Vol. 77

The University of Delaware, Newark, Del., Apr. 27, 1956

No. 25

Choir Practice

DR. IVAN TRUSLER directs a portion of the Concert Choir as they rehearse numbers for the Mozart festival now being held on the Delaware campus.

Claremont Quartet To Conclude Mozart Celebration On May 2

The second and third concerts of a week-long program of Mozart music will take place May 2 and 3 at 8:15 p.m. in Mitchell Hall

On Wednesday evening the Claremont String Quartet, with Marc Gottlieb and Vladimer Weisman as violinists, William Schoen as violist and Irving Klein as cellist, will present a varied program of Mozart's Chamber Music in celebration of the Mozart Bi-Cen-

recees from a concert fund, established in memory of a former Delaware student, have been used to secure the Quartet as a special feature of the Festival. The fund is the Tony Mitchell Memorial Concert Fund, established in 1954, shortly after Mitchell, then a senior at the university, was fatally injured in an automobile accident near Newark.

This musical group has received wide acclaim by reviewers throughout the nation and the members have each achieved individual recognition as soloists and chamber musicians of outstanding ability.

The Mozart Festival was opened last Thursday evening with

Francis H. Squire, Dean of the School of Arts and Sciences, died yesterday in England while on a leave of absence from the university. The cause of his death is not yet confirmed at this Greek Weekends Roll On With Hops.

Fraternity weekends will be in full swing again tonight as Delta Tau Delta, Phi Kappa Tau, Kappa Alpha and Pi Kappa Alpha begin another round of parties and picnics.

Round of Parties

The Delts will begin their weekend tonight with a formal dinner and dance at Schaeffers in Chesapeake City, with music provided by the band of Benny Morris.

in Chesapeake City, with music provided by the band of Benny Morris.

Tomorrow night the girls will plan and give a houseparty for the brothers. The weekend will be brought to a close by a picnic on Sunday.

Kappa Alpha has planned a houseparty at the KAstle tonight with music provided by the Major Trio.

The Old South Ball will highlight the weekend tomorrownight. It will be held at the worth East Yacht Crub, and Buther George Madden and his orchestra will provide the music. Awards to be given at the banquet will go to the outstanding pledge, the person who has done the most for the chapter this year, the teller of the tallest tales and the new KA Rose. A picnic at Dr. Lewis' on the Sassafrass River on Sunday will end the weekend.

The Hotel Rodney will be the scene of Phi Tau's formal dinner and dance tonight with music supplied by Clyde Bessick, At this affair the Phi Tau Sweetheart will be crowned and the outstanding pledge and freshman will be honored.

At the Poverty Party at the house tomorrow night Clyde Bessick will again provide music. The annual brother-pledge softball game will be the main feature of the picnic, to be held on Sunday at George Harlan's farm in Aberdeen, Maryland.

PiKA's weekend will begin tonight with a formal dinner and dance at the North East Yacht Club at which time the PiKA Dream Girl will be crowned. The music will be provided by the Stardusters.

The activities of tomorrow and Sunday will be picnicking and dancing at Carpenter's Point in Maryland.

HonorsDayActivities Alter Class Schedules

Classes will be advanced an hour on May 3, due to the Honors Day ceremony, which will be held at 11 a. m. in Mitchell Hall.

The 11 a. m. courses this Thursday will be shifted to noon, the 12 o'clock classes will meet at 1 p. m. and so on, for the remainder of the day.

Lunch will be served at both Kent and Commons Dining Halls from 11:45 a. m. until 1:30 p. m.

IFC To Sponsor Scholastic Prize

The pledge class compiling the highest index this semester is to be awarded a scholarship trophy by the Inter-Fraternity Council, early in the fall.

The indices will be calculated on the basis of the men pledges during the formal rushing period.

time, although it is believed that he died of a heart attack.

Dean Squire had gone to England to complete search on an historical account of 17th century England. He was studying the life of the country gentleman who was the dominant figure in England during the period of the Stuarts.

Dean Squire came to the university in 1927 as an instructor in history after completing his undergraduate work at Yale. In 1942 he was called into the Navy as a Lieutenant Commander and served with the Naval Aviation Training Command until 1945. Upon his return to the university be a proposed by Salary. to the university, he was appointed Dean of the School of Arts and Science.

of Arts and Science.

He was a member of the Omicron Delta Kappa honorary society, Alpha Phi Omega and Scabbard and Blade.
He was active in the American Historical Society and the Delaware Historical Society.

Dr. James C. Kakavas had been appointed acting Dean of the School of Arts and Sciences, in March of 1956 when Dean Squire's leave of absence was announced.

Campus Chest Drive Funds Hit New Peak

Contributions amounting to \$1,226.50 represent the largest sum collected here in any Campus Chest Drive.

Under the direction of Ron Nagle, Marty Baldwin, Jick Mealy and the Alpha Phi Omega honorary service fraternity, the Campus Chest Drive included weekday activities, the campus Fair Queen contest, the Spring Informal and the Campus Fair. The \$1,226.50 was obtained as a total of all events and was divided in the follow-

E-52 Group Picks Waters President For Coming Year

Total

Total

Thomas Waters, a junior drama major, was elected president of the E-52 University Theatre at the monthly meeting last Monday.

Other newly elected officers are Connie Goodman, vice-president; Elaine Steuber, secretary and George Boyd, treasurer.

The new president has been extremely active in the campus theatre both on and back stage. This year he has been business manager of the organization and acted in the last two major productions. As Major Petkoff in "Arms and the Man" and the Squire in "The Corn Is Green," he was highly lauded by the Wilmington drama critics.

Connie Goodman, also a junior drama major, has been active in all E-52 productions since her freshman year: Elaine Stueber, a sophomore Home Economies major, has often been seen on the program as chairman of costumes, but has offered her talents in many other prases of play production. Often found in the box office is George Boyd, who has also been seen in several lab theatre and major production.

Thomas Waters the new pressident stated, "I've never been so thrilled and honored and I'm looking forward to an outstanding year on the occasion of the E-52 University Theatre's twenty-fifth anniversary next year."

The officers constitute four seats of the Board of Directors, the governing body of the E-52 University Theatre's twenty-fifth anniversary next year."

The officers constitute four seats of the Board of Directors, the governing body of the E-52 University Theatre's twenty-fifth anniversary next year."

The officers constitute four seats of the Board of Directors, the governing body of the E-52 University Theatre's twenty-fifth anniversary next year."

The officers constitute four seats of the Board of Directors, the governing body of the E-52 University Theatre's twenty-fifth anniversary next year."

The officers constitute four seats of the Board of Directors, the governing body of the E-52 University Theatre's twenty-fifth anniversary next year."

The specter of the Rose, a minity of the land and probably the production and th

ing manner:
Activities
Spring Dance
Campus Fair
and Queen 483.00 Total \$1226.50

Total \$1226.50

The World University Service, which aids other students from foreign countries in completing their education, will receive 50 per cent of the profits. The other half will be divided equally among the Delaware Cancer Society, The American Heart Association and the Newark Community Chest.

Tassel Society Picks

Seven Junior Women

Seven junior girls were tapped by Tassel, honorary women's society, at ceremonies last Tuesday. The students were selected on the basis of scholarship, leadership and service to the university.

The women tapped are Elise

Sister. The initiates will wear these until tomorrow.

Formal initiation of the group will take place on May 8, torlowed by a banquet at the Glassmann Mortar Tassel members and Mortar Board Alumni are expected to attend.

The women tapped are Elise Delano, Jane Frandsen, Irene Haldas, Joan Henderson, Ruth Alice Levy, Patricia Simpler and Loretta Wagner.

Formal initiation of the group will take place on May 8, for-lowed by a banquet at the Glas-gow Arms, Many former Tassel members and Mortar Board Alumni are expected to attend,

The women tapped are Elise Delano, Jane Frandsen, Irene Haldas, Joan Henderson, Ruth Alice Levy, Patricia Simpler and Loretta Wagner.

This year's Tassel members went to the rooms of the seven girls at 6 a. m. on Tuesday where the initiate's big sister tapped her while another wrote a welcome on her mirror. Then the 1955-56 members together with the new group were entertained at a breakfast given by Dean of Women Bessie B. Collins at her home. Mrs. John A. Perkins and Mrs. Paul Dolan, Mortar Board alumnae and Tassel advisors, were also present.

The formal tapping was held at 10 a. m. in front of the Memorial Library. The president of Tassel, Mary Kaleel, read the challenge to the new members following which each member of Ittle

Dr. Paul Dolan Wins Fulbright To Germany

Professor Paul Dolan, chairman of the political science department, has been awarded a Fulbright Scholarship for one year's study at the College for Economics and Political Science in Wilkelmshaven, Germany.

Dr. Dolan's acceptance of this scholarship is pending on the approval of the university's Board of Trustees. Until the Trustees take action on this at their regular meeting in June Dr. Dolan's plans are tentative.

At this college, Dr. Dolan will act as a visiting instructor. His lectures will be basically on American state government,

"I have always been interested in the history and culture of Germany," said Dr. Dolan, "and I would like to know more about the governmental processes, particularly in respect to the German concept of federalism. Germany is a fairly new state, and is therefore a good one to observe. The operations of federalism there cover the same territory as it does down here, but on a smaller scale."

While in Germany, he intends to do research in federal and state government relations. This research will fall into three main branches: tax differential relationships of federal and state governments as to the division of powers and relationship of mass communications media to government operations.

Upon his return in 1957, Professor Dolan hopes to begin a

Upon his return in 1957, Pro-fessor Dolan hopes to begin a course in comparative federal government, Professor Dolan is to sail for Germany in late September.

Adminstration, SGA Hold Annual Feast In Old College Wing

The traditional Student Government Association Administration banquet was given by the administration in the west wing of Old College at 6 p. m. yesterday, for the old and new members of the SGA.

The administration and SGA take turns sponsoring the an

members of the SGA.

The administration and SGA take turns sponsoring the annual banquet. The dinner is an informal affair, given to acquaint the members of SGA with the administration. Before the dinner, the newly elected members of SGA were initiated in ceremonies held in the student government meeting room in Brown Hall. Stanley Lowicki, ex-SGA president, delivered a "pep talk" to the old members and introduced the newly elected representatives. Al Walters, new president of the SGA, gave a short speech. In a fitual involving the lighting of candles, the new government members were initiated.

Forty student representatives and twenty members of the administration were present.

Senior Coeds Attend Annual Coffee Hour

Mrs. Edwin Taylor, vice-president of the Alumni Association was a featured speaker at a coffee hour in Warner Hall auditorium last Wednesday eve-

Committee Rejects Senior Exam Plan

Miss Baily Retires; Department Adds Dr. Allan Bowans

The retirement of Miss Harriet T. Baily, chairman of the department here, and member of the faculty for the past 28 years, was announced last Monday by Dr. John A. Per-kins, president of the univer-

At the same time, Dr. Perkins disclosed that Dr. Alan Gowans, Director of the Fleming Museum at the University of Vermont and a former Rutgers University professor, has been appointed as Miss Baily's successor.

