

The Review

The Undergraduate Weekly of the University of Delaware

VOLUME 56. NUMBER 2

NEWARK, DELAWARE, FRIDAY, OCTOBER 1, 1937

PRICE TEN CENTS

Dramatics Off To Early Start On Friday Night

Playbill Will Include Three One-Act Plays; Warren's "You Can't Win" Will Be Given by Footlights Club.

The university dramatic season will be off to an early start with the presentation of the Playbill productions at Mitchell Hall next Friday night.

Thomas Warren's original play, "You Can't Win," which was submitted in the Dean Smith Contest last year, will be given by the Footlight Players, while the Puppets have chosen a one-act play, "Conflict," and the guest artists, the University Drama Group, will present Schnitzler's "The Farewell Supper."

Elizabeth MacFarland will direct the Puppets' one-act play, and Betty Jane Brown, Blanche Lee, Mina Press, and Joseph Holzman comprise the cast. Barbara Hutchings and Tom Warren will serve as understudies.

The plot concerns a watchful mother who evidently believes that her children will never be able to take care of themselves. Her attempts to run her daughter's life, and the difficulties she encounters, provide comedy for the story.

In presenting "You Can't Win," the cast of which has not as yet been chosen, the Footlight Players are tending toward originality in university dramatics. The play, written by a member of the group, will be staged, directed and produced by amateur artists. This will be the second original play to be given within the year at Mitchell Hall, the other one being "Small at Large," written by John Swenchart and produced by the E 52 Players.

"You Can't Win," directed by Carroll Cox is a story with a typical college setting. The action takes place on the sleeping deck of a fraternity house, and the characters are several upper-classmen and a sissified freshman. The fun begins when an intruder breaks in and things begin to happen. The original title of the play was "It Happened on Deck," but it has been conformed to "You Can't Win," the point of the story. Mrs. Harry Gabriel will direct the Drama Group's presentation of "The Farewell Supper." Mr. Laurence Wilson, Major R. W. Argo, and Mrs. Carl Rees are among the cast.

(Continued on Page 6)

Hey!

Pep fest tonight!

At seven p. m. Wolf Hall will echo with blare of band and crash of cheers, destined to bring a winning Delaware team home from the Ursinus game tomorrow.

The whole football team will be there.

The whole Freshman class must be there.

You be there!

W.C.D. Makes Plans For Founder's Day

Preparations are in progress for the annual Women's College Founder's Day celebration, Saturday, October 9. This year marks the twenty-third anniversary of the founding of the Women's College of Delaware.

A program will begin at seven thirty p. m. in Mitchell Hall. The feature event of the evening will be a scientific address by Dr. S. K. Cannon, a former resident of Delaware, Dr. Cannon is now associated with the Harvard University Observatory.

According to college tradition the Seniors will receive their caps and gowns from their "little sisters."

Special college singing has been planned. The climax to the day's celebration will come with an informal dance to be held in Old College.

College Hours Each Month, States Chairman C. R. Kase

College Hour programs this year will be held in Mitchell Hall once each month according to Dr. C. R. Kase, chairman of the College Hour committee. As yet no definite plans have been made concerning the subject of the programs, but they will be started in the near future.

In speaking of the relation of College Hour to the students, particularly the Freshman, Dr. Kase said, "The programs are intended to bring to the student aspects of life with which he may not be familiar, and which may tend to broaden his interests."

The committee members, in addition to Dr. Kase, are, Mr. H. T. Bailey, Mr. H. C. Harris, Mr. H. K. Preston, and Charles C. Brown, representative from the Student Council.

Senior Officers Are Announced For This Year

Capt. Are Wallis, Dunlap, West, Long, and Warren; Lieutenants and Staff Appointed for Battalion.

The Military Department, aside from the appointment of Herbert P. Warburton as cadet major and Samuel A. Grayson as captain adjutant, has announced the rank of the remaining Senior officers.

The captains and their assignments are: J. F. Wallis, Battery A; H. F. Dunlap, Battery B; J. T. West, Battery C; A. W. Long, artillery engineer; and T. M. Warren, band.

The first lieutenants are: J. W. Alden; S. M. Arnold, assistant adjutant; C. C. Brown, R. H. Carpenter, C. D. Crocker; C. L. Hum, plans and training officers; M. L. Rambo, and J. Reiver.

The second lieutenants are: R. H. Anderson, J. W. Loud, P. A. Mancini, J. L. McCallister, M. J. McMahon, E. A. Mulrooney, J. D. Niles, J. C. Stewart, and W. W. Swayze.

The staff consists of R. M. Cooke, first sergeant; E. W. Eckstrom, first sergeant; and R. F. Zabowski, first sergeant of the band.

The Juniors taking the course are: G. W. Baker, J. W. Baker, R. Christie, J. E. Connor Jr., E. A. Davidson, R. E. Good, E. H. Haber, J. E. Healey, T. J. Healey Jr., A. C. Huston Jr., J. H. Hutchison Jr., R. M. Irwin, G. F. Kelly, J. L. Kearns, H. Q. Layman Jr., E. L. Lipstein, R. K. Loveless, E. K. Manchester, J. W. Massey, F. L. McKee, T. R. Pyne, J. C. Robinson Jr., and E. L. Yerger.

Further assignments will be known by next week.

Charles W. Bush Appointed to Head N. Y. A. Program

Charles W. Bush, editor of the *University News* and Director of Personnel Records, has recently been appointed by President Walter Hulihan to direct the National Youth Administration program at the University.

Mr. Bush was appointed to this position for the purpose of relieving Professor H. Kent Preston, who served in that capacity since the N. Y. A. came into existence in June 1935.

The new director is by no means a stranger to the University. He was graduated here in 1903 and became one of the first Rhodes scholars in 1904. For the past two years he has occupied the capacity of *University News* editor and Director of Personnel Records.

When interviewed, the director, who seemed swamped in work, stated that the work program for this academic year would necessarily be shorter. Yet he hoped to find work for approximately 100 students. Last year 25 per cent of the students from the Men's College did work of this type, while only 9 per cent of those in the Women's College required N. Y. A. assistance.

Athenaeon Elects Officers

At its meeting last Thursday the Athenaeon Society elected the following as officers for this year: President, Oliver Simpler; Vice-President, Sam Arnold; Secretary, Osborne Mackie; and Treasurer, John Loud. The next meeting will be held on October 5 in the Student Council room.

SOCIAL CALENDAR

October 2—Freshman Party, 8:00 p. m.
October 4—Faculty Club Meeting, 8:00 p. m.
October 6—Forum Meeting, W. C. D., 4:10 p. m.
October 7—A. S. M. E. Meeting, Evans Hall, 7:30 p. m.
October 8—Playbill Program, Mitchell Hall, 8:15 p. m.

Smoke-Talks Begin Series, October 28

The first of a series of Smoke-Talks will be held in the Lounge of Old College on October 28. Dr. W. O. Sypherd, head of the English Department, will lead the informal discussion of Margaret Mitchell's novel, "Gone With the Wind." All students of Delaware College are invited to attend.

