as one man to answer: "We will!"

The coming conference was a direct outgrowth of this resolution. A Methodist student was selected from each delegation and these met in a succession of conferences. The final meeting was held New Year's Eve. As the old year faded away and the New Year made her entrance the National Conference of Methodist Students founded in prayer, controlled by faith and promoted by enthusiasm was brought into existence.

Sunday, February 17th, at Northwestern University, Evanston, Illinois, the two committees with other prominent church men, met to further the plans for the conference. At this meeting definite plans were made for the holding of the conference at Louisville, Ky., April 18, 19, and 20, to bring together a group of Methodist students of America to study Methodism's part in the world's task and how we as students can relate ourselves to that task. A definite organization was set up with headquarters at 740 Rush Street, Chicago, Illinois, with Robert F. Chapler acting in the capacity of executive secretary. Advisory committees were selected whose membership includes: S. R. Thornburg, Mary A. Randolps, M. W. Ehnes, James Lewis, C. M. McConnell, James V. Thompson and Warren G. Sheldon.

At the conference both experts and students will present the various fields of the church, showing what they offer in the

The United States Geological Survey
As a Life Career

The United States Geological Survey, in the Department of the Interior, offers a career to the three types of engineers that constitute the technical staff of the organization—the topographic engineer, the hydraulic engineer, and the geologist, who may also be properly termed an engineer.

The engineer's work is many-sided, but most of his tasks lead him out of doors and often far afield. The engineer in the public service spends his life among men who do the world's work; in no sense is he a shut-in, either physically or mentally; all his powers have wide fields for expansion.

The work of the topographic engineer embraces the mapping of the surface of the country, and owing to the fact that nearly all the topographic surveying of the United States is done by the Geological Survey itself the engineers engaged in this work are trained in the technique of their work chiefly in the Survey, although they should possess as a basic preparation a sound engineering education.

The work of the hydraulic engineers in the Geological Survey embraces every phase of the study of the surface waters of the United States, including stream flow in its relation to drainage, power, irrigation, flood prevention, and the municipal use of water. The work leads up to but stops at construction. Basis education and training in construction, are, however, desirable.

The work of the geologist is directed in the main to the determination of the mineral wealth of the United States. It includes also a study of the history of our part of the planet as revealed by the rocks, each layer of which may be compared with a page in human history. The time and the manner in which the records were inscribed on these rock pages, the fossils and the minerals that make up their text and illustrations, and the ways in which the record may be made useful to man are objects of the geologist's study.

The practical requisites for technical employment in the Geological Survey are college courses in engineering or geology, preferably supplemented by postgraduate studies. Employment in the Survey then becomes for the first two or three years a further and more practical postgraduate course, after which the member of the Survey may be assigned to individual or coordinated research work.

All the positions described are filled through civil service examinations, which are held on an average about once a year. Requests for information as to examinations should be addressed to the United States Civil Service Commission, Washington, D. C.

way of service, what they are doing to meet the demands made upon them and what the possibilities are. This conference is very unique in that it has been called by students and is under student leadership.

Each college or university in the United States, which has a group of Methodist students, is expected to send at least two delegates. These delegates are to be selected by the various groups of Methodist students and to represent them.

Du PONT PARTY AT PLAYHOUSE ENJOYED

(Continued from Page 1.)

"Juliet" expressed her appreciation for the flowers and apologized because she had choked during the balcony scene.

After the performance was over, everybody expressed his sentiments of appreciation for the play, the players, and our host. Although during the performance the Sheiks were separated from the Shebas, they conveniently got together afterwards. Sheiks wished that their Shebas were Juliets, and Shebas wished their Sheiks were Romeos. Conversation drifted from Romeo and Juliet and then to our host and back to Romeo again. In fact a great many are still talking about the good time they had on Monday night.

At eleven-thirty the seven special trolley cars carried the guests back to the B. and O. Station where the special train of six coaches was waiting. At eleven-fifty-five the train started and the colleges came back to Newark. It was a big time for everybody, and everybody realized that Mr. du Pont had not considered expense at all; his aim was primarily for our enjoyment and comfort.

W. C. TO ENTERTAIN CONFERENCE GUESTS

(Continued from Page 1.)

be assisted by Charlotte Dayett, Betty Fletcher, Ruth Butler, Elinore Butler, Margaret Nunn, Dorothy Wood, and Adelia Jefferson. The Ukelele Club will play.