Dr. Gowans received B. A. and M. A. degrees from the Univer-sity professor, has been appoint-ed as Miss Baily's succesor.

ed as Miss Baily's succesor.

Dr. Gowans received B. A. and M. A. degree from the University of Toronto and his Ph D. degree from Princeton University in 1950. Since that time he has served as instructor and later, assistant professor at Rutgers University and prior to his appointment as Fleming Museum director at Vermont, he was employed for one year as assist-

In Present Form

Exemptions from finals for seniors has, in essence, been turned down by the administration, announced Mike terver, president of the class of '56.

A committee report given by Bessie B. Collins, Dean of Women, at a recent SGA meeting stated that the qualifications for exemptions were not acceptable.

The measure stated that seniors who nad a B in any roarse they were taking and a 2.0 overall index would be exempt from taking the final exam of the course.

A memorandum will be sent to the different departments to be voted upon at a department to the different departments to be voted upon at a department to the different departments to be voted upon at a department to the different departments to be voted upon at a department to the different departments to be voted upon at a department to the different departments to be voted upon at a department to the different departments to be voted upon at a department to the different departments to be voted upon at a department to the different departments to be voted upon at a department to the different departments to be voted upon at a department to the different departments to be voted upon at a department to be with the different departments to be voted upon at a department to be voted upon at a department to be voted upon at a department to be with the different departments to be voted upon at a department to department to department to depart the final exam of the final exam of the final exam of the

Junior Women To Be Exempt From Gym Classes In Fall

Coeds will not be required to take physical education in their in junior year, according to a new resolution passed on April 10, by the Committee on Undergrad-late Courses and Curriculum.

From now on, only two years of gym will be required. Until now the women took six semesers of gym but got credit for only four. Technically, the menwere supposed to take physical education in their third year, but courses for them were never offered.

New Geography Prof Joins Summer Staff

A veteran of more than twenty years in the United States consular and diplomatic service will join the summer school staff of the university this year to offer geography courses on the Near East and Far East.

Robert M. Taylor, who retired the members of this committee.

Students To Direct Two One-Act Plays

La Mitchell Man 10

This act will become effective in September 1956, and will stand until such time as faculty and facilities are available to broaden the program.

broaden the program.

Dr. James Kakavas, acting Dean of Arts and Science, is chairman of this "course" committee. Dr. William Penrose, Dean of the School of Education; Dr. George Worrilow, Dean of the School of Agriculture; Dr. Paul Brennan, chairman of the Department of Civil Engineering; Dr. Jack Gerster; associate professor of chemical engineering; Dr. Halsey Mac Phee, chairman of the Department of Psychology and Miss Mary Hines, Dean of the School of Home Economica are the members of this committee.

in un he Du jou sea ter aw ver ing Un grafell Air

ter tion with the E I Dr. ed tion B ma gov C. fing H and collied He ten view is a ten attention to the ten attenti

Robert M. Taylor, who retired from the State Department in 1953, has been engaged to instruct "Human Geography of the Far East" and "The Near East."

Mr. Taylor's vast experiences are listed in "Who's Who in America." Currently, he is engaged in the final stages of work on his Ph.D. degree at the University of Washington.

Taylor's first appointment in government service came in 1932 when he was made vice consul at Mazatlan. Mexico. Later, he served in similar capacities at Mexico City, as well as the cities of Hankow, Tientsin and Chefoo in China.

His course on the Far East will

concerns the idea of what an engagement ring means to marriage.

The second play will be Thornton Wilder's "Mozart and the Gray Steward." The show was selected in commemoration of the bi-centennial of the birth of Wolfgang Mozart and is being directed by Peter Ellsworth. The cast includes George Boyd as Mozart. Ginger Bruce and Sherman Webb.

A narration to the play has been written by Milton Cross and will be delivered by Joyce Gottshall. The action takes place during the final moments of Mozart's life.

Both student directors are juniors. Sutton being a political science major, and Ellsworth a drama major. Ellsworth a drama major. Ellsworth also has the position of assistant to Thomas Watson, technical director of the E-52 University Theatre.

Aquatic Club Elects Next Years' Officers

Joan Stephens, sophomore education major, has been elected president of the Aquatic Club for next year at a recent meeting.

Marcie Getz, also a sophomose education major, was elected vice-president. Nancy Spahr, and Jean Lunsford, were elected treasurer and secretary, respectively.

Herbert Warburton To Talk To Students OnLeadershipTopic

Honorable Herbert B. Warburton, former U. S. Congressman, will be guest speaker of the Leadership Conference to be held on May 5.

The morning session of the conference will begin at 9:30 a. m. and will last until 11:45 a. m. Speakers will be John E. Hocutt, Dean of Students; Bessie B. Collins, Dean of Women; and Dave Nelson, Athletic Director.

and Dave Nelson, Athletic Director.

At the luncheon meeting to be held at Old College, Herbert B. Warburton will speak on the general topic of leadership.

The afternoon sessions will consist of a series of individual discussion groups to be held at Wolf Hall.

Tailoring Class Plans Fashion Show

vill ta

se, on; the aul De-ng; ro-ng; an

ics m.

ys

a

sh

bo an to

be nd ow

th.

as ce ces

th

E.s.

Sees 48 States In Six Months

certainly only a lucky few, and Dr. Roger E. Ervin, instructor in geography and geology, is one such person. Not only has he achieved this during his globe-trotting career, but he can also boast of having been in each of the forty-eight states.

Dr. Ervin received his B. A. In geography in 1947 from the university of the state which he calls home— Washington. During the summer of 1948 he

university of the state which he calls home— Washington. During the summer of 1948 he journeyed to Costa Rica, in search of material for his master's thesis, and in 1949 he was awarded an M. A. from the University of Washington. Following this, he matriculated at the University of Maryland for graduate work. Then with a fellowship from Pan-American Airways, he travelled to Chile in 1951 and 1952 to acquire material for his doctoral disssertation. In 1954 he was conferred with his doctor's degree from the University of Florida.

During the Second World War Dr. Ervin served with the United States Army and was stationed on the west coast, Before coming to Delaware he maintained a position with the government in Washington, D. C. This is his first year of teaching.

C. This is his first year of teaching.

He is an ardent photographer and has over 2500 slides in his collection of scenes of the United States and Latin America. He enjoys the theater and often travels to New York to review the latest "hit." When he is not travelling, Dr. Ervin says he likes to stay on campus to attend sporting events. He particularly enjoyed the recent basketball season here at Delaware and could be found witnessing the contests on the local court.

The date for the arrival of the 1956 Blue Hen yearbook has been tentatively set for May 13 or 14, according to Bill Starkey, new editor-in-chief of the publication.

Originally, the books were scheduled to arrive on May 10, but because of a delay in sending the plans to the printer they will be three or four days late, when the yearbooks arrive, we will be three or four days late, when the yearbooks arrive on the publication.

When the agreement of the Blue Hen this year has, as (Continued on Page 6)

How many people can claim having visited the four corners of the United States in a period of six months?

Certainly only a lucky few, and Dr. Roger E. Ervin, instructor in geography and geology, is one such person, Not only has he achieved this during his globe-trotting career, but he can also boast of having been in cach of the forw eight states.

When Dr. Ervin was asked the question usually demanded of most geographers and westerners — which part of the country do you like the best?— he retorted, "I prefer the Pacific coast, but I like the North-fic coast, but I like the North-fic and New York are easily accessible from here."

Concerning plans for the im-

sible from here."

Concerning plans for the immediate future. Dr. Ervin said that after teaching at summer school here, he has decided on travelling about the west. As far as his later plans are concerned, he said that he would like to further his research in South America, particulaly the east coast, which he has not seen yet. "After that there are many parts of the world to visit."

Looking over Dr. Ervin's past visits reminds one of paging through a travelogue and he is certainly correct in saying that "a geographer never takes a vacation."

Bigger And Better **Annual To Arrive** Soon States Editor

The date for the arrival of the 1956 Blue Hen yearbook has been tentatively set for May 13 or 14, according to Bill Starkey, new editor-in-chief of the publication.

Dr. Ervin Tops Lewis, Clark; Sharp Men Select Sharp Queen

NEW CAMPUS QUEEN? Diane Millay, pictured above, has been unanimously selected as Queen of First Floor Sharp Hall. Wonder why?

Week-End Activities Club Sponsors Stag Or Drag Square Dance At Gym

Earl Brooks, a semi-professional square dance "caller" from Wilmington, has been contracted to call the dances for the Week-End Activities Club square dance, to be held from 8 p. m. to 11 p. m. tonight in the Women's Gym.

Mr. Brooks is a photographer by vocation and a square dance "caller" by avocation.

Frank Garosi, general chairman for the dance and president of the club, stressed the informality of the affair. Dungarees and loud sport shirts for the men and "rustic" attire for women are the vogue for this function. Since there are many people who do not know how to square dance it is the custom of the caller to teach the dancers a few simple, rudimentary steps.

Tosh Sobocinski and Jovce

Dickerson are in charge of getting chaperones. Frank Helms and Richard Brooks are the chairmen of the equipment committee. Merry Hayes is in charge of securing and dispensing refreshments. Of her committee chairmen are Ann Churchill, publicity and Eleanor Burke, facilities.

DON'T FORGET TO VOTE FOR YOUR FAVOR-ITE CAMPUS THESPIANS!

"Where You Get the Best for the Least"

Angie's Sub Shop

SUBS — STEAKS — PIZZAS

Sunday 4 P. M. - 12 A. M., Daily 10:30 A. M. - 12 A. M. few simple, rudimentary steps. Tosh Sobocinski and Joyce

Meet Diane Millay! She is the queen of the first floor Sharp Hall. No, she's not a Delaware student. In fact, she's probably the first television star ever to

student. In fact, she's probably the first television star ever to be accorded a campus honor.

One of the residents of Sharp, Jack Stirzaker, saw Diane when he visited the TV program Masquerade Party in New York on rebruary 22. It seems that she was the sustitute score keeper that night on the show.

Needless to say, Stirzaker was favorably impressed by her looks and decided to write to her. So he an some of the Sharp men composed a letter in which they stated that she had been selected as their queen.

A letter came back complete with pictures, one of which is autographed. In the letter Diane stated that she was substituting that one night on Masquerade Party and that she was primarily a dramatic actress and had appeared several times on television. She had also been touring with Eddie Bracken in "The Seven Year Itch."

She stated that she was hoping to do a Broadway show in the fall and that she hoped all the Sharp Hall boys would come to see her in the show so she could meet them.

Jack plans to write back.

YOU'LL BOTH GO FOR THIS CIGARETTE! NSTON brings you real flavor! WINSTON LIKE A TASTES GOOD! CIGARETTE SHOULD! ■ When Winston came along, college smokers finally got flavor — full, WINSTON rich, tobacco flavor - in a filter cigarette! Along with this finer flavor, America's No.1 Winston also brings you an exclusive filter that works so well the flavor really filter cigarette! gets through to you. Join the switch to Winston - and enjoy filter smoking! R. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, H. C.

