

2-19-1962

The Ursinus Weekly, February 19, 1962

John Swinton
Ursinus College

Elmeretta Bottiglier
Ursinus College

Robin L. Stevenson
Ursinus College

Maynard Boyd
Ursinus College

Cynthia Morris
Ursinus College

See next page for additional authors

Follow this and additional works at: <https://digitalcommons.ursinus.edu/weekly>

 Part of the [Cultural History Commons](#), [Higher Education Commons](#), [Liberal Studies Commons](#), [Social History Commons](#), and the [United States History Commons](#)

Click here to let us know how access to this document benefits you.

Recommended Citation

Swinton, John; Bottiglier, Elmeretta; Stevenson, Robin L.; Boyd, Maynard; Morris, Cynthia; Morita, Gerald; and Fisher, Benjamin, "The Ursinus Weekly, February 19, 1962" (1962). *Ursinus Weekly Newspaper*. 311.
<https://digitalcommons.ursinus.edu/weekly/311>

This Book is brought to you for free and open access by the Newspapers at Digital Commons @ Ursinus College. It has been accepted for inclusion in Ursinus Weekly Newspaper by an authorized administrator of Digital Commons @ Ursinus College. For more information, please contact aprock@ursinus.edu.

Authors

John Swinton, Elmeretta Bottiglier, Robin L. Stevenson, Maynard Boyd, Cynthia Morris, Gerald Morita, and Benjamin Fisher

Above, Ursinus' five best dressed co-eds pose in Paisley Hall. Left to right: Jean Dillon, Carol Wolfrom, Dee Walker, Judy Esterline, and Inge Habeck. In order to select an Ursinus representative in GLAMOUR MAGAZINE'S "Ten Best Dressed College Girls in America" contest, all students will be asked to vote for one of these girls tomorrow after lunch in front of Freeland Hall. The contest on the Ursinus campus is being sponsored and conducted by THE WEEKLY in conjunction with GLAMOUR MAGAZINE. (photo by DuDeVore)

Color Day Ceremonies to Feature Message By President's Mother

The traditional Color Day Program, instituted by Ursinus women to welcome new women to the college community in an official manner, will be presented this Thursday evening at 5:00 p.m. in Bomberger Chapel. All women, but particularly the freshmen, are invited to attend the proceedings.

Sally Andrews, junior class representative to the Women's Student Government Association, will present the charge of office to Kathy Dolman, Freshman Class secretary. Judy Nelson, president of the YWCA, will present her charge to Jeanne Dawson, the Freshman Class representative to the YWCA cabinet.

Gloria Burgoon, the W.S.G.A. president, will give the charge of office to the freshman W.S.G.A. representative elected this week. The last charge, given to the freshmen representative to the Women's Athletic Association, will be given by its president, Barbara Sheese.

Mrs. Helfferich to Speak

A speech by Mrs. William Ursinus Helfferich, mother of the

Church Official New College Veep

Elections of Rev. Dr. James E. Wagner, Philadelphia, as vice president of Ursinus College was announced here Friday by Donald L. Helfferich, president of the College.

Dr. Wagner, former co-president of the United Church of Christ, will inaugurate a program that will "seek to interpret the role of the church related college to the church and the community," Mr. Helfferich said.

Augment Standards

"Ursinus College hopes that through Dr. Wagner's efforts, we can augment our standards of excellence and demonstrate how Christian higher education can serve the needs of our time."

"Dr. Wagner's position as one of the most respected leaders of the ecumenical movement, his widespread experience as an administrator and his familiarity with higher education make him eminently qualified to lead us in our ecumenical growth at Ursinus," he concluded.

Dr. Wagner announced that he will continue to act as president of the General Council of the Evangelical and Reformed Church. The Council is a board of trustees for the legal corporation of the denomination, the major remaining vestige of the communion which in 1957 united with the Congregational Christian churches to form the United Church of Christ.

Former E & R Prexy

Dr. Wagner was president of the Evangelical and Reformed Church from September 1, 1953 until the position was superseded by the adoption of the Consti-

(Continued on page 4)

College's President, will be delivered by her daughter-in-law, Mrs. Donald L. Helfferich, since Dr. Helfferich's mother will be unable to attend the proceedings.

The writer of the Color Day address entered Ursinus in 1890 and graduated in 1893 with a Bachelor of Literature Degree. In 1896 she married a classmate, William Ursinus Helfferich. During the next 35 years, Mrs. Helfferich aided her husband in his ministry and raised four sons who all attended Ursinus.

After the death of her husband, Mrs. Helfferich embarked on a new career as an Ursinus preceptress. She spent 25 years at Clamer, South, Hobson and 942.

Pi Nu To Sponsor Music Month Here

April will be "National Music Month" at Ursinus. Among the highlights will be a competitive sing among the sororities and the fraternities. Judges will award cups to the fraternity and sorority excelling in appearance, presentation, and originality.

In keeping with the music theme, the Meistersingers will also present a concert in April.

Music Competition

Lycoming College, Williamsport, Pennsylvania, has announced an inter-collegiate competition for jazz, rock 'n roll and vocal groups. Interested persons may obtain information from Judy Nelson or Charlie Haeussner.

Spring Festival Meeting

All students, particularly women, are asked to meet in S-12 next Monday at 4:45 to hear plans for this year's Spring Festival.