The members of the committee planning this program of Smoke-Talks consists of Mr. Lawrence Willson, Dr. C. R. Kase and Dr. C. L. Day, chairman. Through the cooperation of Mr. Charles E. Grubb, Business Administrator, coffee will be served during the discussion.

A second Smoke-Talk on Eugene O'Neill's "The Emperor Jones" will be held shortly after the play is presented at Mitchell Hall by the Hedgerow Theatre on December 2.

N. Y. A. To Spend 20 Million During This School Year

Washington, D. C. (ACP)—The National Youth Administration will spend 20 million dollars during this school year to help 220,000 students earn an education. This is an increase over last year's allotment of 28 million dollars for 310,000 students.

Every state will share in the student aid funds and several special funds have been created.

College aid allotments now being forwarded are expected to approximate \$10,700,000. Employment quotas for colleges will be about 80,000.

This year, graduate students have been eliminated from direct student aid. A college may, however, at its discretion, allot a portion of its funds to graduate students.

A special fund of \$70,000 has been set up to aid Negro graduate students in states which do not offer advanced courses for Negroes.

Grayson Turns Gym Instructor Teaching Freshmen Cheerleaders

Sammy Grayson has turned gymnastic instructor. He has undertaken the task of pounding into the heads of two freshman cheerleading candidates the most minute and detailed principles of the art.

That cheerleading really is an art, often difficult to master, was proved by the actions of the two freshmen, Jan Bove and Dave Taxter, who received their first instructions at Wolf Hall on Wednesday. Perhaps some day these two fellows, who several times a week swing their arms so enthusiastically and yell at empty seats in Wolf Hall, will be as talented and experienced as present members of the squad.

Sammy Grayson, who was captain in 1935 and 1936, is a capable instructor. He and "Hymie" Swartz, this year's captain, are both seniors. Massey and Bob Lippincott are juniors. Steve Salza-

Council Votes Funds For Band And Publications

Athenaeon Appeal Rejected; Brown and Wilson Say Money Left Over Was Not Returned In June.

The Student Council approved appropriations to THE REVIEW, "Humanist" and the College Band Monday evening but temporarily rejected an appeal from the Athenaeon Society for money to carry on the organization's annual work.

After discussion as to the use of the band to the college, \$100 was voted to the R.O.T.C. musical organization. Following custom, the Council appropriated \$1,000 to the 1939 "Blue Hen," \$900 for this year's REVIEW and \$400 for the "Humanist," Delaware literary magazine. When the letter from Oliver Simpler, Athenaeon President, asking for \$35 was read a series of arguments questioning the wisdom of such an appropriation were made.

Charles C. Brown and Edward Wilson, Kappa Alpha representatives, opened the discussion. Wilson renewed the charge which he made in last year's Council that unused appropriated Athenaeon money had not been returned.

Richard Scott, Theta Chi councilman, contended that the American Societies of Chemical and Mechanical Engineers were just as privileged to an appropriation as the Athenaeon. Robert Wilson, Sophomore non-fraternity representative, rose to point out that he thought the Athenaeon Society was more representative because it drew its membership from the entire student body while the Engineering Societies "by their very nature, appealed only to engineers."

The decision of the Council was to deny the money temporarily, but to consider other appeals at some future date, when the Athenaeon plan to support financially delegates to the International Relations Conference in New York and to sponsor a College Hour speaker.

The appropriations were made after the Council meeting had opened with the reports of committee chairmen. In response to the request of William Wells for an extra social committeeman, Council Treasurer Thomas Ryan was appointed by President Lattin. Constitution Committee Chairman Charles Brown requested two ad-

(Continued on Page 6)

Calling All Rats! Calling All Rats! Get-together Is Saturday Night

CALLING ALL RATS!
CALLING ALL RATS!

Or maybe it should be a fire-alarm, because there will be a four (or five, etc., etc.) alarmers next Saturday night in Old College.

The occasion will be the annual Freshman Get-together. Admittance by card only (boys: Rat buttons; girls: name-tags). Specially invited guests will include the Student Council of Delaware College, Miss Jessalyn Gordy, president of the Women's College S. G. A., the presidents of all Women's College classes, and the Women's College Social Committee.

In the receiving line will be: Dean Winifred J. Robinson, Miss Drake, and Miss Rextrew of the W. C. D. faculty; Miss Jean Barnes, chairman of the Social Committee; Charles G. Brown, vice-president

of the Delaware College Student Council who will stand for Clark Lattin, president, (whose Council burdens keep him tied down), and the chairman of each Freshman class.

The evening will feature an orchestra, secured by Miss Libby MacFarland, a delightful "floor show" presented by Miss Kay Castle, and the customary novelty dances (Paul Jones, etc.) as ice-breakers. Ping-pong tables will be available for those who do not dance.

The fun begins at 8:30 and continues until 11:30. Remember boys, the girls must be in by 12:00. Both classes will come to Old College "stag." They will leave as they see fit.

Come on out, all you Rats and Ratesses (oh, boy!) and make this the best Freshman affair ever!

The Review

The Official Student Newspaper of the University of Delaware

Founded 1892. Published every Friday during the college year.

Subscription \$2.00 per year, anywhere in the United States. Single copy, ten cents.

All business communications should be addressed to the Business Manager, and all other correspondence to the Editor-in-Chief.

Entered at the Newark, Delaware, Post Office as second class matter.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO - BOSTON - LOS ANGELES - SAN FRANCISCO

REVIEW TELEPHONES:
Review Office—Newark 511—Extension 16
Press of Kells—Newark 6151

Collegiate Digest
Distributor of
Associated Collegiate Press
Member 1937

Member Intercollegiate Newspaper Association

EDITOR-IN-CHIEF

J. William Wells, '38

MANAGING EDITOR

Arthur Huston, '39

ADVISORY EDITOR

Thomas Cooch, '38

SPORTS EDITOR

Steve Saltzman, '40

FEATURE EDITOR

Harry T. Stutman, '39

NEWS EDITOR

Joseph H. Dannenburg

GENERAL STAFF

Herbert Warburton, '38; E. J. Wilson, '39; James Hutchison, '39; R. T. Wilson, '39; Jacob Kreshool, '39; G. W. Baker, '39; Walter Mock, '39; John Swenhardt, '40; Reid Stearns, '40; Russell Willard, '41; William Richardson, '41; Paul Lovett, '41; Edward Cooch, '41; W. T. Smith, '41; John Ballard, '41; George Quill, '41.

WOMAN'S COLLEGE CORRESPONDENT

Margaret Smith

BUSINESS MANAGER

Julius Reiver, '38

ASST. BUSINESS MANAGER ADVERTISING MANAGER

Louis Goldstein, '39

William H. Isaacs, '40

CIRCULATION MANAGER

Alfred J. Green

CIRCULATION STAFF

William Shaw, '40; William Henning, '40; William McLane, '40; Ray Hecht, '41; John Curtis, '41; Emil Kielbasa, '41; Frank Clendaniel, '41; James Harrington, '41; Joseph Holzman, '41.