The Undergraduate Weekly of the University of Delaware

APRIL 20, 1956

A Pledge Quest

And Probation

Sigma Phi Epsilon fraternity was placed on social probation for the rest of the semester and on general pro-bation for the first semester next year by the Committee on Student Personnel Problems at a special meeting held last week. The action was prompted by what the commit-tee termed "hazing" in the fraternity's program for pledges

It seems that four Sig Ep pledges travelled to Penn State University on the previous weekend on a "pledge quest." The pledges were given sealed envelopes which were to be opened by someone at the Penn State chapter of the fraternity, and which contained instructions that had to be carried out before the pledges returned to Newark. One of the orders was to paint the bronze Nittany lion on the campus. So the pledges bought some blue and gold paint and did same. Other instructions included such things as getting the names of all the Penn State brothers on a raw egg, etc., etc. brothers on a raw egg, etc., etc.

The entire project is a violation of a university rule which prohibits hazing, or any act that may prove humiliating to the participants. Perhaps, as argued, the pledges did choose Penn State for their pledge trip. Perhaps the act did not prove humiliating to the students. Perhaps the lion is painted frequently by students of other colleges. But by extension of the rule, it is still a violation. Thus it appears that the action by the committee was just-

Had Penn State officials not complained to the dean, it is probable that no action would have been taken. How-ever, they demanded reimbursement for the damage done to the statue. Fifty dollars was sent by Sig Ep to cover the cost of removing the paint.

The university passed the hazing rule several years ago in view of the frequent deaths that occurred at various colleges because of hazing tactics. One such incident is recalled this past year at MIT. Constructive pledge projects are encouraged by the university, such as one suggested this year by Sig Ep itself — collecting canned goods for needy families in the area. It is the so-called "foolishness" that is frowned upon.

As long as the hazing rule stands, no issue can be taken with the decision. It was not reached by one man but by a committee headed by Professor J. Fenton Daugherty and composed of students as well as members for the faculty. Any quarrel concerning the problem should be directed to the rule — not the decision.

Honor System

Yes Or No?

Build up enough pressure within a closed system and eventually an explosion will result. Only by alleviating some of the tension can such an incident be avoided.

Murmurings about the honor system have been going on for a long time now but as yet have not built up to a head. Complaints, some fairly bitter, have been voiced among the coeds, but no one has actually attempted to remedy the situation.

Self government — that is exactly what honor system eans; but the students just aren't working as a coordinating group at present.

The stup, as it stands now, is a hypothetical system hardly worth its while. It is certainly unequally balanced; each dormitory fixes its own rules. Why shouldn't all the dorms have the same privileges?

If one house can safely be left in the hands of a capable girl after hours, why must another be locked? The safety of the women from intruders is just as important in one living quarter as in the next.

In a true honor system, as we see it, everything is left up to the individual's integrity. Hence no one should have to check to see if people signed out for a weekend or left by the wrong door.

Compulsory house meetings are the greatest misdemeanors of this 'honor' view. A person's honor is at stake if she doesn't go the meetings; that ought to be enough. After all, when she finally steps out on her own, no one will make sure she attends affairs she is supposed to. When a person reaches college age, she is supposedly capable of making her own decisions and mature enough

(Continued on Page 7)

'Neath The Arches

Nancy Alvarado and Ellin Coffee
Big rush this week, kids, in the Newark stores to get green stamps to turn in at Smyth Hall. Don't get panicked people, there is plenty of room for all.
We have an apology to make. We've had a few complaints from a few unicorns who didn't understand our definitions of horny. They passed our test but they're sure they are (horny that is) the alternate is to Ity it sideways.

that is) the alternate is to try it sideways.

There were one and a half fraternity weekends last week: Friday, Saturday and Sunday plus a Friday night respectively. Speaking of weekends we'd like to re-define 'combo' for the Wilmington Morning News. It's something you don't get all your money back on once it has been hired. From all reports the weekends were very successful though. Dory Mueller and Larry Murray did things up right and got pinned. Congratulations.

The weather was a little warmer last Saturday, but we were quite surprised to hear that they were bathing outside at Dickinson. Try suits next time, kiddies.

"Parting is such sweet sor.

that they were bathing outside at Dickinson. Try suits next time, kiddies.

"Parting is such sweet sorrow" said the Bard and it really hits home now. If you happen to be on South Campus take your last look at the Barracks.

We've got a new definition for you! raunch: hear the one about grandmother and the television. Meanwhile back at the raunch!

Letters To The Editor

The Editor

To the Editor:

One of the most highly read articles in the Review used to be the 'Neath' The Arche's column. We say 'used to be' because the excellent tradition of this column has been failing rapily this yera. At least any satire or reading between the lines originally was enjoyed by all, but now, everything is not only obscure but impossible to grasp. Only a select few those who write the column plus their immediate friends are albe to chuckle at the so-called humor. The column formerly was a mixing bowl for all type of social events, it is now a separating centrafuse. It included not only pinnings and engagements but general chitchat around campus. Now essentially no social events are recorded or discussed, much less pinnings, etc. In fact, to emphasize the point, the latest column have been nothing but trash.

Hoping to see better days ahead

Hoping to see better days ahead we remain, discontented

To The Editor:

Well, we did it again By now it is common knowledge that the so called bad boys" of Sigma Phi Epsilon are on social pro once more. Of course social pro means no more parties behind the "Big Red Door" for the rest of this semester and with the thought of no more parties or social functions comes the old question: What did we do to deserve all this? If painting a bronze lion is a crime, if sending pledges on a quest, which is both interesting and which broadens the pledge's outlook on life is a crime, then we are guilty. In the difficult transition from boy to man each individual, in order to make this transition properly should, and ought to taste the spice of mis chief and the fun of deviation from the dreariness of constant conformity. To be hindered and punished for trying to "grow up" normally is, I believe, contrary to popular psychological tenetson this subject. If one is not permitted to, or is hindered from, satisfying his inherent curiosity, that same individual will later in life regress to that stage in which his experimentation.

Offstage

Spelvin

In all the student mail box- t es this morning is a ballot for the George Spelvin Awards, an award of the campus recognition for the best actor and actress, supporting actor and acrtess and the best production.

the best production.

George Spelvin Awards
On Honor's Day two awards
are given to students participating in theatre activities on campus. The Tony Mitchell Acting
Award was initiated last year
to be given to the best actor or
actress in memory of Tony Mitchell, an active E-52 member
who was killed in an automobile accident in 1954. The University Drama Group awards a
cash prize to a student, usually a senior, who has made the
greatest contribution to the dragreatest contribution to the dra

Both students for these above Both students for these above awards are chosen by the Department of Dramatic Arts and Speech. Supplementing these fine prizes, the George Spelvin Awards will entirely represent the student opinion. We have migh hopes that enough interest will be stimulated on campus to make these awards an annual affair.

George Spelvin Awards Awards will entirely represent the student opinion. We have nigh hopes that enough interest will be stimulated on campus to make these awards an annual affair.

George Spelvin Awards

The ballots have spaces for the best actor and actress and also the best supporting actor and actress, Question then arises— what is a supporting actor.

Also Konberry), Thomas Waters (Squire), Connie Goodman (Mrs, Watty), Suzanne Kozak (Bessie Watty).

Remember — complete east lists can be seen on the Post Office or Mitchell Hall bulletin beard.

Ballots will be turned into the Review Office before 5 p. m. May 4. Winners will be announced in the May 11 issue of the Review. The awards are framed certificates of recognition.

tor or actress? For your convenience, we will divide the shows into leads and main supporting actors.

"The Skin of Our Teeth"—

"The Skin of Our teetn—leads—Suzanne Kozak (Sabina), Elizabeth Parkhill Barber (Mrs. Antrobus); Geoge Cavey (Mr. Antrobus); leading supporting roles—John Maybee (Henry), Kathy Jordan Gladys) and Mary Minkiewich (Fortune Teller).

George Spevin Awards

George Spevin Awards
"Arms and the Man"— leads
—Mary Minkiewich (Raina),
James Sabo (Bluneschli), Richard Sutton (Sergitus); leading
supporting roles —Connie Goodman (Catherine), Suzanne Kozak (Louka), Thomas Waters
(Petkoff), "The Corn is Green"
— leads Elizabeth Parkhill Barber (Miss Moffat), George Cavey
(Morgan Evans); leading supporting roles, Richard Stewart
(John Jones), Mary Minkiewich
(Miss Ronberry), Thomas Waters
(Squire), Connie Goodman
(Mrs. Watty), Suzanne Kozak

The Review Staff

Dave Tompkins — Editor-in-Chief Jerry Goosenberg — Business Manager Ruth Alice Levy Janet Bonin, Jo Hires — Associate Editor-Dave Tompkins -

Dorothy Levy Ass't, News Editor Dottie Pannell Feature Editor

Hal Bodley Sports Editor

Scott Wilson Ass't. Sports Editor

Matt Shilling Office Manager Joe Friedman National Ads. Manager

Harvey Caney Local Ads Manager Beverley Sterck Circulation Manager

Barbara Cubberley Headline Editor

Bill Burroughs Photography Editor Nancy Lange Elise Wise Head Typists

Nancy Stewart Special Features Ed.

News Staff: Ann Sutherland, Stan Tabasso, Dick Stewart, Ciro Poppiti, raid Greenspoon, Shirley Watson, Doris Wild, Jeanne Molitor, Pat Bryan, ce Matuszeski.

Feature Staff: Ellin Coffee, Kathie Perone, Nancy Alvarada,
Sporis Staff: Elleen Dalton, Nesta Warfield, Pete Green, Charley Skinner,
Bruce Evans, John Walsh,
Headline Staff: Joan Gambone, Cynthia McCue, Charlotte Wild, Rosalle
Schlatter.

hlatter.

Copy Staff: Marlene Griffith, Shirhann Simmons, Pat Erickson, Ben Lane, Makeup Staff: Ethel Schwartz.

Circulation Staff: Matt Shilling, Carol Ann Kyle, Frank Helms, Natalie and Chuck Simpson, John Blum, Eleanor Burke.

Cartoonist: Bob Wilson.

Typists: Theresa Sobocinski, Valerie Steinmetz, Sally Straughn, Jane Frank Elmor Bryant, Marie Rehak.

Photography Staff: Jean Luling, Jim Stritzinger, Jack Matuszeski.

Senior Consultant: Ray DeVries.

Represented for National Advertising By National Advertising Service, Inc.