Scholar Sought By Scottish Society

The St. Andrew's Society of Philadelphia has recently communicated to the Ursinus Committee on Standing notice of its annual scholarship. This scholarship, totaling \$1000 covers education expenses for one year at St. Andrew's University in Scotland. Mr. H. Lloyd Jones of the admissions staff has asked that all applications be of a written nature and be submitted to him before March 15.

Requirements

The Scholarship is for sophomore men from Ursinus and neighboring colleges. Other requirements are:

1. "The candidate should be an American citizen who is an outstanding example of the finest type of American youth". Preference will be given to those of Scottish

(Continued on page 4)

ACES Again Offer Banquet, Lecture

David Schmid, a local metal manufacturer, who spent some weeks recently in the Soviet Union, will give an illustrated talk at Ursinus College on Wednesday, February 21 at a dinner meeting at 7 p.m. in Freeland Hall under the auspices of ACES (Americans for the Competitive Enterprise System, Inc.).

Mr. Schmid, who is President of Techalloy Company, Inc., at Rahns, will speak on "An Evaluation of Soviet Manufacturing and Economics" showing color slides that he himself took in Russia last summer.

Mr. Schmid has appeared frequently before at Ursinus, representing small business on panel discussion programs presented by ACES. He has agreed to answer questions following his talk.

A Russian Tourist

A recent tourist in Russia, the ACES speaker visited several manufacturing plants. He photographed many scenes over protest and was, surprisingly, allowed to take them from the country.

Americans for the Competitive Enterprise System sponsors a banquet annually at Ursinus and other colleges in the area. Students from the Economics Department as well as

(Continued on page 4)

The Ursinus community was shocked to learn of the death of Ronald Kresge, a freshman. THE WEEKLY, on behalf of Ronald's friends, and everyone at the College, extends sincere condolences to his family and relatives.

Two Guest Speakers Discuss Topics Related to Religion Here Last Week

Arnold's Talk Deals With Faulkner, Modern Drama

by The Weekly News Staff

Mr. Lionel Arnold, college chaplain at Lemoyne College in Memphis, delivered two talks open to students during the Ursinus College Religious Convocation last week. On Monday afternoon, after an introduction by Dr. Creager, Mr. Arnold discussed the novels of William Faulkner, "Absalom, Absalom" and "Light in August."

Both novels, as they were summarized and explained by Arnold, show Faulkner's tendency to write about the South which he knows. There is, for example, a marked similarity between his home town area and a county in northwestern Mississippi which he created for his stories.

In his consideration of sin, guilt, and redemption in the writings of Faulkner, Arnold explained that sin is man's estrangement from nature and, as a result, from his fellow man.

Rigidity of Custom

Through Arnold's analysis, the symptoms of sin in Absalom, Absalom were pride and a disregard for the Southern attitude toward slavery. The problem in Light in August lies in

(Continued on page 4)

Clinic Day Planned For Delinquents By Varsity Club

The Varsity Club on February 24 will entertain some fifty boys from the Philadelphia Protectory in Audubon. The club will hold a basketball and wrestling clinic in the morning and, after lunch, accompany the boys to the wrestling match against Drexel at three o'clock.

The club's president, Doug Harper, will be assisted by Dick Dean, UC's 147 pound grappler, and varsity basketball guard Larry Koch in planning the morning program. When the boys reach the campus at nine-thirty, the club will divide the group in two and hold a basketball class in one gym and a wrestling class in the other.

To See Movies

At noon, the boys will have lunch with the Varsity Club in the college dining room. After a short tour of the campus, the boys will see movies in S12. The clinic day will come to a close after the boys watch the wrestling match with PMC in the new gym.

The visitors who range from twelve to fifteen years old, all belong to the "second division" age group. The group will represent nearly one third of all the boys maintained at the delinquent home. Coming with the boys will be the "second division" leaders or "prefects", Brother Augustine and Brother Hugh. Harper hopes that the clinic will stimulate more activity between the Varsity Club and the Protectory in the Spring months.

May Day Petition Circulation Slows

Three petitions, two for May Queen and one for May Day manager, have been circulated among Ursinus women and so the deadline for petitions has been extended until Wednesday at 7 p.m.

The Spring Festival, featuring an Arthurian theme written by Phyllis Furst, Diana Kyak, and Anne Mendelson, will be presented at Ursinus on May 12. The theme will be presented to the students next Monday afternoon at 4:45 in S-12.

Petitions must be signed by 50 students plus the nominee's. The queen must be a senior. At present Winnie Miller and Urve Viitel have completed petitions submitted for them for queen. The nominees for manager may be both men and women. The only petition submitted for this position so far is for Jo-Ann Lewis.

The elections for these two

(Continued on page 4)

Lorelei Success Hailed, Whitians, King Honored

Whitian Society Selects Behler, Peffle, Rupp, Yost; Dean of Women Crowns Swinton "King of Lorelei"

Presented with corsages and taken dining and dancing, the Ursinus men were hosted by the women last Friday night at the annual turn-about Lorelei in Sunnybrook Ballroom. The highlights of the extravaganza were the presentation of the new Whitians and the announcement of the Lorelei King.

The new Whitians, left to right: Marion Behler, Barbara Rupp, Margery Peffle, and Betsy Yost.

Marcia Kressler, President of the Whitians, introduced four junior women whose qualifications were found acceptable by the scholastic and social society. Marian Behler, Margery Peffle, Barbara Rupp, and Elizabeth Yost constitute the quartet of new Whitians.

Marian Behler, a math Major from York, is a member of Kappa Delta Kappa, secretary of the German Club, a part time Supply Store worker, and a member of the Meistersingers and the Messiah Chorus.