October 1, 1937

In Support Of PLAYBILL PROGRAM

This year the dramatic group of Delaware College under the able leadership of Dr. C. Robert Kase is launching a program of dramatic activity which promises to be more comprehensive and more stimulating than any program ever before attempted at the University. This "Playbill" series of dramatic productions was instituted with a three-fold objective:

(1) To afford a wider opportunity for participation in dramatics. Leading and minor roles will be "rotated" giving every participant an equal chance and preventing a monopoly of leading roles by a talented few.

(2) To stimulate the composition of original plays by the students themselves. This phase of play production will be given special emphasis this season.

(3) To strengthen the relationship between the student dramatic groups of Delaware with those of other colleges. On each proposed billing the Delaware dramatists will act as hosts to a guest group from some other college. In turn, Delaware groups will perform as guests of these colleges.

We believe that such a program deserves the support of the student body.

The facilities for dramatics at Delaware College comprising the finest auditorium of its size in the world, the expert coaching of Dr. Kase, and a veteran staff speak for themselves. We heartily recommend your support, but feel that any further attempt upon our part to point out why your support is warranted, would be superfluous. "A word to the wise is sufficient."

FACULTY-STUDENT SMOKE TALKS

The English Department is planning to revive the faculty-student smoke talks this year.

Needless to say, we feel that this is an activity which should receive the wholehearted support of the student body. In past years there has prevailed the opinion that there is not a close enough contact between the faculty members and the student body as individuals.

Last fall this program was inaugurated as an attempt to remedy this situation. But this effort was rewarded with only moderate success. Because the very students who had protested the most vociferously about the poor student relationship failed either to appear at this gathering or show any interest at all in this experiment. Surely there is something basically wrong here.

Either these students are not interested in improving this relationship or they are insincere in their proffered criticisms.

These programs have something to offer. Otherwise, we wouldn't be supporting them. An informal gathering of professors and students will be beneficial to all those in attendance. The faculty members will become more closely acquainted with their proteges, while mingling with them in a less formal and more intimate atmosphere. The students, profiting by this relationship, will be led to discard the customary and hypocritical attitude that the professor is "the guy I gotta impress." Discussion upon timely topics, literature, science, art, government, etc., will provide added incentive for free expressions of opinion, debate, and the acquisition of knowledge, not ordinarily offered in routine class work.

Suffice it to say, then, that these proposed gatherings are an attempt upon the part of the faculty and the administration to make Delaware College a more integral part of the student's life.

It is up to the cultural societies such as the Athenaeans and the Humanists to lend this activity their strongest support if only as some justification for their existence.

Letters to the Editor

Newark, Delaware

October 1, 1937

Editor, The Review:

The Student Council, revered by many students of the University of Delaware, would be seen in a far, far different light if these students would take advantage of their privilege of attendance of the Council meetings. These unique gatherings are good for passing an idle Monday evening and there is no bar to attendance.

Watch for the following points: See how many of the members express opinions on the floor, and conversely, how many say nothing; see for yourself the broad concepts upon which their reasoning is based; see the bases for their spending of your money.

Anyone may attend, including Freshmen, so be your own judge of the merits of the present set-up. It is generally agreed that the Student Council and its Constitution need revision, but the revisors are almost all members of the Council. It would indeed be of great service to the School and to yourself as lay students to give your opinions as to what, if anything, can be done about the Student Council.

Very truly yours,

Ex-Councilman.

Incinerator

By Jake Kreshool

Whirlwind . . .

Every morning at 7:45 several commuters tune their auto radios to Yoichi Hiraoka and his xylophone. Xylophone music is very pleasant to take early in the morning, and the way Hiraoka zips in and out of a selection is really amazing.

We listened in ourselves the other morning and heard him run through "The Flight of the Bumblebee." In a whirlwind of tinkling keys (or whatever it is you call the things) he hovered over the flowers, darted in and got his pollen and was off in less time that it takes to say Yoichi Hiraoka.

Poetry Department . . .

OH GUSTAVE, MY GUSTAVE!
You can have your Benny Goodman

And your Ozzie Nelson, too.

We are fans of Gustave Haenschen's

And no one else will do!

Now we do not like his wood winds

His trumpeters are tame.

But the thing that holds us spell-bound

Is the way he spells his name.

And if you maenschen

Gustave Haenschen

In words that do not please,

There'll be dissaenschen

Past contaenschen

From Haenschen devotees.

Shush . . .

Not having anything to do the other afternoon, we walked into the Library. What we wanted to find out most was how the Library officials get people to leave when they want to close up.

They have their own quaint little ritual down there, and it's beautiful, we think. At quarter to four one of the officials walks softly over to the reference room and strikes five differently pitched mellow chimes in descending order. Then at four o'clock they are struck again. Then (and here is where finesse comes in) one of the officials moves silently over to the people who are still reading away, and whispers to them one at a time. "I am sorry," she whispers, "But we are closing now."

We asked Miss James, who has been whispering for several years now, what the usual reaction is to her diplomatic cue. "Usually," she said quietly, "They breathe a sigh of relief, and then get up and leave." We whispered our thanks and tiptoed out of the building.

Bored students have transformed the prosaic table tops of Recitation Hall's accounting room into a veritable treasure house of interesting facts.

Some students have left a day-by-day weather report written in pencil on the table tops. Others have listed the daily current events during the semester. Some have specialized in pornography, others in poetry. Still others have shown supreme versatility by writing pornographic poetry. We take it that December 11, 1936, must have been a particularly dull day, for on that day three students passed on to posterity the following gems of literature:

From a historian:

Dec. 11, 1936
Rain and FoG
king ABDicates British throne
14 days to xmas

A poet:

My name is Charley Scharp
And now I'm GOing to Harp
Upon a girl: A CUTE little Girl
Who has Me Always in a Whirl.

A telegrapher:

COME HOME SON WE HAVE
A NEW DISTRICT ATTORNEY
STOP PAPA

(ACP)—"Through proper education of American youth, and only through such means, will this country be able to ward off the menace of Fascism and Communism," said Dr. Allan Wilson Hobbs, dean of the college of arts and sciences of the University of North Carolina,

Review's Reviews

This week will go down in the annals. Not "annals," take note, but "the annals." The reason will be made evident in a moment. *The Review's Reviews* recommends a book. We do not go so far as to review one. Indeed, such a reversal of policy at this critical time might well mean the fall of the franc, with reverberations being felt and heard in every nook and cranny of the globe, even to the farthest reaches of Turvy Hall.

As a corollary to the excellent course in Sociology (Symbol: Soc 301) offered by the eminent Mr. Caldwell, we would like to suggest an extremely valuable little book by that famous anthropologist, Will Cuppy. The title of the scholarly work is *How to Tell Your Friends from the Apes*.

We believe that Mr. Cuppy's contribution to science will prove enlightening to the more serious students in the course.

We know, personally, speaking for ourselves, merely in passing, incidentally, that there have been innumerable occasions, particularly in these past hectic days of reorganization in everything with which we have been connected, there have been occasions when we have wondered.

We suggest to the Editor of THE REVIEW that a copy of Cuppy's *How to Tell Your Friends from the Apes* will prove an invaluable addition and aid in THE REVIEW office, considering the state and the frequenters of that Macca of Freshmen and Lounge of Literatti.