College Publishers Representative
420 MADISON AVE., NEW YORK, N. Y.
San Francisco Los Angeles Portland

Pledge submit tendene gratula ther Ru ed int aggie i Broth

Cong the Ape

gave fo end. T

on thei

APR:

Broth tertaine ing a been touched loff an to Pool Handle quickly sly ca sly ca Meanw the re been been rangen coming will be formal AEPi cerest of Sig could could

The week region Theto quite tion agair from was convey well-the camp In th frate life a terta the

Fraternally Speaking: -

Alpha Epsilon Pi

Congratulations are due to all the Apechicks for the party they gave for the brothers last week-

the Apechicks for the party they gave for the brothers last weekend. The Apechick players put on their own version of pledging and aped some of the Apes. Pledge Katz was a real sport and submitted himself to the sadistic tendencies of his brothers. Congratulations are also due to Brother Rubenstein who was inducted into Alpha Zeta, honorary aggie fraternity, this past week. Brothers Pizor and Spivack entertained the brothers by chafing a chafe which had already been chafed. This series was touched off by Brothers Handloff and Pod; who unbeknownest to Pod, was being cnafed by Handloff. The whole affair was quickly straightened out by a sly candid recording on tape. Meanwhile, back in civilization, the rest of the brothers have been making last minute arrangements and dates for the coming formal weekend, which will be next week. Speaking of formal weekends, the men of AEPi wish to extend our sincerest condolances to the men of Sig Ep. Remember boys, it could have been worse—it could have happened to us!!

Off weekend, starting today, will afford the brothers an opportunity to hit the books before the big blast, Question of the week: Will they do it?

2

shows pport-

eth"— (Sabi-Barber Cavey

ortune

leads laina), Rich-eading

eading Good-Koz-Waters Green"

ll Bar-Cavey sup-tewart iewich Waters

Kozak

ulletin

d into 5 p, be an-sue of s are

cogni-

Editor

Rosalie

Natalie Jane

estile

Joe Friedman Theta Chi

There are only fifty more weeks to go until the next regional convention, and the Theta Chi's at Dickinson are quite happy that the convention will not be held there again until 1969, thirteen years from now. Of course, Alpha Xi was well represented at the convention, with twenty-seven well-behaved delegates, led by the general of the Dickinson campaign, John "Reds" Regan. In the meetings we discussed the significance of a national fraternity, its importance in life and the scope of its operations. Naturally our delegation led the convention in entertainment and fun. One of the highlights of the early

evening was "Reds" Regan's interpretation of the classic Greek god. Undoubtedly there will be a write in vote for him to represent the state of Delaware in the next Mr. America contest

Contest.

Our new president, Jim Shelton, led the rally entertainment by blending the twenty-seven part harmony from 48 W. Park Place. This was followed by a feature dance titled "The Dance of the Seven Broken Platters" by Fred Astaire Regan. Although most of us were uncertain as to just where we were going to sleep, we found the Carlisle hospitality quite acceptable — how about it. Elk?

Elk?

Last but not least, congratulations to the newly elected officers: president, Jim Shelton; vice president, Ethan Stenger; secretary, Lou Morris and pledge marshall. Russ Trimmer, Brother Jaichner is our newly appointed treasurer.

Ethan Stenger

Pi Kappa Alpha

Hey Henry, how're the blisters? Weekend before last Brother Jablonski decided to row the North East River in a leaking boat: he had everyone shool for awhile, but he knows how tow now. We were all at Carpenter's Point, supposedly on: cleanup for the spring weekend even got a little work done. Las Friday some of the ambitious brothers and pledges went skating (?) at Glasgow. Somweren't doing much sitting for the next couple of days. Hul Flip? On Saturday Brother Campbell had a little gathering a his place; seems it was quite; wing-ding. Also Saturday say some of the pledges under the misguided direction of the H.M. painting the trim of the house Wow! What a color; It's not only loud, it screams at you.

Congratulations to our new brother, Dave Randolph.

Where were you when the glue hit the desk drawers and the mattresses began to float around? Who's the pledge that set the trap he fell in?

set the trap he fell in?

John Roland

Kappa Alpha

The big weekend has finally come and once more "the South will rise again" in the form of our Old South Ball, to be held tomorrow night at the North East River Yacht Club. Brother George Madden will provide the music. Many of the brothers have been journeying to Media throughout the week to rent costumes for our dance. For any who want cheaper rates for next year, see Don Goodridge! Tonight the Rebels' final houseparty of the year will feature the Major Trio once again! Let's hope it doesn't rain!

the Major Trio once again!
Let's hope it doesn't rain!
Last Saturday the pledges
finally had a chance to show
off during our annual field
day. Those who tried to get
Brother Ray Saatman wet
found the going a little rough,
but Ray finally succumbed to
the masses. President John
Hukill suffered a broken nose
for trying to avoid revengehappy pledges, but managed
to stay dry, nonetheless. Brothers Keene and Hamaker had
to go into hiding before the
afternoon was over.

On Sunday 18 pledges were
initiated into the Order. The
these newly initiated: Wright
Poffenberger, Jack Hildreth,
Carl Borror, Howard Priestly,
Bob Kupelian, Morris Turner,
Scottw Wilson, Roscoe Exely,
Bob Wortz, Dick Schaffer, Jack
Webb, Art Henry, Bill Donnalley, Jim Stitzinger, Thad Pile-

NEWARK

wicz, Chuck Richards, Bill Burroughs and Dick Prettyman.
Brothers Donnalley and Exely kept wishing it was Monday, but then it didn't really matter.

Steve Voorhees

Alpha Tau Omega

Alpha Lau Omega

After three days of merrymaking, the Tau's have returned to campus and to the books in preparation for finals which are rapidly approaching. On Friday evening at North East Yacht Club, Miss Mary Hoover was named Dreamgirl of ATO for 1956. The 190d was great, the music fabulous, and everything in general was tremendous.

On Saturday evening, at a party at the house, Miss Vonny Nylund was crowned Sweetheart of ATO for 1956, Sunday seemed to be the time to catch up on much needed sleep at a picnic, even though some found time to play softball.

Last Thursday our "track"

softball.

Last Thursday our "track" team flew into a fourth place in the interfraternity track meet with Brother Steele winning the broadjump. Brother Steele has also won the individual badminton trophy and brought to ATO a second place in the badminton tournament. Our voiley ball team finished the season with a record of five and three to give us a fourth place in the tournament.

Our congratulations go to Miss Dorie Mueller and Larry Murray who were pinned this past week-end.

Sigma Nu

Last Saturday saw the bro-thers taking part in Sigma Nu's annual Service Week

project. Under the leadership of John Kane, a face-lifting was given to Baynard Stadium in Wilmington. The track was raked and the infield was cleaned up to ready the stadium for spring sports events. L. C. Bill Baur worked so hard that he had to take a dip to cool off.

hard that he had to take a dip to cool off.

For the first time in several years Sigma Nu won the Intramural Track Trophy. Under the able leadership of Dave Sharp, the snakes really came through.

Appointments announced at the last meeting were Bill Timmons, social chairman; Harlan White, assistant treasurer; Don Reid, assistant recorder; Bill Hudson, historian and Earl Alger, rushing chairman. Elected at the same meeting were Jim Smith, intramural representative; Dick Lewis, alternate and Bill Watson, executive committee member.

Ozzie Crompton

Ozzie Crompton

Phi Kappa Tau

There is an atmosphere of excitement in the house as the brothers of PKT are looking forward to their annual weekend. It will begin tonight with a formal dinner and dance in the Starlight Room of the Hotel Rodney. At this time the outstanding pledge of the past year will be announced, along with our choice for Phi Tau sweetheart. Tomorrow night there will be a "poverty party" here at the house. Both evenings will be highlighted by the smooth music of Clyde Bessicks.

The gala festivities will draw to a close the next day at a pictonthused on Page 11)

\$5.00 in oxford, \$5.95 in gingham plaids,

STORE

DEPARTMENT

IN THE NEWARK SHOPPING CENTER WHERE PARKING IS NEVER A PROBLEM

Today

by SIDNEY EZRAILSON

Amid the trouble and turmoil of the Middle East, it is difficult for the open-minded American to understand the situation. Settlements are raided; planes are shot down; prisoners are taken. One side is attacked by the other, which says it is retaliating for some past raids or attacks. The land that was "flowing with milk and honey" now flows with mortars and hand grenades. The United Nations, which has had a special interest in the problem since its beginning, is valiantly trying to maintain the precarious peace. The truce representatives of the United Nations are the only real heroes of this campaign.

Obviously, the above acts can and might lead to all out war.

only real heroes of this campaign.

Obviously, the above acts can and might lead to all out war. But who would profit from such a war? Israel? Egypt?

Egypt, the leader of the Arab bloc, is hardly in a position economically to carry on a war. The annual income of the average Egyptian is \$112 a year. Practically 97 per cent of Egypt is desert. The life expectancy of the Egyptian is only 38 years. These figures were compiled by a United Nations survey in 1953. It is hoped that Colonel Nasser will put his country's economic future ahead of any military ambition. In addition, Colonel Nasser should realize his country's position in the world and understand that neither war nor lack of co-operation will improve that position.

Israel will not gain anything by war either. This new nation,

war nor lack of co-operation will improve that position.

Israel will not gain anything by war, either. This new nation, which celebrated its eighth birthday last Tuesday, needs more food, more clothing, more of everything which makes life happy. The wave of immigration from Europe must be fed, clothed and housed. Each year the land cannot produce all that the people need to eat. This democracy, which has risen out of the desert and filth of the Middle East in the American tradition needs, like Egypt, to concern itself more with its future than war.

Again, who is the villain here? Who stands to profit? The (Continued on Page 11)

Yearbook

(Continued from Page 2)

its theme, pen and ink sketches of the campus, drawn by Joan Henderson and Toby Rudolph, art editors, It also sets two "firsts" for a university yearbook: freshman sports are included in the general organiza-tion and color shots of the campus and campusites taken by Merin Studios of Phil-adelphia. The number of pages covered by advertisements is also a new record.

also a new record.

Bill Starkey, incoming editor of the 1957 Blue Hen, outlined his plans for the yearbook. "I'd like to see a larger coverage of the student body, more campus shots and color pictures and also a fuller coverage of the campus social events." In addition, he hopes to try a new type of layout for the yearbook.

There are still a lot of pos-Bill Starkey, incoming editor of the 1957 Blue Hen, outlined his plans for the yearbook. "I'd like to see a larger coverage of the student body, more campus shots and color pictures and also a fuller coverage of the campus social events." In addition, he hopes to try a new type of layout for the yearbook.

There are still a lot of positions open for the 1957 Blue Hen, especially those of activities editors, photographers and business staff. Anyone who is interested should contact either Starkey or Dave Cocciolone, the newly appointed business manager.

University Of Maine Enforces New Reforms On Delinquents

Orono, Me,—(I. P.)—The punishment of a delinquent student will depend upon the time of the semester the offense occurs, according to a new disciplinary suspension rule passed recently.

University of Maine. The resolution reads as follows:

"The new rule falls in between censure and a "long" suspension rule passed recently. suspension rule passed recently by the Faculty Council at the

Friends Of Library To Hold Meeting

tion reads as follows:

"The new rule falls in between censure and a "long" suspension depending upon the seriousness of the offense. The degree of the penalty is decided upon by the Committee on Administration. Interpreting the rule, George H. Crosby, registrar, explained that if a student is dismissed for a week as a disciplinary measure at the start of a semester, the grades of the student should not suffer too severe a blow depending on the policy of the instructor. If a student is dismissed a week In which prelims occur, those prelims cannot be made up and the student is in trouble.