The reception committee will consist of the following girls: Alyce Watson, Savina Skewis, Marion Sharpless, Virginia Chipman, and Lillian Harrington. The committee in charge of showing the girls about the college will be made up of Mary Bradley, Louise Jackson, and Beatrice Grier.

In order to give the Girl Reserves some definite information about college life, girls from the various classes will talk on the different phases of college life. For the organizations, Kathryn Ladd will speak in Student Government, Dorothy Nunn on the Young Women's Christian Association, Ruth Ewing on the Athletic Association, and Frances Richards on Dramatics. For the different departments, Marion Neide will tell about the Arts and Science course, Louise Harris will talk about Home Economics, and May Thompson will talk on the Teacher Training Department.

The Campus Observer

Speaking of Freshman "ducking parties":

P. R. "Cold water never did anything for me."

E. V. "You might try hot."

Several of our college Romeos took "leurs femmes" in for refreshments after the show Monday night. Each Romeo paid the bill, while Juliet.

Mr. Wilkinson struck the key note to the height of optimism at the Athletic Council Dinner Tuesday night. He said that he heard of an Irishman working on the 32nd story of a New York skyscraper who lost his balance and became subject to the laws of gravitation. As the plucky Pat fell past the tenth floor, one of his fellows asked him how he was making out, and he answered: "Alright, so far!"

W. C. Social Notes

Dean Robinson entertained the members of the Century Club, Tuesday afternoon.

At eleven o'clock on Tuesday a film, "The Science of Life," was shown for the members of the classes in Biology and Eugenics. The film was kindly loaned by the State Board of Health.

Mr. and Mrs. Charles Schafer announce the arrival of a little boy. Mrs. Schafer will be remembered as Selma Bachrach, '18.

Mr. and Mrs. Francis Proctor announce the arrival of a little girl. Mrs. Proctor was Dorothy Ford, '22.

The marriage of Louise Thompson, '26, to Thomas Carswell will take place Saturday, March 22, at her home, 811 Harrison Street, Wilmington.

Mr. and Mrs. Gooding are receiving congratulations on the arrival of a little girl. Mrs. Gooding was Hilda Brown, '23.

The Education 32 Class will go to the Tower Hill School, Friday, to observe with Miss Krackowizer.

The Senior Home Economics students went to Avondale, Wednesday, to observe, with Miss Clark.

ATHLETIC COUNCIL GIVES SECOND DINNER

(Continued from Page 1.)

scrubs was discussed and talked of from many angles.

Coach McAvoy did not make any statements concerning the outcome of the future baseball season. He emphasized in his talk the absolute necessity of putting over the Middle Atlantic States Track and Field Meet in the best style that we can possibly manage. He cited the fact that this will be more real advertisement for the school than has any other athletic event for some years. Manager Shockley briefly outlined the plans for the coming track season.

The Business Administrator spoke a few brief words in which he told the athletic council that eight hundred new steel seats had been ordered for Frazer Field, which will raise the seating capacity to something over a thousand. This will be a great improvement over the old benches and cramped seating room.

Jane Cowl's Presentation of "Romeo and Juliet"

(Continued from Page 1.)

in the play was very evident, but it was indeed well covered. One feature of both Peters's and Miss Cowl's work was that their faintest whisper was clearly distinguishable in the most distant parts of the house—an evidence of successful enunciation. Dennis King, in the role of Mercutio, captivated everyone in the audience. He interpreted his part well, and executed it in an excellent manner that appealed to all. Friar Laurence, played by Roberty Anyton, whose part was a major one, was poor. It was very hard to make out anything that he said, and his other work was not effective. Jessie Ralph, the Nurse, went well in her role. Of the others, little may be said.

The costuming was complete and suitable for the play in which it was used. The minuteness with which the costuming had been planned was evidenced by the fact that even the setting

in the jewelry worn by the characters harmonized with their clothing. The costumes accorded with the action of the play. At the opening and during the lighter part of the play, the display of clothing was brilliant in color and scintillating with richness. Towards the end, as the tragedy deepened, the costumes were cleverly changed for ones of somber colors in order that there be no discordant note in the whole scheme.

The setting of the stage was appropriate and well planned. There is little to be said on this subject. The settings looked real and convincing and there was little evidence of the stage.