Complaint
We would like to have it understood right now that we are neither petulant nor querulous, but that we are full of interest in the school, its students, and in its welfare. The other evening the Commons served some undoubtedly nutritious chocolate ice cream for dessert. As I rolled this delicacy under my tongue, I was stricken with several horrible thoughts.

Was this same chocolate ice cream being served at the other end of the campus, which shall remain nameless?

Was this all partly of a monstrous plot?

Or was it merely due to the misguided and well-meaning efforts of the administration?

The point is this: chocolate, in any form, while it may be nutritious, is certainly not beneficial, especially under the existing circumstances.

Chocolate, dear readers from both ends of our lovely campus, is an aphrodisiac.

What carnage may be wrought by some innocent individual?

-You would be surprised!

On the Faculty . . .

Having held posts on the English departments of the University of Pennsylvania, Temple University, and Cedar Crest College, Dr. August H. Able, III (U. of P. '22) this year joins the English Department of the University of Delaware.

Able is now serving as Instructor in Freshman English, Public Speaking, and the Novel.

For years Dr. Able has been a collector. Pictures in modern art and architecture, and old and imported books clutter up his place. He spends each summer travelling to a different place. Last summer it was national parks in the far west. Able feels that an individual should not narrow his interests to one field, but that he should have diversified interests.

The new instructor is a member of Phi Beta Kappa honorary fraternity. He earned his Doctor's degree at the University of Pennsylvania in the field of the novel.

(ACP)—A shortage of football shoes will apparently force a large portion of the Gooding College football team to play barefooted. The "large portion" being George Blankley, who stands 6 feet 3 inches barefooted—barefooted because he needs a size 14 football shoe.

DECEMBER WEDGE IS ON THE AIR

WEDNESDAY

NIGHTS AT 6:35

WDEL

CINEMA ATTRACTIONS

Wilmington—

Loew's—Now playing is Gladys George and Warren William in "Madame X." Also Laurel and Hardy in "Beau Hunks." Rialto—A trio of stars come to the screen in "Wife, Doctor, and Nurse," co-starring Warner Baxter, Loretta Young, and Virginia Bruce.

Grand—Rough-riding Dick Foran stars in "Guns of the Pecos" next Mon., Tues., and Wed. Thurs., Fri., and Sat., is "They Won't Forget" with Claude Rains, Gloria Dickson and Edward Norris.

(ACP)—"We cannot afford to let the accident of birth cripple the educational opportunities of youths of promise. Our colleges and universities must extend their taproots until they reach all classes of society." Harvard's President James Bryant Conant justified Harvard's new policy of awarding more and bigger scholarships to promising students.

DELUXE CANDY SHOP
LIGHT LUNCHES
and
FULL-COURSE DINNERS
Tasty Toasted Sandwiches
I'LL MEET YOU THERE

George Quill

Well here I am Mr. Editor with the column I promised. Possibly I might begin with a short history of my life, for it does have some angles that might appeal to my gentle readers.

I was born in the South (south Chester), two miles North of Deadwood and a few feet from Chapel's Switch. My parents were in the iron and steel business (mother irons while papa steals). As a boy my education was derived from moving pictures. One particular theatre I attended was nicknamed "Scatch House" (where the rats eat your shoes off. In fact on one occasion I entered the building with a school bag and came out with the handle.) The rest of my early life was uneventful until I entered Delaware University. There I encountered my first great disability.

Tell me Mr. Editor—have you come to a state of absentmindedness (caused by over study) to do these antics:

1. On lighting a cigarette, light the match and throw away the cigarette.

2. Salute the Freshmen on the campus and be promptly snubbed.

3. When someone yells you're wanted on the phone go around a building calling your own name and looking for yourself.

My career began when I invented a dance to supplement the new craze "The Big Apple." My masterpiece is "The Crab Apple." This dance is open only to those at least twenty-one years of age, and having a particular fondness for fruit and seafood. Really it's marvelous with its intricate steps. A nominal registration fee is charged the participants on entering the dance (this to cover damage to the dance floor). Also a small charge of \$4.00 covers insurance in case of injury. The dance is now ready to begin and the dancers pair off and form a triangle. A referee is used and instructs the participants that no kicking, biting, or lead pipes are allowed. To bring in the music of the old days the number "In the Shade of the Old Apple Tree" is used. Well, the rest of the dance I'll explain next week, until then I'm going down to do a little explaining to a puzzled dame at the Women's College who thought that "Redmen's Home" was an Indian Reservation.

George Quill.

College Grad Wants Travel Swing Music, Survey Shows

(ACP)—The 1937 college graduate's life ambitions are: (a) world travel, (b) listening to swing band, according to a survey made by Bruce Bliven Jr., son of the author.

From interviewing fellow graduates from coast to coast he gathered the impression that they believe in working as little as possible, getting paid as much as possible, retiring as early as possible and spending the rest of their lives listening to Benny Goodman's records and traveling around the world.

For the benefit of the blood pressure of those who fear the "Red menace" on college campuses, Bliven found his interviewees were (1) not radicals, liberals or progressives, (2) not Communists or Fascists, (3) were, instead, conservative, critical and hardheaded.

Farmers Trust Company

NEWARK, DELAWARE

SERVING THIS COMMUNITY

SINCE 1856

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

By Margaret Smith

Student Council Appointees

According to an announcement by Lois Kneas, secretary of the Student Government Council, Amelia Kozinski has been appointed Song Captain for the fall term. Other appointed officers are: Bulletin Board Chairman, Anne Kline; Library Chairman, Betty Jane Brown; Dining Room Committee Chairman, Louise Wherry, and Fire Captain, E. Jeanne Davis.

Turvey Hall Holds Open House

A repainted and redecorated Turvey opened its doors Wednesday afternoon to hold its first official Open House. Honor guests at the occasion were: the members of the faculty, last year's class in House Planning and Furnishing, the Student Executive Council, heads of campus organizations, sisters and friends of present Turvey residents. Many graduates visited Turvey during the day.

Nominees For Freshman Captain

Four girls of the Freshman Class have been nominated for the office of Class Captain. The nominations are as follows: Wilhemina Press, Edith Counahan, Jean Pratt and Eleanor Ray.

Junior-Freshman Tea

The girls of the Freshman class were entertained at tea this afternoon in the Hilarium by their Big Sisters of the Junior class.

The chairman of the refreshment committee was Peg Hogan. Assisting her were Jean Houseman, Hester Smith, and Bee Blackwell. The chairman in charge of the committee on decorations was Betty Brown, assisted by Fern Wilson, Jean Williams, and Myra Smith. Fran Thompson, assisted by Martha Neese, Sue Wooten and Betty Wilson, planned the afternoon's entertainment.

Stunt Night Coming

October 15 has been chosen by the Sophomore class as the tentative date for Stunt Night.

Jane Trent was elected chairman of the committee on Stunt Night activities. Anne Kline was elected chairman of the Freshman Insignia Committee at a Sophomore class meeting last Tuesday.

BOOKS - STATIONERY GIFTS - NOVELTIES CAMERAS

Party Decorations
and FavorsBUTLER'S
INC.