According to Crosby, if a student is dismissed, if a student is dismissed, if a student is in trouble.

the student is in trouble.

According to Crosby, if a student is suspended over the week of finals he is almost certain to have failing grades. If a student is dismissed on a Thursday with a vacation starting on a Friday, the student would be guilty of violating two 24-hour cut rules, Friday's and Monday's. The 24-hour cut rule states in part: a student missing the last class before a vacation and the first class after a vacation will be dropped from the course without a grade unless an acceptable excuse is rendered.

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

Watch Cleaning

To Students & Professor 20% Discount

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

Thrust gage design is this Boeing engineer's "baby"

From layout to missile firing, this project is a Boeing engineer's responsibility. His assignment: to design an engine mount that will isolate from other loads and measure within 1/2 of 1% accuracy the tremendous in-flight thrust of a guided missile.

The mount, called a thrust gage, must fit engine and airframe without modification of them, and must "grow equally in all directions during a temperature rise of several hundred degrees in less than a minute. The object is a stronger missile engine mount with less than half the weight of the present one.

This is typical of the challenging and creative assignments given Boeing engineers. There are more than 6,000 of

them-mechanical, civil, electrical, aeronautical and nuclear engineers, and mathematicians and physicists. And more engineers of all kinds are needed.

This engineer is finishing his layout, with the preliminary mockup before Next, he will supervise draftsmen and engineering aides in final drawings. Then he will work closely with other engineers in production, structural testing, instrumentation and telemetering. Creating this thrust gage gives him responsibility, career growth, and a real sense of professional achievement.

Boeing engineers have career stability in a soundly growing company that now employs more than twice as many engineers than at the peak of World War II.

Living is pleasant for them in the progressive, comfortable-size communities of Scattle and Wichita.

These men take satisfaction in knowing they're on a winning team that has created such aviation milestones as the new 707 jet tanker-transport, the giant B-52, and the Boeing B-47, "backbone" of Strategic Air Command. There's a rewarding job awaiting you now at Boeing in design, research or production.

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

SEATTLE WASHINGTON WICHITA, KANSAS

Editorial

1956

es

nts

in beg" suson the
see. The
decidettee on
ng the
gistrar,
dent is
a dise start
; of the
fer loo
on the
(a stueek in
se preup and

a stu-e week tain to student by with Friday, filty of trules, The 24-

part: a t class ne first vill be without ble ex-

Y

P. M

ters

re

RITY

con-bills

ac-

RITY

(Continued from Page 4)
to dcide for herself what is right and what is wrong. By
taking roll at house-meetings the whole purpose of honr and maturity is being defeated.

and maturity is being defeated.

It must be that the 'gals' don't want to forget their maturity. Why, one dorm even has gone so far as to give naughty marks to bad little girls. It should be enough to reprimand the individual without treating her like a complete child.

Another bad feature of the present system is that the coeds are continually threatened by its rmoval if they disobey. A person should not be always reminded to be on her best behavior; she should be. As was said before, no one will remind her when she steps into the 'cold, cruel world.' College is supposed to prepare the individual for the future. But if it holds her back, shielding her from Another bad feature of the present system is that the coeds are continually threatened by its rmoval if they disobey. A person should not be always reminded to be on her best behavior; she should be. As was said before, no one will remind her when she steps into the 'cold, cruel world.' College is supposed to prepare the individual for the future. But if it holds her back, shielding her from solving her own difficulties, the shock, in later days, might be detrimental.

How many realize that each year yards of red tape are plowed through before honor system can be reinstated in a dorm? And even after this long process, the threat of its oblivion is always present.

The problem should be discussed at the end of the year when it is fresh in the girls' minds. A general meeting should be held to iron out some of the present wrinkles in the system.

RAL

Campus Chest

(Continued from Page 1) spring. This would mean less congestion in the spring, when many university events take place.

The major problem faced by the delegates was that of determining the goal of a campus chest drive. Should colleges raise money through the use of gimmicks, or should they stress the educational aspect of the drive, telling the students where their contributions go.

Theta Chi Elects Jim Shelton President For Coming Year

James "Duke" Shelton

Since the Campus Chest Drive is comparatively new to the Delaware Campus, having been held only two years, but the delegates plan to arrange a series of training programs, whereby

LUCKY DROODLES

ANYONE?

WHAT'S THIS? For solution see

paragraph below.

James "Duke" Shelton was elected presdent of Thera Chi Social Fraternity in elections held on April 18. "Duke" replaces Ron Nagle
Shelton is a junior political science major from Franklin, New Jersey. He has been a member of the varsity football squad for two years. Other activities include past president of the Newman Club, president of the junior class and SGA representative from the Senior Class.
Ethan Stenger, the vice-presents.

resentative from the Senter Class.

Ethan Stenger, the vice-president, is from Chambersbury, Pennsylvania. He is a junior business major. This past year, he was social chairman for the fraternity. Ethan participated in varsity football.

Other officers are Lou Mortreasris, secretary; Bob Jaichner, treasurer, and Dick Swariout, chaplain. First and second guards are Joseph Piascinski and Ted Maugel respectively, Harold Muir is the librarian and Dave Colcombe is the historian.

William Krebs Wins **Duties Of President** Of Engineers' Council

William Krebs was elected president of the Engineering Council, an organization comprised of the four engineering groups, at a meeting on April 19.

Henry Gerstenberg, Robert Stevens, and Dave Cocciolone were elected vice-president, sec-retary and treasurer, respective-ly.

Th new members of the council are as follows: American Society of Mechanical Engineers, senior representative. Frank Stevens: junior representative, Robert Stevens; American Society of Civil Engineer; senior representative, Dave Cocciolone; junior representative, Frank Waller; American Institute of Electrical Engineers; senior representative, Henry Gerstenberg; junior representative, Wilson C. Buckson; American Society of Chemical Engineers; senior representative, Bill Krebs and junior representative, Ray Sneller. Charles Gebert, SGA representative from the School of Engineering and Dick Unines, representative from the Tau Beta Pi honorary engineering fraternity, are also members of the council.

Jackson's Hardware

Headquarters for Wilson's Sporting Goods 90 East Main St. Newark, Del.

— Dance! Astaire Way to Fun & Popularity

Fred Astaire DANCE STUDIO

22 Academy St. Phone 8-4450

NEWARK STATIONERS

44 E. Main St. Books - Studio Cards College Supplies

Typewriter

R ENTALS ENGINEERING QUIPMENT

Students! EARN \$25!

Cut yourself in on the Lucky Droodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Droodles 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 Droodle, Box 67A, Mount Vernon, N. Y.

"IT'S TOASTED" to taste better! IT'S EASY TO SEE why Luckies taste better-especially when you study the Droodle above: Eye chart for enthusiastic Lucky smoker. There's more to Luckies' better taste than meets the eye. Sure, Lucky Strike Means Fine Tobacco-but then that mild, naturally good-tasting tobacco is TOASTED to taste even better! So light up a Lucky! You can look forward to the best-tasting cigarette you ever smoked!

MFTLSM FTLSMFT

DROODLES, Copyright 1953 by Roger Price

LOVE LETTER U. of New Hampshi

BUG, SNUG IN RUG

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

OAT.CO. PRODUCT OF The American Tolacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

Pennsylvania Stickmen Travel To Joe Frazer Field For Tilt With Delaware

Delaware's highly-touted lacrosse men will have an opportunity to display their talent
tomorrow afternoon when they
play host to the Red and Biue
of Pennsylvania at 2 p. m. on
Frazer Field.
Quaker coach, Bob Matthews,
brings his aggregation to this
campus for its sixth meeting
with the Blue Hens, competition
having commenced in 1951. In
that year the Hens annexed
their lone victory of the series.
Last season's contest ended in a
9-5 triumph for Penn.

Penn Lose Players

Penn Lose Players

Penn Lose Players

Although Pennsylvania turned back Delaware last year, they experienced a relatively boor season, closing out with a 4-8-1 record. Coach Matthews has picked this year to rebuild its squad as he has suffered the loss of three outstanding players through graduation.

Penn will be without the serveces of Ken Kirt, who received honorable mention on the All-American squad, as well as winning a berth on the All PennDel team. He was the chief offensive threat last year, scoring 28 goals and chipping in with 25 assists. Two others who graduated were defenseman Jim Cavanaugh and midfielder Phil Hummer. Cavanaugh was also a member of the first All PennDel squad.

Strong Defense

Strong Defense

Penn's defense, headed by two-year veteran Gary Weiss, appears to be equal to last year's. In addition to Weiss, vet-erans Al Quinn and Carl Budney will be available along with Gene Stoller and Irv Lieberman. The assignment in the nets will be handled by letterman Frank Fuller.

A Close Play At Third

BLUE HEN CAPTAIN JIM ZAISER slides under Bainbridge's Yogi Romando in an exhibition game last Monday night at the Naval Training Center. In the fifth inning with two men out, Delaware staged a five run rally to go ahead 8-0, but later in the game, the Commodores pulled head to win the contest.

Hooper Hurls Three Hitter As Hens Blank Swarthmore

be handled by letterman Frank Fuller.

Those in midfield for the Red and Blue will be Bert Zweig, Bill Peters and Chuck Greenberg, Sophomores Norm Beck and Fred Felser look like starters on attack along with vets Bob Solovei and Jum Myers.

This season incidentally marks the opening of the Ivy Lacrosse League, the six teams competing for the tire are Pennsylvania, Cornell, Dartmouth, Harvard, Princeton and Yale.

for the Hens. Coach "Tubby" to an amazing 6 win again to losses as he held the Gar to three scattered hits. Bob was to the pacesetter at the plant of the Hens as he pounced to the Hens as he pounced on the Hens of the Hens as he pounced on the latter's field. The Hens by winding raised their seasonal log to 7 and 2, and thus put them selves inconsideration for a NCAA district two playoff berth. Bob Hooper once again was second base, and scored on I Romagnoli's single. Jim Sm

Tomorrow afternoon, the Delaware baseball team will play host to Haverford College in an important contest for the Hens. Coach "Tubby" Raymond hasn't announced his no losses as he held the Garnet starting pitcher as yet, but it to three scattered hits. Bob was is expected to be either Lou Romagnoi or Gerry Bacher. to three scattered hits. Bob was also the pacesetter at the plate for the Hens as he pounced out for the Hens as he pounced out

After Swarthmore's lefthander. Wayne Richter had struck out the side in the first inning, the Hens pounced on him for out the side in the first inning, the Hens pounced on him for fourruns in the second frame. John Walsh led off the inning with a walk, immediately stole second base, and scored on Lou Romagnoli's single. Jim Smith continued the rally by a sharp single to left. Joe Thorp also singled bringing in Romagnoli with the second run. With Hooper batting the Hens attempted a squeeze play but Hooper missed the ball. The Swarthmore catcher, however, let the ball get by him, and both runners scored. Delaware didn't score again until the seventh inning when they added a single marker. The Hens broke the game wide open in theeighth inning

The box score:

The box score.