Marge Peffle, a physical education major from Philadelphia, is on the executive committee of the PSEA, corresponding secretary of Tau Sigma Gamma, and plays field hockey in the fall.

Newman Club, Chi Alpha Begin Semester Schedule

Two religious clubs will begin second semester activities tonight and tomorrow night. In the Girls' Day Study at 6:30 this evening, the Ursinus College chapter of the Newman Club will hold its first meeting with Pete Wise presiding.

Tomorrow evening, in the Faculty Room of the Library, the Ecumenical Movement will be the topic of conversation for Chi Alpha. Both clubs welcome any interested students to any of their meetings.

TALENT SHOW NOTICE

Once again, students who wish to participate in the Student-Faculty Talent Show during the Campus Chest Campaign are urged to contact either Meridy Murphy or John Swinton.

Cub and Key Group Invites Applications from Juniors

The Ursinus Cub and Key Society, with this issue of The Weekly, extends invitations to all men of the Junior Class who are interested in joining the society to submit a list of their campus activities to any member of the society. These members are seniors Dick Mayes, Bob Hohn, Tom Moll, John Hope, and Peter Wise.

The activity list should include any offices being held presently or one to which the applicant has been elected for the next year. Junior men are also asked to list the self-help jobs held and the number of times they have appeared on the Dean's List. The activity lists are to be presented to the above mentioned Cub and Key members on or before February 23.

In notifying the newspaper of the Cub and Key invitation, Dick Mayes wrote, "The purpose of the Cub and Key Society is to give recognition to the male students of Ursinus who possess

(Continued on page 4)

Protectory Worker

A history major from Souder-ton, Barbara Rupp acts as Vice-President of the W.S.G.A. and works in the library. She also does volunteer work at the Catholic Boys' Protectory in Audubon and is presently participating in the one act play, The Next War.

Betsy Yost is an English major from Collegeville. She is secretary of the Meistersingers, Publicity Chairman of the Y, and a member of the Messiah Chorus. As a member of The Weekly feature staff, Betsy represents the third generation of her family to be intimately connected with the College newspaper.

John Swinton, the editor of The Weekly, was chosen from six candidates as King of the Lorelei. John Hope, Bob Fernandez, Barry Francis, Tom Moll and Craig Reckard were also petitioned for the honor. An English major from Colonia, New Jersey, Swinton is a member of Who's Who, is campus "sticky bun man", and does folk singing of a sort. Dean of Women Rothenberger announced and then crowned the king.

A crowd estimated above 500 attended the affair at Sunnybrook at which Bud Raider's orchestra supplied the music.

Young Republicans List Club Schedule

The Young Republican Club of Ursinus College held a meeting earlier this semester at which a tentative schedule of activities and programs for the semester was compiled. The club has released the schedule this week to The Weekly.

On February 27 a program-meeting will be held on the Republican Alliance Movement in Philadelphia. A speaker will address the meeting.

A movie and nominations for officers will highlight the April 17 meeting.

The officers will be elected by May and a picnic at the Minnich Farm will take place after these elections.

Final Function

The final function listed by the club is a banquet with the Intercollegiate Conference on Government in Freeland Hall. Again, a guest speaker will be present.

The Ursinus Club has decided to re-charter itself with the Young Republican College Council of Pennsylvania for the year of 1962. The membership committee reported that dorm representatives will make personal visits to student during the next few weeks to encourage club membership.

The guest speaker for the first meeting, February 27, is Mr. Robert Neitz, a member of the Republican Alliance Movement in Philadelphia. All meetings begin at 6:30 and are held in Room 7 of Bomberger.

The Ursinus Weekly

Published twenty-two times each academic year by the students of Ursinus College
Fifty-eighth year of publication

EDITOR-IN-CHIEF John R. Swinton
PRESIDENT OF THE BOARD OF MANAGERS C. D. Mattern
FACULTY ADVISOR George G. Storey
ADVERTISING MANAGER Larry Koch
CIRCULATION MANAGER Ann Sellers

News Staff

NEWS EDITOR Kay O'Donnell
ASSOCIATE NEWS EDITOR Winifred Miller
REPORTERS—Maynard Boyd, Carole Drechsler, Nancy Harris, Bill Mast, Carole Smith, Pat Vogel, Linda Carpenter, Vee Shibe, Sharon Canning, Carol DeSilva, Barbara Gettys, Mimi Marcy, Sharon Robbins, Barbara Shearer, Jane Smith, Carlton Dingman

Feature Staff

FEATURE EDITOR John Piston
ASSOCIATE FEATURE EDITOR Robin Stevenson
FEATURE WRITERS—Susan Schaus, Caroline Moretz, Pat Dickinson, Ted Wilf, Cindy Morris, Bruce Foster, Geoff Bloom, Carol Flood, Barry Francis, Betsy Yost, Dave Sall, Tom Santucci

Sports Staff

SPORTS EDITOR Jerry Morita
ASSOCIATE SPORTS EDITORS Bob Hohn, Carol Taney
SPORTS REPORTERS—Dick Allebach, Bill DeRaggett, Ruth Fatscher, Bob Fernandez, Joan Fry, Craig Garner, Ed Leister, Barbara Sheese, Cheryl Siegel, Georgia Ferrell, Bill Pratt, George Roberts, Dennis Wilson, George Brackin, Phil Brackin, Jack Travis