415 Market St., Wilmington

Stage Door Johnny Alumni Programs To Be Coordinated

By Herb Warburton

PLAYBILL

Work on the first series of three one-act plays swings into action this week. The plays are "Conflict" sponsored by the Puppets; Tom Warren's original "You Can't Win," a story of how the other half lives (and sleeps?); and the "Farewell Supper," the University Drama Group's story of a girl's way with a man, or who left whom at the church?

PRODUCTION

is being handled by those hitherto unknown members of the staffs who do the work but don't get their names on the programs of big plays. But they are all competent workers who promise to give a high standard of craftsmanship. Ergo, these performances should be very much worthwhile.

POSSIBILITIES

for future stage designers are being sought. To find the latent drawing-talent that a majority of people conceal somewhere about their persons, an informal discussion and laboratory class in the elements of stage design is being organized. If you're interested, watch for notices, or come to Mitchell Hall and leave your name. The class, if interest warrants, will be given in conjunction with the dramatics programs. Freedom for expression will be unlimited, no books are required, and the only expense will be for paper and the like. (No college credit—purely extra-curricular.)

PAY-OFF

We have wind of a novelty to be offered by Dr. Kase. It concerns the exchange of full-length performances with another University. More about it later . . . Special note—S. P. E. terpsichoreans will present The Big Apple in toto on the steps of Mitchell Hall any afternoon during Lent. See Moose Kelly and George (town) Lynch for details.

Proposed coordination of the Wilmington Chapter of the University of Delaware Alumni Association was discussed at a meeting of the executive committee of the chapter in the office of A. James Gallo, a member, in the Industrial Trust Building last night.

The committee discussed several questions relative to the coordination movement as a result of a letter sent to Herbert P. Kirk, president of the Wilmington Chapter, by Archie H. Dean of New York city, president of the general alumni association.

In response to questions propounded by Mr. Dean, the executive committee decided that a membership of ten should constitute a chapter and the question of geographical location should be left to the discrimination of each individual, he being free to join whichever chapter he desires, regardless of his locality. The committee also favored chapter representation on the alumni association's executive and nominating committees, a single member being on each committee.

The meeting of the chapter will be held in the auditorium of the Y. M. C. A., Oct. 14, at 8 p. m., when the action of the committee will be considered. The chapter meets the second Thursday of each month.

Complete Banking Facilities

NEWARK TRUST CO.

NEWARK, DEL.

"YOUR LAUNDRY'S BACK"...

Whether it's sent collect or prepaid, your laundry always arrives quickly, safely, by Railway Express—the favorite laundry route of generations of college men and women. Low rates. No added charge for pick-up and delivery—just phone nearest Railway Express office.

Main St. and Elton Ave.
Phone 4221
NEWARK, DEL.

RAILWAY EXPRESS

NATION-WIDE RAIL-AIR SERVICE

Gridders Meet Ursinus In Debut; Temple First Soccer Foe

WITH THE BLUE ★ AND GOLD ★

By Steve Saltzman

As we go to press the night before the Ursinus game, we are at a loss as to what to say about the outcome—or possible outcome—of the fracas. None of the coaches will venture a statement, not even as to how they feel about the Blue Hen team. From our observations, we'd like to say that the boys seem to be in fine shape, but we regret to add that they're just a bit too sloppy about their playing. May we suggest that they snap out of it?

In res Ursinus—they met Bucknell's Bisons last Saturday and held that strong eleven, which the experts slate to take Temple this year, to 21-0. However, the Bears showed up weak on pass offense and defense, two points which are being stressed by the Mud Hen coaches this year. Also, the Ursinus coaches are still pretty much in the dark as to what sort of a team Delaware has, as can be seen by the following excerpt from "The Ursinus Weekly": "Just exactly what Ursinus' chances are, nobody will say. Neither 'Jing' nor Pete Stevens, when asked about it, knew anything about the Delawarians. The Blue Hens look like a mystery club." This cryptic stuff is a new angle!

As we see it, the Blue and Gold lacks a good kicker, a failing that has been predominant here for the past several years. Viden, George, and Roberts are all kickers, but they are inclined to be erratic. Then, there are Timme and Reed who show promise, but probably won't get a chance to show their ability in Saturday's game because of inexperience.

Found—one sparkplug! In the event that you walk out on Frazer Field some afternoon during football practice and hear what sounds like an Indian in the frenzy of a war dance, don't be nonplussed; it'll no doubt be that crazy Freshman center, Keh Lockwood. That guy yells from the beginning of the practice session 'till the end, but it really keeps the boys on their toes. Keep it up, boy, but control it.

"We won't win a game," says Coach Andy Bowdle, in reference to his soccer team. There he goes, just living up to his reputation as a pessimist of the first order.

Director of Intramural Athletics Joe Shields promises an important notice concerning these activities in the next issue of THE REVIEW. Watch for it!

In closing, we offer the following warning: we are going to be on the lookout for the members of our various teams who are inclined to be too cocky and—to use the vernacular—"big-headed." This stock character is detrimental to his team and more so to himself. 'Nuff said?

We just received last-minute word concerning tomorrow's probable starting football lineup. Here it is. The backfield will be composed of "Ernie" George, "Dick" Roberts, "Howie" Viden, and "Lew"

Freshman Net Matches Begin First Round

Purpose of Tournament Is To Reveal Possible Varsity Material.

Under the supervision of Coach Ralph W. Jones and manager Paul J. Bruno, the opening round of the freshman tennis tournament was played this week. If the weather remains favorable it should be over by the end of next week. The object of these tournaments is to give those in charge of tennis at Delaware some idea of how many varsity prospects have entered school this fall. It also serves to show the freshmen just what college tennis is like.

Two vacancies on the varsity incurred by the graduation of Frank Nichols and Leigh Rice, two mainstays of last year's team, should prove an added incentive to the participants in this tournament. These vacancies will probably be filled by the best of this year's lot of freshmen.

Bartoshesky, winner of the tournament last year, later won a position on the varsity tennis team. He was teamed with Knopf in the doubles, and they won seven straight matches.

Not much is known about many of the entrants, but it should include some good material for Coach Jones. Al Mott, who won the Delaware State Junior Tournament this year, should prove to be the best of the lot. He should find plenty of competition among the other entrants though, especially Malone who is a former member of the Salesianum tennis team of Wilmington.

Coach Jones has had the courts worked on, and they should be in excellent condition for the tournament. The entrants are as follows: Ballard, Buckson, Cubbage, Fogg, Lotstein, Malone, Mock, Barker, Case, Ferrell, Hubicht, Tingley, Willard. If any of these boys are superstitious they had better watch out for there are exactly thirteen entrants.

Capt. Waters Plans Rifle Team Action For Early October

The rifle team is being organized by Captain Waters and will swing into action early in October. At present twenty candidates have signed up at the office of the military department, among whom are seven veterans from last year's squad. Once under way, Captain Waters plans to have practice every afternoon and Saturday mornings. Anyone who wishes may try out for the team regardless of whether he is enrolled in the military department or not.

This type of sport affords a good opportunity for recreation and also athletic satisfaction through competition which may not be possible for some students in other sports. No former experience is necessary; in fact there are many who are able to shoot well and do not know they possess the ability.