DELAWARE abr h 0.
Zalser, cf 61 1 3 Agard, rf 2 0 Hofm'n, ss 5 1 2 2 Som'fd, cf 3 0 Watson, b 4 0 1 9 Staufr, 2b 3 0 Watson, fr 5 0 0 2 Van H't, ss 4 0 Rgn'li, 3b 4 1 1 1 Witt, lf 3 0 Cells, lf 5 2 1 1 Cole, lf 1 0 Smith, 2b 4 3 2 0 Zles, 3b 2 0 Cat'zl, 2b 0 1 0 0 Brown, 3b 1 0 Thorp, c 5 2 2 9 Ellis, lb 4 0 Hooper, p 5 1 2 0 Crisw'll, c 2 6 Total 43 12 10 27 Richter, p 3 (Argo, p 0 0 Totals 28 0 SWARTHMORE abrh

finals.

The standards for contestants were established by Mr. Steers, who based the figures on the past five years. These standards (Continued on Page 10)

more Dick Hoffman.

Besides Hooper's 3 hits, the Hens had four men with two hitseach. These were Carman Cella. Hoffman. Jim Smith, and blaved errorless ball in the

Blue Hen Trackmen Trim Quakers, 76-50 As Browning Excels

Sophomore Cliff Browning exhibited a large range of versatility as he lead the University of Delaware's track team to a 76-50 victory over Swarthmore last Saturday afternoon. The victory is Delaware's first of the season, having previously bowed to Lehigh.

Browning a paties of the season are the season a

to Lehigh.

Browning, a native of Toledo, Ohio, who set a new pole vault record a week ago, participated in four events in the dual meet, won three of them and placed second in one, totaling 18 points for the winning Delaware team. The pole vault specialist started his successful afternoon, by placing behind Swarthmore's Karl Zinn in the 120-yard high hurdles and then went on to capture first place in the 220-yard low hurdles, the broad jump and the pole vault.

After Delaware got off to a

hurdles, the broad jump and the pole vault.

After Delaware got off to a rather slow start in the meet, they showed supremacy in the field events, taking all three places in the broad jump, pole vault and high jump. Swarthmore won first place in five of the eight track events, while the Blue Hens limited the visitors to only four finishes in the field competition.

Swarthmore's Ed Skeath made the best showing for the Quakers as he scored a double win. He outran Delaware's Neal Keough in the 440-yard dash and teamed up with Bob Fix to out run Keough in the 220-yard dash, the event in which Swarthmore took both first and second places, their best attempt of the afternoon.

Frosh Down Valley Forge For First Track Victory As 2 Records Are Broken

While the Blue Hen varsity was battling Swarthmore, the Delaware freshmen were defeating the Valley Forge Military Academy, outscoring the Cadets 75-42. Gil Mahla turned in a spectacular afternoon's performance, participating in four events, winning three and tieing in one. Mahla took first place for the host Blue Chicks in the 440, 100 and 220-yard dashes and tied with teammate George Starzmann in the high jump.

Two new freshman records were set in the meet. George Starzmann bettered the discus throw, by heaving the platter 122 feet, 8½ inches. The old record of 117 feet, 8 inches was established in 1949 by Joe Lank. Bob Cuthrell, who has been turning in sparkling pole vaults during the season, cleared the bar by 12 feet, % inch to post a new record in that department. The old mark was previously held by Curt Turner, who vaulted 11 feet, 3 inches in 1948.

In the overall meet, Delaware's frosh allowed the Cadets only two first places, while Coach Jimmy Flynn's charges took eleven of the thirteen events. No freshmen were entered in the two mile run.

Delaware's Jerry Quigg exhibited fine form as he placed first twice, in the 880-yard run, and the mile. Bud Foster, Chick runner, was a double winner in the 120 and 220-yard hurdles.

Valley Forge looked best in the javelin throw, where they took both first and third places their best effort of the meet.

FRESHMAN SUMMARIES DELAWARE vs. VALLEY FORGE MILITARY ACADEMY

MILE — 1. Quigg. Delaware: 2. Neary. Valley Forge: 3. Gavan, Valley Forge 4:47.5 446 — 1. Mahla. Delaware: 2. Smyth, Valley Forge: 3. Foster. Delaware. 153.5 100 — 1. Mahla. Delaware: 2. Wals-

The most interesting event of the meet featured Delaware's Captain Dante Marini and Swarthmore's Knowles Daugherty in the two-mile run. Marini and Daugherty paced each other for the first mile and a half, but on the last quarter, the Blue Hen distance man pulled ahead of his opponent, and finished first with one of the best times of the afternoon.

DELAWARE-SWARTHMORE SUMMARIES

MILE — 1, Louth, Delaware; 2, Callaway, Delaware; 3, Wolf, Swarthmore.4:49.0.

440 — 1, Skeath, Swarthmore: 2, Keough, Delaware: 3, Skinner, Dela-ware. ...:50.6

100 — 1, Fix, Swarthmore; 2, Shirey, Delaware: 3, Nelson, Swarthmore, :10.6

120 — HIGH HURDLES — 1. Zinn, Swarthmore; 2. Browning, Delaware; 3, Boaten, Swarthmore. :17.8

880 — 1, Gross, Swarthmore; 2, Ness, Delaware; 3, Terres, Delaware, 2:06,2

220 — 1. Skeath, Swarthmore; 2, Fix, Swarthmore; 3, Keough, Delaware. :23.2

2 MILES — 1, Marini, Delaware; 2, Daugherty, Swarthmore; 3, Wolf, Swarthmore, 9:53.1

220 LOW HURDLES — 1. Browning, Delaware: 2. Price, Swarthmore: 3. Roe, Delaware. :25.7

JAVELIN — 1, Klinger, Delaware; 2, Lee, Swarthmore; 3, Sauer, Swarth-more, 153 feet, 1½ inches,

DISCUS — 1, Kroon, Swarthmore; 2, Cochran, Delaware; 3, Pollock, Del-aware. 123 feet, 5 inches.

SHOT JUT — 1, Pollock, Delaware; 2, Kroon, Swarthmore, 3, Cochran, Delaware, 41 feet, 534 inches,

BROAD JUMP — 1, Browning, Delaware; 2, Thompson, Delaware, 3, Shirey Delaware, 21 feet 1 inch.

POLE VAULT — 1. Browning, Delaware: 2, Jost, Delaware, 3, Simpson, Delaware, 11 feet. 6 inches.

HIGH JUMP — 1, Thompson, Delaware: 2, J. Simpson, Delaware: 3, T. Simpson, Delaware, 5 feet, 8 inches

Blue Hen Of The Week

By Scotty Wilson

By Scotty Wilson

A terror on the baseball diamond for the Blue Hens is Gene Watson. This sophomore from Middletown is the man with the golden bat, or appears to oe so, from the looks of the totals in the score books.

The sleek first sacker has a bombing batting average of :354 so far this season and has banged out three homers. Batting and throwing lefthanded, Watson has driven in 10 runs to lead the Hens.

has driven in 10 runs to lead the Hens.

A graduate of Tower Hill School in Wilmington, Gene School in Wilmington, Gene played three years of basketball there. He played baseball for Middletown in the Bay League last summer, maintaining a batting average of better than 300.

he first places, while Coach my Flynn's charges took wen of the thirteen events. No shmen were entered in the mile run.

The mile run.

The mile form as he placed twice, in the 880-yard run, the mile. Bud Foster, Chick mer, was a double winner in 120 and 220-yard hurdles, alley Forge looked best in 120 and 220-yard hurdles, alley Forge looked best in javelin throw, where they k both first and third places ir best effort of the meet.

FRESHMAN SUMMARIES

ELAWARE'S, VALLEY FORGE

MILITARY ACADEMY

ILE — 1, Cuigg, Delaware; 2, ry, Valley Forge; 3, Gavan, Valley

LE — 1, Mahla, Delaware; 2, Smyth, y Forge; 3, Foster, Delaware.

O — 1, Mahla, Delaware; 2, Wals- (Continued on Page 11)

Coach Steers Makes Up Plans For State High School Meet

Plans for the 41st Annual Delaware Interscholastic Track and Field Meet to be held at the University of Delaware on May 19, were announced recently by Meet Director D. Kenneth Steers, chairman of men's physical education and track coach here at the university.

In a move to alleviate problems of congestion and shortage of time, this year's meet will be conducted on a slightly different basis than that of past years. A morning and afternoon session will be held, and minimum mum performance standards will be required for entrants for all events.

coach Steers stated that the tremendous growth of interest in track in the past five years has resulted in an overwhelming number of competitors in the Interscholastics in recent seasons

difficulties arising from The difficulties arising from this situation were pointed out at a meeting of the New Castle County coaches last spring. It was recommended at that time that, a two-day event should be held instead of the one-day affair that had been customary in the past. However, a questionnaire which Steers distributed to

coaches and administrators throughout the state showed that considerable opposition existed to the two-day plan.

Rather than inconvenience schools which do not lie within easy commuting distance, it was decided to narrow down the field of contestants somewhat by establishing certain performance standards as requirements for entrance into the state meet. Also, Steers pointed out, this move will raise the overall quality of the Interscholastics.

The title event, which began as a meet open to out-ou-state high schools and

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

T. GRANT 108 E. MAIN ST.

Sports SLANTS

= by HAL BODLEY

Sports Editor

C OACH JIMMY FLYNN HAS COME UP WITH ONE of the best freshman track teams in recent years here on the Delaware campus. They only have a mediocre record, but the prospects are very bright. In the last two meets, the Blue Chicks have exhibited much capability. In last Saturday's varsity meet with Swarthmore, Delaware was pressed by the visiting Quakers in first place finishes, proving that depth is one of the most important factors in track and field. In the Lehigh dual a few Saturday's ago, the Hens deadlocked in firsts, but were beaten by the Engineers in the second and third place finishes.

If this year's frosh, who, incidentally, last Saturday were

If this year's frosh, who, incidentally, last Saturday were only eight men strong, can keep their present style, the results should be very good for the Blue Hen trackmen

cliff Browning is only a sophomore and from last Saturday's exhibition could possibly turn into Delaware's decathlon athlete, if there is to be one from this campus. The main point is that by June graduation Coach Steers will lose the services of Captain Dante Marini, Neal Keough and Jack Simpson. If the frosh can fill these gaps in the mile, two mile, high jump and dashes, next year's track team will be one of the best

and Jack Simpson. If the Irosh can fill these gaps in the mile, two mile, high jump and dashes, next year's track team will be one of the best.

Gil Mahla, who is a brilliant runner, seems to be capable of setting a new precedent for the Chicks. Jerry Quigg can run the mile and two mile in Marini's place next year. Bud Foster, who had never run the hurdles before this spring, is steadily improving and should add insurance behind Browning next year. Bob Cuthrell, who has already broken the javelin record, seems a sure bet to be in top form next year. Bill Walston, who came close to breaking the broad jump record, is a versatile performer and is likely to fill gaps in many of the events next year. George Starzmann, who heaved the discus some 122 feet 'net Saturday, will be able to fill some of the ranks next spring. George Wening came close to breaking the javelin record and hopes are high that he will equal that record before the year is out.