Photography Staff

EDITOR Joe Mastro
PHOTOGRAPHY ASSISTANT Geoff Bloom
PHOTOGRAPHERS Peter Wise, Dave Crough

Production Staff

PROOFREADING MANAGER Lynn LaNoce
PROOFREADERS Judy Armstrong, Cherie Frey, Nancy Wilkins, Judy Knaut, Arlene Messig
TYPING MANAGER Barbara Pletsch
TYPISTS—Linda Adams, Joan Bauerle, Barbara Eichel, Susan Evans, Fran Mareh, Mimi Schumacher, Betsy Hamblin

Entered December 19, 1962, at Collegeville, Pa., as second class matter, under Act of Congress of March 3, 1879

Mailing Address: Campus Post Office, Ursinus College, Collegeville, Pennsylvania

Terms: Mail Subscription—\$2.25 per annum; General Subscription—Payable through the Ursinus College Activities Fee only.

EDITORIAL

Free Floating Displeasure Department

At least forty fellow students (no exaggeration) have expressed to us various degrees of displeasure with Mr. Hudnut's satirical contribution, "Certain Obscure Ceremonials," in last week's WEEKLY. This fact makes the article easily the most controversial one printed during our editorship.

Significantly, not one of those who claim to be offended either by Mr. Hudnut's verbosity or his pertinent and timely observations deigned to take pen in hand for purposes of offering logical criticism.

Anecdote

This brief article was carried in THE SATURDAY REVIEW last week. We offer it to members of the various Comp IV sections to which it applies:

An infuriated BALTIMORE POST reader wrote the editor to say: "I have just read FRANNY AND ZOOEY, now a best-seller. It is plain, unintelligible trash. I think anyone who could write such drivel should not be the press secretary for the President."

Thanks

A hardened corporation personnel manager would surely be amused by a job applicant who stepped to his desk, threw out his chest, and announced as a qualification, "I was King of the Lorelei at Ursinus College."

The designation represents one of those niceties indigenous only to the narrow confines of our college. Please don't think too harshly of us, therefore, if we refrain from garnering the ridicule of our friends elsewhere by boasting of our trite title.

Yet, allow us to thank, sincerely, the women concerned with our election because here, in this little insulated community, the honor has real meaning. We are flattered—ie: very happy—to have been chosen. Thank you.

Sears Gives Grant; Footland Recipient

A \$750 check representing an unrestricted grant from the Sears-Roebuck Foundation was presented to Dr. Donald Donald L. Helfferich, President of Ursinus College. Mr. Paul R. Emrich, Pottstown, made the presentation.

Funds from the check are designed to help cover the costs to the College of educating one Sears-Roebuck Foundation Merit Scholar for the 1961-62 academic year. "The Foundation makes direct cost-of-education grants because current tuition charges do not reflect the colleges' entire cost of educating their students," Mr. Emrich said.

Footland Receives Gift

Lenard A. Footland, a Freshman, of 115 Village Drive, Feasterville, Pa., is the Sears Foundation Merit Scholar currently attending Ursinus, and as a National Merit Scholar will receive a four-year tuition scholarship.

Footland plans to major in Physics with Graduate School study in the future. Along with academic excellence, he has managed to find time for other school activities, some of which are participation on the Debating Team and the Varsity Track Team.

Self Made Man Sought For Horatio Alger Award

Three thousand Campus Leaders on 500 college campuses throughout the country will check off their selection of today's Horatio Algers on the American scene.

Ballots for the 16th Annual Horatio Alger Awards conducted by the American Schools and Colleges Association, 30 Rockefeller Plaza, New York City, have been distributed. Civic and business leaders throughout the nation are awaiting for this distinctive honor. The 1962 Horatio Alger Awards Committee has as its Chairman, Dr. Norman Vincent Peale; and includes Byron A. Gray, Chairman International Shoe Co., and Conrad Hilton, President Hilton Hotels.

Previous winners include: J. C. Penney, Bernard Baruch, Charles E. Wilson, Adolph Zukor, Joyce C. Hall, Clifford Hood, Dr. Milton Eisenhower, Capt. Eddie Rickenbacker, Herbert Hoover, and Dwight Eisenhower.

The Horatio Alger Awards Committee of the American Schools and Colleges Association is a non-profit corporation dedicated to the fostering and enhancement of the American tradition of the opportunities and rewards for initiative, ability and hard work.

Ballots are available in the office of The Weekly.

URSINUS in the PAST

by R. L. Stevenson

The Ursinus College Glee Club tour was a success. This first trip included concerts at Tamaqua, Mahanoy City, Ringtown, and New Tripoli. The audiences were appreciative and, at the first stop, the boys were recalled by the audience with encores to every number. "The second part of the program was a new venture by the Club and consisted of a miniature minstrel. The members of the chorus were dressed in white ducks and blouses and flowing ties. Prof. J. M. Jolls, the faculty director, acted as interlocutor and the end positions were filled by Deininger, '15, and Pritchard, '16, who kept the audience in a humorous mood between the Musical numbers." A few selections from the Minstrel were "Poor Pauline," "A Little Peach in the Orchard Grew," and "Sister Susie's Sewing Shirts for Soldiers."