Under the competent leadership of Captain Waters a successful season is expected, opening with Washington University of St. Louis on November 6. The team is captained by S. W. Arnold and Thomas J. Leach is manager.

Carey, Jack Daly and Earl Sheats will handle the end positions; "Fritz" Ware and "Swede" Drosdov as tackles; "Al" Glaspy and "Charlie" Allen at the guard posts, and "Ken" Lockwood at the central position.

Football Captain

Dick Roberts, who will lead the Blue Hen gridders against Ursinus tomorrow afternoon.

Jay Vees Oppose Newark Highlets In Season's Opener

Coach Floyd Doughty's Charges To Have Five-Game Schedule.

The Blue and Gold junior varsity football team opened its five-game schedule this afternoon against Newark high school on the latter's field. However, the game was played too late to be covered by this week's REVIEW.

Thursday night Coach Floyd Doughty gave out the tentative starting lineup which found Dickinson and Swift at the end positions, Emil Such and "Joe" Julian as tackles; "Stan" Moline and Jack Schaefer, guards; "Bill" Shaw, center; Jack Doordan, quarterback; Jack Healy and "Bill" Reed at the halfback posts, and Weaver at fullback.

J. V. kicking will be handled by Timme and Reed.

Carney's Point will be met October 6 in an away game under floodlights. Following, on October 10, the J. V.'s will journey up to Claymont to encounter the Archmere outfit, one famed for its

OLD MEMORIES

While browsing over some records of past Delaware athletic teams, we picked up some dope that we'd like to hand on to you. It deals with scores of former games.

The football team had a bang-up season in 1914. They lost only one game in an eight-game schedule. Some of the teams they defeated were Temple, to the tune of 20-7, and the Carlisle Indians, 33-0! Wow!

Basketball outfits around here used to do rather well, too. In the 1919-1920 season they took Pennsylvania over the hurdles 27 to 21. We've really got something here!

And then there was that time not so long ago—surely you've heard of it—when little Delaware led the United States Naval Academy, 7 to 6, right up to the closing minutes of the fourth quarter. . . then, but why go on? It's a painful story.

Blue and Gold Lineup Still Tentative; Strenuous Schedule For Soccer Team

Host of Returning Lettermen Bolsters Bowdle's Lineup.

With a wealth of veteran material and several good prospects, Coach Andy Bowdle should again produce a winning soccer aggregation.

Heavy Schedule

As usual, the soccer team is confronted with a strenuous schedule, meeting such topnotchers as Temple, Bucknell, and West Chester State Teachers. The team will open its season on October 8 with Temple, which leaves the locals with but one week to round into playing shape.

Uncertain Lineup

Coach Bowdle has had several scrimmages, experimenting with various combinations. The tentative starting lineup is as yet uncertain because, as the coach put it, "everybody is fighting hard for his position." In order to strengthen his offense, Mr. Bowdle will use several veteran backs up in the line.

Vet Will Not Play

The scrimmages thus far have revealed the following prospects: Timme, goalie; Mink, Douglas, Wharton, and Aranoff, fullbacks; Captain Bant, McCord, Mai, Grayson, Steelman, and Layton, halfbacks; Thompson, Anderson, Wilson, Boyce, Tyler, Doordan, Humphries, Chalmers, Dunlap, and Campbell, linemen.

The team will miss the services of flashy Bob Lippincott who, because of a heavy schedule, will not be able to play this season.

They'll Call Him Al

North Dakota State just welcomed a new bang-up center direct from Honolulu, but wonders how his name will look on the programs. It's Tin Yan Jim On!

Games To Be Broadcast

A well-known gas refining company has contracted to broadcast all Delaware football games, both home and away.

strength. There is a tentative game with the Swarthmore J. V.'s scheduled as a home game either on October 5 or October 12. The season will be wound up against Perkiomen Prep on the locals' field October 27.

Coach Doughty has the following substitutes on which to rely: Timme and Tobin, backs; Duffy, Bacchus, and Ross, ends; Anderson, tackle; McLane and Scott, guards, and Wheeler and Waldron, centers.

Clarkmen In Good Shape But Lacking In Contact Work Experience.

Coach Lyle Clark's Blue and Gold juggernaut will make its debut of the 1937 season tomorrow when it meets a veteran Ursinus eleven at Collegeville, Pa.

Coach Refuses Statement

Coach Clark says that the team is in fairly good condition but refuses very definitely to make any statement regarding the probable outcome of Saturday's encounter. Fearful of injuries to a limited number of men, the Blue Hen coaches have restricted practices during the past week to calisthenics and other conditioning exercises, along with signal drills.

Backs Light and Fast

The Blue and Gold backfield, composed of Captain Dick Roberts, Howie Viden, Lew Carey, and Ernie George, promises to be light but fast, and the plays which the team will use have been devised to utilize the speed and shiftness of the backs to the best advantage.

In regard to the starting linemen, the Delaware football mentor is still in doubt. However, the following linemen will probably see action: Jack Daly and Earl Sheats, ends; "Fritz" Ware and Olaf Drosdov, tackles; "Charlie" Allen, Wilmer Apsley, and Allen Glaspy, guards; "Ken" Lockwood and "Sid" Sudowski, centers. Other men on reserve are "Mike" Isola, Bruce Lindsay, "Charlie" Ferrell, "Charlie" Kenworthy, Larry Hodgson, "Jim" Dickinson, linesmen; Angelo Luciano, Fenton Carey, "Tommy" Ryan, and "Eddie" Graham, backs.

Reports Show Ursinus Good

Reports from Ursinus warn that our first opponent this season will be a formidable foe. With nine veterans and with a forward wall that averages 185 pounds, Ursinus, under the leadership of "Hop" Porambo, captain and center, has an extremely powerful team for such a small school. Last Saturday they held Bucknell to a three touchdown win. Considering Bucknell's strength, Ursinus made a commendable showing.

The members of the Ursinus backfield run, pass, kick, and block well, but are still working too slowly in their scrimmages to please the coaches.

PEP FEST

Tonight in Wolf Hall. Freshmen, Spartans, football players, W. C. D. and the world in general. Everybody turn out! Let's make this first one a big one.