The alterations made in the

play, although they were many, did not detract at all from its action. The end, instead of being as Shakespeare wrote it, ends with the suicide of Juliet. There is no uniting of the two families at the grave. This is permissible, and perhaps more suitable; for many believe that the two families met merely that Shakespearean audiences would not be forced to leave the theatre with the stage littered with dead bodies. However, with the modern conveniences of the twentieth century stage, the curtain takes care of all that, and there is no necessity of each family making its exit with its cherished dead under their respective arms.

Established

1880

An Old Name
SEEKING NEW FAME

Jas. T. Mullin & Sons

WILMINGTON

DELAWARE

The Great Engineering Achievement of 1899

What Engineering Owes to Initiative

Daddy of All Large Commercial Turbines Began Operation at Wilmerding

PRIOR to 1899 the works of the Westinghouse Airbrake Company was operated by reciprocating engines distributed in various parts of the plant. While this source of power was inefficient in many respects, it was the best known commercial motive force of the day.

By 1899, however, remarkable developments had been made in the design and construction of steam turbines and electric generating equipment. Called to the attention of the Airbrake officials, it was decided to give the new machines a chance, and three Westinghouse Steam Turbines were installed without delay. This was the first large installation of its kind, anywhere.

It required *initiative* to take this step—someone had to be first. And, as in all important pioneering achievements, there was much skepticism as to results.

However, the new units quickly proved their practicability. Although of only 400 K. W. capacity they proved much more efficient and economical than the old reciprocating engines. Their economy was particularly conspicuous because by careful test they showed a fuel saving of approximately 36 per cent.

Steam turbine development thus received its first real impetus in 1899, the Wilmerding, Pa., performance definitely establishing this electrical unit as a *better* method of turning the wheels of industry.

Westinghouse

ACHIEVEMENT & OPPORTUNITY

"THE NIGHT CAP"

PRESENTATION

(Continued from Page 1.)
audience. It is terrible to contemplate what that august gentleman would have said with that super-caustic tongue of his.

"The Night Cap" has great possibilities—for a munition factory. There are two screams and three shots per act. One murder is beautifully strung out for the whole length of the show, which is certainly considerate of the audience. From the number of shots fired, Messrs. Marcini and Bolton never had any military training. Their average number of hits would have disgraced even the Mexican army. The murder, however, was gracefully committed off-stage, thus preventing any unnecessary muss for the stage hands to clean up. The shot and scream came out to the audience very delightfully and thrillingly.

The stage setting gave one heart failure at all periods, and especially when someone threatened to open the French window. One could, however, by dint of hard imagination believe the setting. From the numerous miscues and faux pas's that were pulled, one could attach a little more reality to the liquor that to any part of the scenery. The gun, which was supposed to be a new mechanical contrivance approved by the Approved Confederation of Murderers, would have best been talked about, rather than exhibited. And while talking about stage machinery there had better be some comment on the belated and half-hearted sound which was supposed to have been the mournful baying of a dog. It sounded like a cross between an old fashioned auto honk-honk and a stomach ache. The scene where Lester Knowles breaks the glass in the French window was great. Someone makes a noise like a snake dance among the kitchen pans and upon this cue Mr. Knowles skillfully and artistically shoved out a pane of glass without breaking it and entered the room—heavens! with murder in his eye! The plot is complicated, which was very much accented by the cast proceeding to make it so much more complicated that they failed to remember where they were. It is indeed an excellent plot that so baffles the actors that they cannot decide how the play is coming out.

The makeup of the cast was very good. They looked their

parts, had they only been foresighted enough to remember that fraternity emblems, especially college fraternities, lend a rather foreign air to the clothes of a successful and middle aged business man. However, this is just a dash of every day life in order to get the minds of the audience away from the horrible tenseness of the play, and to help them to remember that this is just a play after all and that Mr. Knowles wasn't really killed, but that they just pretended he was. Which of course is considerate indeed. The public, you know, must be thought of occasionally.

Arriving at a final criticism of the actors, it is hard to say which was best. It is a great deal harder to say who was worst. There seemed to have been so many miscues that it is hard to say who was responsible for the many painful pauses that took place. Leahy, in the role of Jerry Hammond, displayed talent of a high degree. He was stage worn and showed no signs whatever of the amateur. Whether his lines were properly executed one cannot as safely say. But his acting was really good. In fact he displayed the best there was, unless we consider the minor character of Charles, played by Hyman Yanowitz. Yanowitz is good. He displays real ability and it is too bad he was placed in too small a role. Merwyn Akin, who played the lead, had a difficult part to play. His acting was good, he portrayed his part well, but the numerous miscues of the supporting cast, and an occasional one on his own part, hurt his playing. Frances Worthington, playing the difficult part of Anne Maynard, did excellently.