Editor Speaks

At Founders' Day, Dr. Hamilton Holt, editor of the New York Independent, gave a talk on "How to Disarm." He made the following points: "Abolishing war is the next step to be taken by us after the abolition of slavery. At present, war is a perfectly legal and, perhaps, the only final way for nations to settle their disputes. . . . Some statesmen believe it has had beneficial effect on the race. . . . In the face of recent events, disarming has lost its weight as a method by which war may be abolished. It is also a fallacy to say that war may be stopped by increasing our armaments on the grounds that the engineering of war is becoming so deadly that human flesh and blood could not withstand it. But this war has shown that men are not afraid to die. . . . Kant has said, 'It will never be possible for peace to exist before the world is politically organized. Therefore, it will be necessary to inculcate the principles of peace by education, to extend democracy everywhere through the agency of political parties and then to organize the world politically by the joint action of the nations. . . . To the world's declaration of independence we must add one of interdependence and then wars will cease.'"

Future Pfahler Feature Film Schedule Revealed

S-12 turns from lecture hall to movie theatre each weekend as full-length feature films are presented through association with United World Films, Inc.

The Egg and I, starring Claudette Colbert and Fred MacMurray, will be this Friday's attraction. Miss Colbert and Mr. MacMurray portray a city-bred couple who discover the difficulties in raising chickens on a mountain ranch.

Erich Maria Remarque's love story of World War II, A Time to Love and a Time to Die, will be shown Friday, March 2. This movie depicts the romance of two young lovers doomed to die and surrounded by death and destruction.

Alec Guinness stars in The Promoter, March 10, a story of a lovable young rogue who, through shrewd tactics, manages to get himself elected Mayor of the town. Genevieve, which tells of the experiences of a racing car enthusiast with his 1904 model, will be presented the week after Spring Vacation. This film features Kay Kendall and John Gregson.

Tight Little Island, April 14, starring Basil Radford and Joan Greenwood, is a very different sort of film. A satire, it centers on a little Scottish island and reveals the inhabitants' activities when they discover a jet-set cargo of Scotch whiskey.

Shakespeare enthusiasts should enjoy Romeo and Juliet on April 28. The classic was elaborately filmed in Italy.

Rock Hudson, Don DeFore, and Anna Kashfi come to the Ursinus screen in Battle Hymn on May 4. This film portrays the true story of Colonel Dean Hess, a clergyman who during the Korean War leaves his church to return to the Air Force. While in Korea, he dedicates his time not spent in flying to the saving of many Korean war orphans from capture.

Man With a Million, May 11, is a dramatization of Mark Twain's story of Henry Adams.

(Continued on page 4)

Washington's Rules

In honor of his birthday The Weekly printed some of George Washington's "Rules for behavior in company and conversation," which exist in a manuscript in his own hand.

Be not angry at the table, whatever happens, and, if you have reason to be so, show it not; put on a cheerful countenance, especially if there be strangers, for good humor makes one dish of meat a feast.

Think before you speak, pronounce not imperfectly, nor bring out your words too hastily, but orderly and distinctly.

Treat with men at fit times about business; and whisper not in the company of others.

Let your recreation be manful, not sinful.

Perhaps to honor his birthday this Thursday, these rules might be followed, especially in the dining-hall. Just think what a pleasant one day 'twould be.

Anecdotes

The following anecdotes are from the column "Among the Colleges" which had been added recently to the format of the paper.

On account of the present war, the annual Oxford-Cambridge boat race will be abandoned. This will be the first time this has occurred since 1856.

The National Inter-Collegiate Prohibition Association will canvass the colleges of the country in search of 3,000 men who will work during the summer against "John Barleycorn."

Gym classes for the faculty have been organized at the University of Michigan, which meet twice a week. The work is proving popular.

201 of the 515 students at Brown University declared they were at college solely for the purpose of obtaining a good General Education. (What were the remaining 314 at college for?)

FORUM SUGGESTIONS

Anyone who would like to make suggestions for possible Forum speakers are encouraged to contact Barbara Rupp, the student representative on the Forum Committee.

Aero-Space Medicine Topic At Pre-Med Club Meeting

by Maynard Boyd

Did you know that the space suit currently being used by our astronauts was developed at the naval base in Philadelphia? This fact was brought out by Dr. Samuel S. Conly, Jr., Assistant Dean of the Jefferson Medical College, in his talk on "Aero-space Medicine" given at the Brownback-Anders Pre-Medical Society meeting of Thursday evening, February 8.

Dr. Conly defined Aero-Space Medicine as a combination of Aviation Medicine and Space Medicine. Aviation Medicine concerns effects which take place beyond the atmosphere, that is, above twelve thousand miles altitude.

Space Questions Answered

Is space void? What are the effects of decompression of a space craft? What are the details concerning the Project Mercury Capsule? These are some of the questions which Dr. Conly answered. Under the topic of decompression of space crafts, he explained that the astronaut would suffer from lack of oxygen; he would have fifteen seconds of useful consciousness, there would be tremendous cold and his body fluids would boil.

"Plans for extended space travel are constantly being worked on," said Dr. Conly, "and there are many things that still need much experimentation and development, for this is an open field—a field of the near future in medicine."

Dr. Conly is a graduate of Lafayette College and Jefferson Medical College. An Associate Professor of Physiology and

(Continued on page 4)

"I SAY IT'S TIME THIS STUDENT COUNCIL STARTED DOING WHAT THE STUDENTS WANT!"

More About Italy: Ravenna Visited

by Cindy Morris

A visit to Italy is not complete without spending some time in Ravenna and Venice. Ravenna is outstanding for its beautiful mosaics and Venice for its natural and unique beauty.