1937 FOOTBALL SQUAD

Name	Jersey No.	Pos.	Weight	Age	Height	High or Prep School
Richard Roberts	78	Back	164	23	5ft. 10in.	Newark
Fenton Carey	82	Back	154	22	5ft. 10in.	Ocean City
Earl Sheats	61	End	177	19	6ft. 2in.	Middletown
Edward Sadowski	81	Center	170	19	5ft. 11in.	Wilmington
James Dickinson	85	End	170	19	5ft. 11in.	Middletown
William Backus	67	Back	160	20	5ft. 10in.	Wilmington
Howard Viden	58	Back	163	18	5ft. 10in.	Glassboro
Glynn Ware	53	Tackle	195	22	6ft. 3in.	Glassboro
Angelo Luciano	52	Back	166	20	5ft. 8in.	Archmere
Wilmer Apsley	60	Guard	190	20	5ft. 11in.	Wilmington
Allen Glaspy	55	Guard	174	17	5ft. 10in.	Salem
Kenneth Lockwood	80	Center	169	21	5ft. 10in.	Kingsley
Charles Ferrell	77	Tackle	200	21	6ft. 1in.	Clayton
William Reed	65	Back	170	19	6ft. 0in.	Conrad
Emil Such	76	Tackle	194	20	5ft. 11in.	Sayville
Michael Isola	64	Guard	178	18	5ft. 9in.	St. Rose
Bruce Lindsay	71	Tackle	177	21	6ft. 0in.	Wilmington
Ernest George	51	Back	170	21	5ft. 8in.	Newark
Edward Gramam	83	Back	150	20	5ft. 8in.	Cesar Rodney
Joseph Julian	79	End	195	19	5ft. 10in.	Wilmington
Charles Allen	63	Guard	170	19	5ft. 9in.	Seaford
John Daly	57	End	160	20	5ft. 10in.	Newark
Lewis Carey	74	Back	168	24	5ft. 10in.	Ocean City
Olaf Drosdov	54	Tackle	210	23	5ft. 10in.	Ocean City
Lawrence Hodgson	59	End	154	19	5ft. 9in.	Wilmington
Thomas Ryan	50	Back	177	22	6ft. 1in.	South Orange
George Varga	62	End	170	18	5ft. 11in.	New Castle
Wm. Duffey	75	End	162	20	5ft. 10in.	Salesianum
John Schaefer	70	Guard	170	21	6ft. 0in.	Wilmington
Alex Timme	72	Back	155	18	6ft. 0in.	Chestnut Hill

The ROVING REPORTER

Everyone knows the opinion a college has of its Freshman class, hence it would be interesting to know what the Freshmen think of the college. Here are a few quotes received from the mouths of the 1941 class when asked, "What is your opinion of Delaware College?"

Herman Kreuger (Mech. Engr.)
College is O.K. The Rat Rules are superfluous except for the name badges, which aid in making acquaintances. Saluting the upperclassmen is a mere formality that could be replaced by some compulsory verbal salutation.

Ken Lockwood (Ag.)
Interest shown by the upperclassmen in the Freshmen in helping them acclimate themselves to the school is a valuable aid. The sociability among the students is unequalled in all of my former school life.

Robert Meyer (Mech. Engr.)
I can't find anything wrong with college. The Rat Rules are a good idea but the Sophs are too soft.

Pete Buchius (Ch. Engr.)
I think Delaware is a fine small college. I am very well pleased with the facilities in the course I am pursuing.

Ed Lynch (Ch. Engr.)
The many interesting activities open to the Freshman were a pleasant surprise. However, I think the freshmen are grouping too much for the good of the class as a whole. Something should be done to bring these groups together in unison.

Clarence Fogg (Ch. Engr.)
Delaware College is well organized and very democratic. I was impressed by the campus; it is beautiful.

Dan O'Donnell (A. & S.)
The days during Freshman Week were dry and long, due to so much lapse of time between activities. My interest is, however, increasing now that I have a definite schedule.

Ted Reiner (Sec. Ed.)
I am more than pleased with my choice of college—Delaware. It is a very nice place including the students and Profs as well as the campus, and surpasses all my expectations.

Alan Porter, Ch. Engr.)
College is OK except for irregularities of Rat Rules, I had considerable difficulty trying to be sociable with a large portion of chewing tobacco. The outstanding impression of the school was the organized dramatics.

Dick Smith (Ch. Engr.)
So far college is OK. There is a vast improvement in regard to sociability among students over that of Penn State. The greatest improvement comes in comparison of the Profs. The Profs are more congenial and show more interest in the students than those of Penn State.

Wesley Lynam (Ch. Engr.)
I think the "Hello" motto is a feature of which the school can be very proud. At least I am proud to be a member of such a school.

Larry Hodgson (Ag.)
Delaware College is a great institution. There are plenty of good times for everybody. My motto is "All work and no play make Larry a dull boy!"

Bill Swift (Ag.)
College is quite a transition from high school. This transition was made surprisingly easy for me, due to the cooperation and understanding of the professors.

Robert Roberts (Ch. Engr.)
I am pleased with the attitude accorded me by the students and even the community in general. All Newark seemed to extend a hearty welcome.

Deer Park Hotel
DINE
DRINK
DANCE
REASONABLE PRICES

Committee Seeks Appeal In Timely University Hours

This year's University Hour Program holds fair promise of being the most timely and interesting ever planned. The Committee has expended great effort to make a program of universal appeal.

In view of the present unsettled condition in Europe and the Far East, the lecture of Leland Stowe on November 15 and that of Robert Berkov on January 7, should be of much value. Mr. Stowe, for the past seven years, has been Paris correspondent for the New York "Herald Tribune." Spain has been his reportorial field for the past summer, and its state of war is entirely familiar to him. Mr. Berkov, Shanghai manager of the United Press and biographer of General Chiang Kai Shek, has been in China for the past six years. His viewpoint is that of an authority who has watched the Eastern situation develop from its simplest form.

Ted Shawn, one of the greatest interpreters of the modern dance, brings to the University his troupe of male dancers on March 10. Mr. Shawn has become, within the past few years, one of the best-known artists in the United States and abroad.

Jasper Deeter and his troupe of Hedgerow Players journey from Rose Valley on December 2, with promises of a most enjoyable evening, for they are to present Eugene O'Neill's well-known play "The Emperor—Jones." Of the Hedgerovians, little need be said; O'Neill's play is as familiar to everyone. This should be a welcome innovation to the program.

Minner Completes Training In Navy Reserve Corps

Delbert M. Minner, popular Delaware graduate of '35, has just successfully completed his initial training period as aviation cadet in the Navy Reserve Corps. This first stage in the training course lasted for thirty days at the Navy Yard in Philadelphia.

Minner, during his college career, was very active in every branch of student activity. He participated in soccer, baseball, basketball and track. He was a member of the Theta Chi fraternity and head waiter in the Commons. Following

George Sickler (Mech. Engr.)
What do I think of Delaware College? It's fine. There exists a wonderful spirit and attitude toward the freshman. I think more associations with the Women's College would prove beneficial.

John Erst (Ch. Engr.)
College is "swell"; especially the rat routine. I would appreciate having the edges of the steps near the wall beveled the next time the Sophs tell me to sit down and row.

Randolph Cooper (E. Engr.)
I have found great satisfaction with the subjects and the Profs. The facilities for sociability are numerous and well organized.

OUT MOTTO:
Quality, Cleanliness and Service
State Restaurant

MILLARD F. DAVIS, Inc.
831 Market Street
Wilmington, Del.
FOR
OFFICIAL
U. OF D.
CLASS RINGS

his graduation Minner was associated with the Wilmington Board of Education and the Boy's Club.

He will shortly receive notice from the Navy Department to report to Pensacola, Florida, for final flight training.

Civil Eng. Inspection Trip

On Friday, September 24, the Senior and Junior Civil Engineers, under Professors Mylrea and Preston, visited a section of experimental track on the Pennsylvania R. R., just outside Elkton. Experiments to determine the stresses in rails and splice bars were being carried out there by the A. S. C. E., and the American Asso. of Railroads, with the cooperation of the Pennsylvania System.