Her acting served only to accent the poorness of the rest. It was good work wasted.

The cast was composed of the following: Charles, H. Yanowitz; A Regular Cop, K. D. Givan; Jerry Hammond, Paul Leahy; Colonel Constance, James H. Deputy; Mrs. Knowles, Louise Brooks; Lester Knowles, Clifford Smith; Robert Andrew, Marwyn Akin; George Rainsford, J. R. Nicholson; Doctor Forbes, William R. Hill; A. Policeman, Charles P. Green; Coroner Watrous, Frederic B. Smith; Detective Selden, J. G. Chrisfield. Committees: Sale of Tickets, Merwyn Akin. Chairman, William R. Hill. Wilbur S. Shockley. Paul C. Leahy, and K. D. Givan. Properties and Stage, William E. Howard. Chairman, John R. Nicholson, and H. Yanowitz. Music, James Deputy. Publicity, J. D. Grant. Electrician, Charles P. Blest. The entire production was under the direction of Mr. Ernest

C. VanKeuren, Faculty Adviser of the Footlights Club of Delaware College.

SHEAFFER THE PAINTER

BE A NEWSPAPER CORRESPONDENT with the Heacock Plan and earn a good income while learning; we show you how; begin actual work at once; all or spare time; experience unnecessary; no canvassing; send for particulars. **Newswriters' Training Bureau, Buffalo, N. Y.**

GREENWOOD BOOK SHOP

Eleventh and West Streets
Wilmington, Delaware
BOOKS LEXAX GIFTS

TOM LING LAUNDRY

Best Work Done
Main St. Newark, Del.

E. L. RICHARDS

Lumber and Cement
Coal, Lime & Feeds
Newark, Del.

B. T. EUBANKS BARBER

Center Hall Newark
We cater to Student Trade

RHODES'

DRUGS
ALL COLLEGE SUPPLIES
STATIONERY
SUNDRIES
TEXT BOOKS

DRUG

CANDIES
SODA WATER
PENNANTS
CIGARS
CIGARETTES

STORE

THE CONTINENTAL FIBRE COMPANY

MANUFACTURERS OF
Vulcanized Fibre, Laminated Bakelite Products
AND OTHER INSULATING MATERIALS
NEWARK DELAWARE

GOLDEY COLLEGE

NINTH STREET AT TATNALL WILMINGTON, DEL.
HIGHER ACCOUNTANCY, BUSINESS ADMINISTRATION,
COMMERCIAL, STENOGRAPHIC, SECRETARIAL AND
NORMAL COMMERCIAL TEACHERS COURSES

While IN Wilmington Visit GOVATOS

SOL. WILSON MEN'S OUTFITTER
NEWARK, DELAWARE

JAMES F. HART Merchant Tailor
109 W. 9th Street
Wilmington, Delaware

WARNER McNEAL
Coal, Lumber, Lime,
Cement & Dairy Feeds

LOUIS HOFFMAN
Men's Outfitter
Newark Delaware

FADER'S BAKERY
PIES CAKES BREAD
FULL LINE OF CANDIES
Main St. Newark, Delaware

COME AND SEE SHOP

The Gift and Party Shop of Originalities
Try us out for favors for the next Party or Fraternity Dance

KILMON'S RESTAURANT

BEST EATS SERVICE PRICES

MANSURE & PRETTYMAN

FINE HABERDASHERY, HATS
CLOTHING SPECIALTIES

DU PONT BUILDING
WILMINGTON, DELAWARE

FARMERS TRUST CO.

NEWARK, DELAWARE

Commercial Savings Safe Deposit Real Estate Insurance Trust

2% ON CHECKING ACCOUNT 4% COMPOUND INTEREST ON SAVINGS

An easy chair—a soft shaded lamp—a bookcase that houses old and new friends.

College rooms can be easily made home-like and our homes after awhile more homelike.

THE M. MEGARY & SON CO.

Sixth & Tatnall Sts.
Wilmington, Del.

WRIGLEYS

Chew it after every meal

It stimulates appetite and aids digestion. It makes your food do you more good. Note how it relieves that stuffy feeling after hearty eating.

Whitens teeth, sweetens breath and it's the goody that

SEALED in its Purity Package