Ravenna, off the beaten track of many tourists, is a city rich in early Christian art. The churches contain both Roman and Byzantine mosaics, the figures of which rival some paintings for their striking brightness and color and their flexibility and life like quality. Mosaics are Ravenna's main attraction, but the city also boasts Dante's tomb and the home of one of Lord Byron's many mistresses.

Venice, the beautiful city on water, is a novel and lovely place to spend a few days. For the lover of art there is no scarcity of museums and palaces containing priceless treasures. For the shopper, Venice is a paradise specializing in glassware, lace, and jewelry. And for the Romanticist or just the ordinary observer of beauty, Venice is made to order. Attractive enough during the day, Venice is superb at night. The Grand Canal in the moonlight, the gayly colored lights of gondolas on the canal, and the strains of accordion music drifting out over the water make the type of romantic picture of Holiday Magazine a reality.

Not All Beauty

But Venice is not all beauty and romance. The Grand Canal is fairly clean, but the many narrow back and side canals away from the main thoroughfare are masses of floating garbage, filth and stench. In spite of this unsanitary condition, the good in Venice far overshadows the bad, and if one cannot endure traveling on the canals, there are so many back streets and bridges that one can go practically anywhere in Venice on foot if he knows his way around.

The Lido, a well-known resort island on the Adriatic and just a short motor boat ride from Venice, has a military base as well as many plush resort hotels. It was here that I had a most enlightening and interesting conversation in French with an Italian marine. Paulo, that was his name, told me that he had been to the States a year ago while in the marines. When I asked him what he thought of America, he replied: "Well, it is a very nice rich country, but I would never want to live there."

"Why not?" I asked very curiously.

Paulo answered very slowly and thoughtfully: "The Americans, they do not like Italians; they think we are no good. And the American women, they boss the American men. In Italy we

(Continued on page 4)

FIRST CHOICE FOR

Personal Requirements Buy our Products with confidence . . . Use them with satisfaction.

COLLEGE CUT RATE

5th Ave. & Main St.

CAMPUS COMEDY

:: Letters to the Editor ::

Demands Apology

To the Editor: If we are to assume that "NBC network censorship (of the Weavers) illustrates the immediate danger with which the Right Wing now threatens our society," then we must assume one of three possibilities:

A. The managers of NBC are Right Wing Extremists. If the editor advances this possibility, then he should state his proof and source of information so that we may share his conclusions. Otherwise we are justified in believing that the editor uses "emotional, chauvanistic methods" to discredit the Right Wing.

B. The managers have been influenced by Right Wing Extremists in government. This is quite unlikely since the government, especially the executive, is composed predominately of A.D.A. Democrats and Liberals, not Right Wingers. But, if the editor advances this possibility, he should state his proof and source of information. Otherwise . . .

C. The managers have been influenced by Right Wing Minority pressure groups. Although I doubt that an organization as powerful as NBC would take seriously any attempt from such a group, if the editor wishes to advance the possibility, he should state his proof and source of information. Otherwise we are justified in believing that the editor uses "emotional, chauvanistic methods."

I think it more likely that the editor has no such proof of Right Wing complicity in NBC censorship, but rather has confused a dislike of censorship, illogically, with a dislike of the Right Wing. If this be the case, he should print a retraction of his "emotional" (not logical) conclusions, for otherwise they constitute political mud-slinging, hardly acceptable in a college newspaper.

Also, if the editor knows anything about Conservatism (a Right Wing movement), which seems unlikely, since his editorial hopelessly confuses the Right Wing with the Extreme Right Wing, then he is surely aware that (Right Wing) Conservatives advocate maximum personal freedom, hence freedom of the press.

O.K., John, some proof or an apology.

Peter Vennema, Conservative

To whom shall we apologize? The Conservatives? The Right Wing? The Extreme Right Wing? Mr. Vennema? The English Department for misspelling "chauvinistic?"—ed.

THE INDEPENDENT Printers & Publishers

Collegeville HUXley 9-9353 or 9-7151

GATEWAY DINER

On Route 422 — Norristown, Pa. BR 5-9905

SEA FOOD our specialty

If we please you TELL OTHERS If we don't—tell us.

the PRESSBOX

by Jerry Morita

The rumblings of unrest and criticism are running high in the dorms and the wrath is directed in one direction—Coach Fry's. Disillusioned, many students are seriously questioning Mentor Fry's basketball acumen. These arm chair managers are crying for his head in much the manner Penn students harrassed Steve Sebo.

However, a fifty-fifty record, which seemed probable at the beginning of the year, has gone by the boards, and a student body that was more than ready to support the team has now turned on the coach. This is not unusual; in fact it is something every coach surely realizes and dreads.

It appears that unless Coach Fry comes up with a win in the three remaining games with tough opponents, he will undoubtedly be seriously harranged.

Worse than the sentiment against the Coach, the student vindictiveness has now turned on individual players. Crys at the PMC game such as "Get him out, he stinks!" are unwarranted and demoralizing (excuse the use of the word, Mr. Christensen).

The overall picture is not as black as the record indicates. Walt Dryfoos' play in recent games has been outstanding, and Chuck Schaal's touch has revived. With these two back next year, the team will probably fare better.

The girls' sport scene is much cheerier. We saw the girls' cage team take on East Stroudsburg last Thursday afternoon. After witnessing the thumping Coach Snell's squad handed the Teachers, there wasn't a doubt in our mind why Ursinus girls are an athletic powerhouse.