The experiments consisted of attaching specially developed electric gauges to various sections of splice bars along the experimental track, then running a locomotive over the track at three speeds—3 m. p. h., 60 m. p. h., and 90 m. p. h. The stresses in the bars were recorded on a film by means of an oscillograph, and can readily be calculated.

The process was explained in some detail by Mr. F. A. Graham, of the Pennsylvania R. R., Mr. Jordan of the Univ. of Illinois, and Mr. Ferguson of the same school.

Mr. Graham allowed the students to ride in the locomotive during a portion of the test.

(ACP)—"Democracy would be wise if it would curb the education of thousands of our present school population." Pres. James L. McConaughy of Wesleyan University takes the other side of the Save-Democracy fence.

E. P. Wilson Named Junior Prom Head

E. P. Wilson, prominent member of the Junior Class, was named chairman of the Junior Prom committee at its first meeting on Wednesday. Other members of the committee are as follows: E. J. Wilson, President of the Junior class, Thomas J. Leach, Thomas Ryan, Seymour Blechman, Jack Sheaffer, George Kelly, Jake Kreshtool, and George W. Baker.

The annual dance will be held Friday, March 4th, in the Gold Ballroom of Hotel du Pont. According to Jack Sheaffer, chairman of the orchestra committee, every effort will be made to secure a big-name band even more prominent than those of previous years.

Wolf Chemical Club To Be Initiated Into A. I. Ch. E.

The first meeting of the Wolf Chemical Club was held on Tuesday, September 28. Dr. A. S. East-

man wished the club a successful year and requested that members volunteer to act as guides and messengers during the Chemistry Conference on October 15 and 16. After this H. R. Tunnell was elected secretary.

Mr. Schoenborn then talked on the American Institute of Chemical Engineers, of which a student chapter is to be installed at Delaware in October. Following this W. B. Roberts, vice-president of the club, talked about the "Photon," a student bulletin inaugurated last year, which Delaware is to edit this year.

GREENWOOD BOOK SHOP

9th and Market

Wilmington, Del.

ALL THE NEW BOOKS

AND THE

BEST OF THE OLD ONES

Specialists on College Printing

You Owe It To Yourself To Get A Bid from the Post on Every Printing Job

Read Newark's ONE Newspaper

EVERY THURSDAY

14-16 Thompson Lane

THE NEWARK POST

Because It's Got What It Takes

It's the College Choice
over any two others combined

A Wholly New and Superlative Model of the Revolutionary Sacless Pen
—Parker's Speedline Vacumatic!

Stop today at any good pen counter and see Parker's latest and greatest achievement—the Parker Speedline Vacumatic. A princely new model of the Pen that does what no other pen can do.

Here's a new all-time high in ink capacity, yet size reduced to a slender, restful Speedline.

A Pen that shows the ENTIRE ink supply—shows when to refill—hence one that never runs dry in classes or exams.

The world's smartest style—Parker's exclusive laminated Pearl and Jet—wholly original.

And not merely modern in style, but modern also in mechanism. Its revolutionary SACLESS Diaphragm Filler radically departs from earlier types, whether they have a rubber ink sac or not. A patented invention—GUARANTEED mechanically perfect.

Once you try this pedigreed Beauty, with its marvelous Scratch-Proof Point, you'll feel sorry for anyone who doesn't have it. Go and see and try it today. The Parker Pen Co., Janesville, Wis.

Makers of Quink, the new pen-cleaning writing ink. 15c, 25c and up.

\$7.50
8.75
10

HOLDS 102% MORE INK THAN OUR FAMOUS DIAPHRAGM

Parker
Speedline VACUMATIC
GUARANTEED MECHANICALLY PERFECT

Pens, \$5, \$7.50, \$8.75, \$10. Pencils to match, \$2.50, \$3.50, \$3.75, \$5.

DRAMATICS

(Continued from Page 1)

The Playbill staff is composed of Jack Kearns, business manager; Virginia Rupert, publicity chairman; make-up, Betty Grimm; scenery painting, Janet Grubb; costumes, Phyllis McClain; property, Betty J. Brown; lighting, Ken Steelman; and stage manager, Harold Tiffany.

RHODES'

Drugs

All College Supplies

Stationery

Sundries

Text Books

DRUG

Candies

Soda Water

Pennants

Cigars

Cigarettes

STORE

Next to Campus

Frosh English Exemption Is More Formal This Year

On being questioned about Freshman English, Dr. W. O. Sypherd gave the following statement:

"The privilege of possible exemption was extended to the Freshman class in a more formal manner this year. Rather than waiting for a period of time to pass before giving examinations, exemption was based on a series of three tests given the first week. About 35 students were granted this privilege, in which Jane Gaffney of the Women's College was finally recommended for exemption."

No information was available on the general preparation of the class as to cities and schools.

Striking Dad For Funds Is Old Custom, Letter Reveals

(ACP)—Just an old college cus-

tom—this idea of striking Dad for funds. Dr. H. M. J. Klein, a history professor at Franklin and Marshall College, found a letter dated 1788 addressed to Peter Rhoads, Sr., a member of the Pennsylvania Assembly. Rhoads, Jr., needed money so he had written:

"Dear Father:
"Your favor of the thirteenth last I received on the eighth . . . Gibson's surveying is not immediately necessary, but it (the book) would greatly assist me. In this you may please yourself, and I am satisfied. I will, with the help of God, learn that the money you have advanced me shall not be lost."

COUNCIL VOTES

(Continued from Page 1)

ditional men on his committee, President Lattin promised appointment next week. William Wells resigned from the College Hour Committee and was replaced by Charles Brown. A Scholarship and Discipline Committee of Frank

Scott, chairman, John Healy, and Thomas Ryan was appointed.

Following a short discussion of leniency of Rat Rule enforcement Treasurer Ryan reported a treasury balance of \$452.08.

One Council office was filled during the evening when Alfred Green, newly elected Sigma Tau Phi representative was elected to replace Martin Tannen, previous S. T. P. representative and corresponding secretary.

The meeting closed after George Baker, Sophomore non-fraternity member, suggested that the Humanist Society take over the "smoke-talks" inaugurated last year and the Council approved an

appropriation to cover the cost of conditioning and replacing worn cheerleaders' sweaters.

YOU'LL ENJOY:

Our Hot Lunches

HOME COOKING

Tasty Toasted Sandwiches

Fountain Delicacies

The Goodie Shop

133 E. Main Street

E. J. HOLLINGSWORTH CO.

OLD COMPANY'S LEHIGH COAL

Lumber - Millwork - Building Supplies
Paints - Hardware - Fuel Oil - Armour's Fertilizers

NEWARK, DELAWARE

Phone 507

Here it is

...Turkish tobacco... world famous for aroma and fragrance... no other tobacco like it on earth. The import duty alone is 35c a pound. Chesterfield goes half way around the world to get these fine Turkish tobaccos to add their spicy flavor to the best mild ripe tobaccos of our own South.

From far and near... at great expense... Chesterfield selects these mild ripe aromatic tobaccos to give smokers just one thing—MORE PLEASURE.

Milder Better Tasting

...because they're made of MILD RIPE tobaccos

Chesterfield

... they'll give you MORE PLEASURE