Here is the situation: The main trouble seems to lie in the fact that the varsity track team is lacking depth. If the freshmen provide depth to the already stellar starters, Delaware should have one of the best track teams in recent years next year. However, you'll have to wait until next year!

next year!

This 'n That

IN CASE YOU HAVEN'T BEEN OUT ON FRAZER Field lately, the Athletic Department is in the process of constructing dugouts for the home and visiting baseball teams . . . Real Big League Style . . . Plans for the future is that the public address system be put down in the dugouts, an improvement from atop Carpenter Field House . . . Curt Simmons showed form last Sunday, maybe he can give the Phillies that needed lift . . . Ezzard Charles meets Don Jasper in the ring tomorrow night . . . could be quite a tussle . . . Connie Mack Memorial fund rising steadily . . . The money is going to be used to construct a statue of the baseball immortal across the street from Connie Mack Stadium . . . Bob Hooper seems to have a rubber arm for the Hens . . . He has won five games to date, while losing none . . . "Stosh's Boys," the basketball group who won the campus intramurals have organized a baseball, or is it softball team to compete for honors . . . The Blue Hen baseball team attributes much of its success to their coach . . . As one player put it, if it were not for Raymond's untiring effort, the team would not have gone as far as it has. IN CASE YOU HAVEN'T BEEN OUT ON FRAZER have gone as far as it has

Everything . . .

For the Progressive Jazz Enthusiast!

BRUBECK * NICK TRAVIS * KENTON * SHORTY RODGERS * ART TATUM * BRIDEY MURPHEY

Delaware Music House

20 Academy St.

EN 8-3258

The W.A.A. Picture

by EILEEN DALTON

by EILEEN DALTON

Some people "score" one way and make their "points" without any apple-polishing. Such was the case of the team winners in the recent WAA bowling tournament—Fran Hamilton. Connie Hamilton. Phyllis Harvey and Gail Partridge, who racked up a total of 2535, which is pretty good no matter what your definition of scoring is.

While we are on the subject of "strikes," (Oh, such a play on words!) the softball tournament is underway. Manager Lynea Mosteller has a team that is willing to accept any challange from any dorm or from a "pick up" team. Get some girls together and contact Lynea—let's see some afternoon or after dinner games get started.

The swimming marathon ends

or after dinner games get started.

The swimming marathon ends today. If you have not yet gone down to help your class out, sniper down there this afternoon from 4 · 5. The swimming meet is April 30.

(Continued on Page 10)

Hen Netmen Seek Second Win In Bucknell Meet Tomorrow

After defeating Temple 9-0 in their opening game, the Hens have since lost to Western Maryland, 5-4 and Johns Hopkins, 7-1.

Walt Kohler, Carl Schupp, Bob and Aian Woodruff, Tom Jenkins and Walt Jebens will probably participate in the singles matches with Don Daniello being added for the doubles.

In the Hopkins match, only Co-Captain Alan Woodruff could manage to pull out a victory for the Hens. Alan is undefeated in singles matches this season as he defeated Dan Switky, 1-6, 7-5.

DORSMAN'S

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

Tomorrow the Blue Hens will be after win number two of the season, to try to even their tennis record at two victories against two losses, when they take on Bucknell at Lewisburg, Pa.

After defeating Temple 9-0 in their opening game, the Hens have since lost to Western Maryland, 5-4 and Johns Hopkins,

SINGLES
Greenberg defeated KOHLER 3-6, 6 4 Squair defeated SCHUPP, 6-2, 5-7, 6 Butler defeated R. WOODRUFF, 6 L, 6-2.

5-2.
Creamer defeated JENKINS 6-1, 6-3.
A. WOODRUFF defeated Switky 1-5,
7-5, 6-4.
Anderson defeated JEBENS 7-5, 6-2.
DOUBLES
Squair and Switky defeated R, WOODRUFF and A. WOODRUFF 2-6, 6-2, 6-2.
Creamer and Bartield defeated JETIKINS and JEBENS 6-2, 7-5.
KOHLER and SCHUPP vs. Greenberg and Bower, called, darkness; ited at 1 game each, 6-4, 7-5.

NEWARK NEWSSTAND

Tobaccos Magazines Newspapers

A Campus-to-Career Case History

Winfield Giguere, here tuning the coils of an IF strip on an experimental FM receiver that uses the new high-frequency transistor.

"Our business is new ideas, new developments"

Winfield J. Giguere, or Giggs as he is known, graduated in 1954 from the University of New Hampshire with a B.S. in Electrical Engineering. Shortly after graduation he joined Bell Telephone Laboratories in Murray Hill, New Jersey.

Experience has come my way in a hurry," says Giggs. "I've worked on carrier system amplifiers, speech transmission problems, and experimental types of coaxial cable. The Labs are always pushing ahead, trying new ideas, exploring new developments.

"For example, right now I'm working with 'the transistor that smashed a frequency barrier.' This new transistor has a cut-off frequency of at least 500 mc and can be used to amplify 2500 separate telephone conversations simultaneously. It will make possible broadband, highfrequency amplification in many fields using subminiature components.

"There are thousands of other fascinating projects underway at the Bell Labs. You see, at the Labs our business is new ideas, new developments, and that's one reason why I like working here. It's exciting. If there are better ways to communicate, you can bet the Labs are looking for them.'

Winfield Giguere is typical of the many young men who are finding careers in Bell Telephone Laboratories. Many other career opportunities exist in the Bell Telephone Companies, Western Electric and Sandia Corporation. Your placement officer has more information about these companies,

System

G

alle at Ker Dou affar pass was den Corr Don grafor serving Graals ter ing track Bottlyn

Michigan Professor To Join **Delaware Staff In September**

Dr. Arthur R. DeLong, assistant professor of education at Michigan State University, will join the staff of the School of Education as associate professor next fall, announced Dean William O. Penrose. Dr. DeLong will replace Dr. William C. Spencer.

A native of Menasha, Wisconsin, Dr. DeLong is a graduate of Chio State and Michigan Control of Educational Research and other publications.

Sports Schedule

VARSITY

April 27 — Golf vs. Johns Hopkins. home April 27-28 — Track at Penn Relays, away April 28 — Baseball vs. Haverford, home April 28 — Tennis vs. Bucknell, away April 28 — Lacrosse vs. Pennsylvania, home May 1 — Track vs. Johns Hopkins, away May 1 — Golf vs. Swarthmore, away 1 — Golf vs. Swarthmore, away 2 — Tennis vs. Swarthmore, away 3, 4, 5 — Tennis in MASCAC Chapionships,

If you hear a thump.... it's only your heart!

CHEVROLET

It's enough to quicken anybody's pulse, the way this powerful new Chevrolet takes to the highway!

When you feel that big bore V8 come alive, and your heart skips a beat, chalk it up to Chevrolet's zestful, let's-go-places spirit, with horsepower ranging up to 225. This is the car, you know, that took top honors in the NASCAR Daytona Beach time trials. Chevy won both the acceleration and flying mile contests for popular-priced cars -and both in record-breaking time! Come on in and hear what your heart has to say about Chevrolet. Why not make it soon?

AIR-CONDITIONING-TEMPERATURES MADE TO ORDER-AT NEW LOW COST. LET US DEMONSTRATE!

See Your Chevrolet Dealer

Frosh Track

(Continued from Page 8)

ton, Delaware; 3, Lebengood, Valley Forge, :10.5

120 HIGH HURDLES — 1. Foster, Delaware; 2, Rockefeller, Valley Forge; 3, MacDonald, Valley Forge. :19.5

880 — 1, Quigg, Delaware; 2, Roberts Valley Forge; 3, Medenback, Valley Forge, 2:05.1

220 — 1, Mahla, Delaware; 2, Walston, Delaware; 3, Rockefeller, Valley Forge, :28.3

228 LOW HURDLES — 1, Foster, Delaware; 2, Walston, Delaware, 3, Rockefeller, Valley Forge. :28.3

JAVELIN — 1. Veatch, Valley Forge; Cuthrell, Delaware; 3. Schuster, alley Forge, 138 feet.

DISCUSS — 1, Starzman, Delaware; 2, Bara, Valley Forge; 3, Schuster, Valley Forge, 122 feet, 81/4 inches y Forge, 122 feet, 81/4 inches ware freshman record, previous d 117 feet, 8 inches by Joe Lank,

BROAD JUMP — 1, Walston, Dela-zare; 2, Fleming, Valley Forge; 3, faldonado, Valley Forge, 19 feet, ½

POLE VAULT — 1, Cuthrell, Delaware; 2, Smyth, Valley Forge; 3, Maldonado, Valley Forge, 12 feet, % inch (Delaware freshman record, previous record 11 feet, 3 inches, by Curt Turner, 1948).

HIGH JUMP — (1st place fie) Mahla Delaware; Starzmann, Delaware, 3, Neary, Valley Forge. 5 feet, 4 inches,

WAA

(Continued from Page 9)

This is the time of year for election of new WAA officers.
Everyone who is (or has been) affiliated with any WAA sport or club is eligible to vote. The slate of new officers is:
For Pres. Dee Delano Fift Dawson

Doris Reed Peggy Jones

For tres. Jane Lotter
Nancy Spahr
For Sec. Barbara Ayers
Joan Stephens
Voting will be in the Gym.

ALBERT'S

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

LINTON'S

RESTAURANT

110 W. Main St.

NEWARK DELAWARE PHONE 6902

The Item Most Missed At School!

 $D\epsilon$

hone

mor Th with

follo in A will lege five

DELIVERED TO ANY SCHOOL EVERY WEEK

large, lucious variety of the inest fruits in season will be elivered to students at prep school or colleges every week. Complete atisfaction guaranteed

For Information write to: Jo-Dee Fresh Fruit Pak 227 Dyckman St., N.Y. 34, N.Y.

Student's Name

Please Print

Greeks

eris

Vals-

orge; Dela-

port

em d ol! The second of the sec

(Continued from Page 5)

nic on George Harlan's farm in Maryland. Our social chairman, Tom Lennox, has worked hard to make the arrangements for these events.

Brother Neil Pirnie made the big step this week in Massachusetts with his marriage to the former Miss Pat Kane. Here's wishing them all the happiness possible.

possible.

In last week's acknowledgements of brothers who hold offices in campus organizations, Al Lindh's name was omitted. He has been appointed publicity chairman of IFC.

The winner of this week's sports quiz was Bob Ferguson, simply because of his ability to reach the paper before anyone else.

Ed Kimmel

Sigma Phi Epsilon

Sigma Phi Epsilon

In spite of social pro, we were allowed to have our big formal at the Italian American Club at Kennett Square with Jack Dougherty and his band, At this affair Estelle Ryan, fiancee to past president Don Williamson, was the "The Girl of the "Golden Heart," Sig Ep's Sweetheart. Congratulations to Estelle and Don from all the brothers. Congratulations are also in order for all the brothers who were serenaded over the weekend.