Ability, teamwork, and hustle, marked the girls' performance. Ann Sansenbach was all over the court while leaping Lore Hamilton drew down some pretty mean rebounds. Lynne Crosley while free-wheeling, elbow swinging Sue Gerhard kept the Stroudsburg girls at bay. "Ace" Burgoon sparked the team and Sally Bastow sneaked around the court intercepting passes all afternoon. The girls picked and set up patterns beautifully. If good basketball is what you want, take in one of our girls games—you'll enjoy it.

Demas Holds Lead In Intramural Play

With the half way mark reached, only four teams retain unblemished records in Intramural basketball. Delta Mu Sigma (4-0) leads the fraternity league while Leber-South (4-0), Curtis I (3-0) and Brodbeck I (2-0) are battling for the dorm title.

Demas, sparked by the scoring of Mike Bernstein and Tom Santucci and the rebounding of Geoff Bloom and Bernie Master, edged the defending college champions, Alpha Phi Epsilon, 31-29 to give the APE's their first loss in three years. Demas has rolled over the other opposition, and only Sig Rho (3-2), led by Steve Wurster, has a chance to finish ahead of Demas and the APE's.

In the dorm league, a well-balanced Leber-South squad, intent upon retaining its crown, tangles with Curtis I in a battle of unbeaten contenders. Toby Gelfand and the Brackin brothers give Curtis I strong control of the boards. Brodbeck I, with Tom Wise (27 points per game), Judd Kinzley, and Bob Kenschaff, is a powerful entry, and only Freeland with the best outside shooters in the league stand between Brodbeck I and the playoffs.

Among the also-rans, Fetterolf-724 has high scoring duo of Jack Parker and Doug Harper while Bob Fleming (Curtis III), Frank Kunc (Maples I) and Neil Snyder (Fircroft-Boch) make their squads threats.

Blue Jays', Blue Hens' Wrestling Flocks Plundered By U.C.'s Marauding Matmen

Dick Dean works for a crucifix locking Delaware's Bob Young in a figure four. Dean toyed with his opponent earning a 5 to 0 decision.

The mighty Ursinus wrestling team compiled 61 points and allowed a mere three this week as they unmercifully crushed the Blue Hens of Delaware, 27 to 3, and blanked the Blue Jays of Johns Hopkins, 34 to 0. Dick Dean and Fred Powers continued undefeated.

Delaware Dropped, 27-3

Ursinus 27-Delaware 3
The high riding Ursinus wrestling team pulled off one of their most impressive victories of the season by crushing the University of Delaware, 27-3 on Tuesday. The visiting Blue Hens drew first blood, but then the UC grapplers proceeded to rack up four decisions and three pins for the easy success. It was the Bears' fourth team win against two losses, while Delaware succumbed for the fifth straight time after three previous victories.

George Stamos, Delaware's 123 pound representative, piled up the points to coast home for a 12-3 win over Ursinus' Roger Dreyling. In the 130 pound class, Donnie Smith started things rolling with a 3-0 decision over DU's Archie Hahn. UC's Mike Reed followed suit with the most active victory of the night when he reversed Russ Childress, 10-7. Two undefeated wrestlers met head on in the 147 pound battle and Ursinus' Dick Dean emerged with his record still untarnished. Dean had a fairly easy time in decisioning Bob Young, 5-0, as he utilized a take-down and a reversal to secure the win.

Fred Powers protected his undefeated skein by pinning Delaware's John Houston in the last five seconds of the second period. In the 167 pound class UC's Dale Kratz displayed unusual sharpness to pick up a 7-3 decision over Dan Lanning. Roy DeBeer reeled off a shoulder stack in 4:40. In the heavy weight division, Ursinus' Bill Siebenson, wrestling under the handicap of a stiff neck, pinned George Thompson in 6:17 of the final period with a half nelson and crotch.

34 - Zip Against Hopkins

Ursinus 34 - Johns Hopkins 0
Ursinus reeled off its fourth straight wrestling victory and hiked its overall record to 5-2 with a 34-0 bruising of Johns Hopkins. The UC grapplers displayed strength and skill as they coasted to their most one-sided triumph of the season. With only two matches remaining, Ursinus was assured of a better than .500 record and another brilliant year in the mat sport.

Roger Dreyling got UC off to a fast start as he picked up five team points by pinning the Blue Jay's Marv Ginsburg. Rog applied a head-arm chancellor in 4:50 of the middle period. In the 130 pound class Donnie Smith got a take-down and a reversal as he rambled to a 5-0 decision over Willie Weathersbee. Mike Reed continued his winning ways as he decisioned Wilbur Winslow with two reversals and a near fall, 7-2.

Dean, Powers Pin
In the 147 pound class Dick Dean filed his seventh straight victory by pinning John Hopkins' Bruce Barker. Dean tortured Barker through the first period and then gained his pin with a body press in 5:15 of the second round.

Freshman Fred Powers also compiled his seventh straight win. Powers came up with the fastest pin of the afternoon by applying a half nelson and crotch in 3:40. UC's 167 pounder, Dale Kratz, utilized a reversal to gain a tight 3-0 decision over Bob Beck. In the 177 pound contest, Mike Craig, wrestling his first varsity match of the season, checked in with 5 more team points by pinning Henry Heavik. Craig slipped a cradle on Heavik in 5:15 of the second period. Ursinus added five points when Bill Siebenson was given a forfeit in the heavyweight division.

Last Moment Lapse Gives PMC Win; Swarthmore Beats Bears Easily Sat.