Because of a typing error, our list of initiates in last week's column was not complete. Recognition is indeed due to our new Brothers "Bud" Foster and Granville Schoffeld. It should also be known that Brother Foster has been doing an outstanding job on the "Blue Chicks" track team along with pledge Bob Cuthrell. Happy now Marilyn?

Dick Brady

Dick Brady

Delta Tau Delta

This past weekend saw the Delt pledges taking off enmasse to Lehigh, George Washington, Penn State and Maryland. Unlike some other pledges we've heard about, they didn't get caught painting any statues. There was a rumor that the police were looking for a stolen car, but one of the pledges has a strong alibi and should beat the rap. One of the Delts beat the big weekend rush and lost his pin a week early. Congratulations to George Webber and Diane Harper.

Our condolences to Brother Heckert, who may be seen limping around campus with a crutch. He claims it was an accident, but being the pledgemaster, perhaps he has been too hard on his boys and they sought revenge.

Everyone has been hustling around the shelter, getting ready for the big weekend. Every day, 24 hours a day, the brothers may be seen sacking out all over the house. At least the girls are working hard, and we should have some great entertainment Saturday night.

Walter L. Jebens

DeltaKappaGamman To Hold Convention

Delta Kappa Gamma, the honorary society for women in education, is holding its annual convention here today and to-morrow

convention here today and co-morrow.

The convention will begin with a social program today at the Women's Faculty Club Room in Warner Hall. Tomorrow's ac-tivities include a coffee hour followed by a business meeting in Alison Hall. At 1 p. m. there will be a luncheon at Old Col-lege Hall, Approximately sixty-five guests are expected.

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

Win \$100 First Prize In Teen-Age Roadeo

A teen-Age Road-e-o is to be held on May 5 at the John Wanamaker's Augustine Cut-off (Upper Parking lot) at 9 a.m.

Claremont Quartet To Play Selections By Mozart, May 1

Soviet Union stands to gain all the lands of the Middle East if such a war breaks out. More importantly, the Soviet Union can gain all the oil which lies under these lands. Having been forced out of Turkey and Iran, Russia seeks to out-flank the West and gain the oil needed to wage a world war. The motives of Russia are not hidden — they are quite obvious. Arms are sold to Egypt and Egyptian officers are trained in Red satellite countries. Riots are staged in Jordan against the Western Powers. Even the long-time British general of the Arab League is suddenly fired. We, as Americans, must realize the true enemy here. We must convince the local belligerants that they will gain nothing by war. In short, as always, we must work for peace.

'Ins And Outs' Of Worrying Theme Of Discussion, Tuesday

"Why Do People Worry" is will include Dr. Charles Stra-

May 5 at the John Wanamaker's Augustine Cut-off (Upper Parking lot) at 9 a.m.

The Road-e-o is open to any teen-age boy or girl who will not have reached his or her twentieth birthday before August 19.

To be eligible for the competition, the driver must have a license or permit, and have a clean record of no moving traffic violations in the past six months.

Anyone interested in entering the contest may pick up entry blanks at the Review office.

Today

"Why Do People Worry" is the question that will be examined before students and faculty in a panel discussion on Tuesday, at 8 p. m., in Wolf Hall auditorium.

The program will include three representative string quartets representative string quartets and local chapter of Psi Chi, national honorary psychology and anterested in entering the contest may pick up entry blanks at the Review office.

Today

"Why Do People Worry" is the question that will be examined before students and faculty in a panel discussion on Tuesday, at 8 p. m., in Wolf Hall auditorium.

The claremont String Quartet will play several compositions by Mozart at a concert on May 1 in Warner Hall Hilarium from 7 p. m. to 8 p. m.

The program will include three representative string quartets and local chapter of Psi Chi, national honorary psychology fatermity, is presented in conjunction with National Mental Health Week which begins on Monday, It is being presented in cooperation with the state-wide program of the Delaware by Mozart trio, Number VI, K-252.

Today

(Continued from Page 6)

Soviet Union stands to gain all the lands of the Middle East if such a war breaks out. More importantly, the Soviet Union can be discussion that will be examined before students and faculty in a panel discussion on Tuesday, at 8 p. m., in Wolf Hall auditorium.

The discussion, under the discussion on the Psychology and Dr. Ralph S. Holloway, assistant professor of psychology, and Dr. Ralph S. Holloway, assistant professor of psychology, and breat will be question that will be examined before students and local

Farmer's Trust Office

WILMINGTON TRUST COMPANY

Newark, Delaware

Serving this Community since 1856 Member Federal Deposit Insurance Corporation

PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURES OF CHOARETTES

Students To Select Courses For Fall; Preregister Early!

Undergraduates who intend to return to the university in September are expected to preregister for their class next week in Brown Auditorium between 1:30 p.m. and 4:30 p.m.. Tuesday through Friday.

p.m.. Tuesday through Friday.

Each student should secure a pre-registration card from the Records Office and consult his advisor concerning his course selection. When the roster of courses has been determined, the desired sections should be chosen and the appropriate information printed on the card. After obtaining the adviser's signature on the card, the student should go to Brown Auditorium where the pre-registration card will be collected and checked.

Students are urged to pre-

Students are urged to pre-register early. In so far as pos-sible, courses and hours will be available on a first come, first served basis.

To The Editor

(Continued from Page 4) (Continued from Page 4)
tation was never completed and
his need for "finding out" was
never satisfied. If the brother
of Sigma Phi Epsilon are "guilty" of trying to satisfy this need,
it is because they, as human be
mgs want to "find out" and by
) "finding out" be better able
to understand and to cope with
hardships and pitfalls into
which they may fall later in lire.

If a fraternity is to be allowed

If a fraternity is to be allowed to fulfill its functions as a maturing factor in a boy's life, then it must not be punished unjustly for doing so. A fraternity without a function soon becomes no more than an empty shell with a fancy Greek name. Let's hope that in the future there are no "shells" at Delaware.

Dick Brady

Dick Brady

College Students

START NOW and Look toward the Future -Build a solid foundation for your future through

SYSTEMATIC **SAVINGS:**

New York Life Special College Plan

A plan designed to meet your needs and yet be reasonable enough to fit your budget.

Also provides generous insurance protection
Begin to protect your future while still in college. Take advantage of a company with over a century of serving college students.

Contact your New York Life Insurance Company Representative

Telephone EN 8-2388

Lee Dickey

Campus Calendar

FRIDAY. APRIL 27 All Day — Away — Penn Relays Track

FRIDAY. APRIL 27
All Day — Away — Penn Relays Track

2 p.m. — Home — Varsity Golf vs.
Johns Hopkins:
3 p.m. - 11:39 p.m. — Women's Gym —
Weekend Activities Club.

SATURDAY. APRIL 23
All Day — Away — Penn & Baltimore
Relays-Track
2 p.m. — Home — Lacrosse vs. Pennsylvania.
2 p.m. — Away — Varsity Tennis vs.
Bucknell.
2:39 p.m. — Home — Varsity Tennis vs.
Bucknell.
2:39 p.m. — Wolf Hall Aud. — Univ.
Hr. Movie — "Specter of the Rose."
SUNDAY. APRIL 28
3:15 p.m. — Wolf Hall Aud. — Univ.
Hr. Movie — "Specter of the Rose."
SUNDAY. APRIL 30
1:5 p.m. — Wolf Hall Aud. — Univ.
Hr. Movie — "Specter of the Rose."
SUNDAY. APRIL 30
1:5 p.m. — Wolf Hall Aud. — Univ.
Hr. Movie — "Feshman Baseball vs. Penn.
6:30 p.m. — Taylor Gym — Cheerleaders
7 p.m. — Women's Gym — Modern
Dance Club Mtg.
7 p.m. — Rm. 104, Robinson — Alpha
Phi Omega Mtg.
TUESDAY, MAY 1
2 p.m. — Away — Varsity Golf vs.
Swarthmore
3:30 p.m. — Home — Freshman Lacrosse vs. Lower Merion
3:30 p.m. — Away — Varsity Track
vs. Johns Hopkins
4 p.m. — Rm. 309, Alison — University
Debating Team Mtg.
7 p.m. — Episcopal Parish House —
Lutheran Students' Association Mtg.

7 p.m. — Newark Methodist Church—Christian Science Organization Mtg. 7 p.m. — Newark Methodist Church—Wesley Foundation Mtg. 8 p.m. — Wolf Hall Aud. — Psychology Club Panel Discussion — "Why People Worry." 313 p.m. — Rm. 200, Alison — Home Ec. Fashion Show

Ec. Fashion Show

WEDNESDAY, MAY 2
2 p.m. — Away — Varsity Tennis vs.
Swarthmore
4 p.m. — Away — Varsity Baseball
vs. Washington
4 p.m. — Home — Freshman Baseball vs. Washington
4 p.m. — Home — Freshman Basecon.
vs. Drexel.
4:30 p.m. — Rm. 200. Alison Hall —
Home Ec. Fashion Show
8:15 p.m. — Mitchell Hall — Mozart
Frestival
THURSDAY, MAY 3
10 a.m. — Home — MASCAC Tennis

10 a.m. — Home — MASCAC Tennis Championships 4 p.m. — Rm. 309, Alison — University Debating Team Mtg. 6:05 p.m. — Old College West Wing— Phi Kappa Phi Mtg. 7 p.m. — Brown Hall Lounge — Beta Beta Beta Mtg.

Cakes - Pastries - Cookies Bing's Pastry Shop 61 E. Main St. Newark, Del. FHONE 2226

High School Track

(Continued from Page 8) will serve as a guide for the nigh school track coacnes of the state.

The number of events in which a participant may be entered is limited according to the recommendations of the State Athletic Commission, which states: "Entrants in track and field meets are restricted to three events including the relay except as follows: any entrant who competes in either the 449 May 12.

events."

The policies of the Interscholastic meet permit each school to enter one relay team with two alternates. There is no limit to the number of entries from each school in the other track and field events. All entries must be received not later than who competes in either the 449 May 12. FOR COURTEOUS, QUICK and ECONOMICAL

AUTO FINANCING

See

yard, 440 yard 880 yard or mile event may enter, in addition, two field events, or one field event and one relay, but may not enter another of the distance events."

Newark Trust Co.

87 EAST MAIN ST. - NEWARK, DELAWARE

Phone Newark 8-8546

Wilmington 5-9686

ASK FOR MRS. BROWN

The more perfectly packed your To the touch ... to the taste, Firm and pleasing to the lips cigarette, the more pleasure it an Accu-Ray Chesterfield satis- ... mild yet deeply satisfying to cigarette, the more pleasure it an Accu-Ray Chesterfield satisgives . . . and Accu-Ray packs
fies the most . . . burns more the taste - Chesterfield alone is
Chesterfield far more perfectly. evenly, smokes much smoother. pleasure-packed by Accu-Ray.

MILD, YET THEY Satisfy!