Cadets Sneak By

The Ursinus basketball squad, fresh from a Saturday victory over Johns Hopkins, was hoping to win another when they met P.M.C. on the College court last Wednesday night. They would have succeeded if the game had been five minutes shorter, but due to a late game lapse, and some questionable personnel switching, the team dropped a hard fought contest, 72 to 66.

P.M.C.	F.G.	F.T.	Tot.
Zuecca	7	8-2	16
Karkosky	5	6-4	14
Csaszar	8	6-1	17
Adelman	4	5-4	12
Palkowics	4	2-2	10
Sack	1	1-1	3
Totals	29	28-14	72

Ursinus	F.G.	F.T.	Tot.
Dryfoos	10	11-9	29
Korenkiewicz	3	3-2	8
Schaal	8	4-3	19
Wise	0	1-1	1
Koch	2	4-3	7
Allebach	1	0-0	2
Totals	24	32-18	66

Three Work Horses

Dryfoos, Chuck Schaal, and Walt Korenkiewicz were not capable of shouldering the full burden themselves against a well-drilled Cadet squad, but instrumental in the Bears' gallant bid for victory was Korenkiewicz' rebounding and the offensive mobility of Dryfoos and Schaal. Dryfoos not only played one of his better games, hauled in 21 rebounds and scored 29 pts., but exhibited clutch shooting throughout the game to keep the Grizzlies in contention.

(Continued on page 4)

Swarthmore Wins Easily

The Bear basketball team was dealt its second straight defeat on Saturday night when home club Swarthmore whipped the Bears on the strength of a powerful second half performance 79 to 63.

The Swarthmore quintet, which led by only 33 to 32 at halftime, exploded in the second half, and with high scoring Seth Many contributing 23 points they routed the Bears to win easily.

Garnet Assumes Lead
The Garnet assumed the lead from the outset as Many ripped the cords with two-handed set shots and teamed with Mike Stein, a 19 point contributor, to give Swarthmore a decided rebounding edge.

Despite Swarthmore's effectiveness, the Bears managed to stay close, primarily through the efforts of Walter Dryfoos and

Swarthmore	G.	F.T.	Tot.
Riggs	0	1-0	0
Sirman	5	7-5	15
Weiss	0	2-2	2
Raun	2	1-1	5
Stein	6	10-7	19
Towle	7	0-0	14
Many	9	6-5	23
Hickey	0	1-0	0
Wright	0	1-1	1
Totals	29	29-21	79

Ursinus	G.	F.T.	Tot.
Dryfoos	8	13-10	26
Rosenberger	0	0-0	0
Korenkiewicz	1	4-0	2
Schaal	5	2-0	10
Travis	0	0-0	0
Conn	0	0-0	0
Koch	8	0-0	16
Allebach	2	0-0	4
Hall	1	1-1	3
Hoffman	1	1-0	2
Totals	26	21-11	63

Larry Koch. Featuring long jump shots, Koch aided in removing some of the burden from Dryfoos.

ROCCO'S

COMMERCIAL HOTEL
Full Course Dinners
Seafood :: Italian Foods
Collegeville, Pa. HUXLEY 9-9929

A. W. Zimmerman
- Jeweler -
Collegeville, Pa.

CERTIFIED GEMOLOGIST
AMERICAN GEM SOCIETY
We carry a complete line of Gifts, Sterling Silver, Diamonds and Watches. All Repairs of Jewelry and Watches done on the premises.

COLLEGEVILLE BAKERY
FOR THOSE TASTY TREATS

Decorated Cakes for all occasions
HU 9-2871 L. E. Knoeller, Prop.

COLLEGEVILLE LAUNDRY

Next to the Hockey Field
• SHIRTS —
A Specialty
PROMPT SERVICE

Schrader's Atlantic Station

460 Main St. Collegeville, Pa.
We give S. & H. Stamps

SAVING FOR A SPECIAL PURPOSE?
OPEN A SAVINGS ACCOUNT AT THE COLLEGEVILLE OFFICE.

Collegeville Office
PROVIDENT TRADESMEN'S Bank and Trust Company
Member F.D.I.C.

FRANK JONES

The Complete Sporting Goods Store
228 W. Main Street
Norristown, Pa.
Order Your Ursinus Jacket thru TERRY KEARNEY
Campus Representative

SPECK'S
Pipin' Hot Sandwiches
Rt. 422
Limerick, Pa.
HU 9-7185

DANCE AT SUNNYBROOK
POTTSTOWN

SATURDAY, FEB. 24—
1962 HOME SHOW

J. B. ARENA
Men's Clothing
NORRISTOWN, PA.

BETWEEN FRIENDS...
There's nothing like a Coke!

Get that refreshing new feeling with Coke!

Bottled under authority of The Coca-Cola Company by

THE PHILADELPHIA COCA-COLA BOTTLING COMPANY

Greek Gleanings

Omegi Chi

The sisters give their best wishes to JoAnne Schwarz who was recently pinned to Thomas Horn, a student at PMC. Over semester vacation the sorority had a New York trip which included dinner and the theater. Last week they sponsored a demonstration by cosmetologists who had served Miss Pennsylvania. Before the Lorelei, the sisters had a dinner at Lakeside Inn.

Alpha Sigma Nu

Best wishes to Sue Ether on her engagement to Bud Bryan, a graduate of Pennsylvania State University. Thursday night the sisters had a bowling party with the sisters of Kappa Delta Kappa. Before final exams they attended another party at the Kappa Sigma house at Lehigh University.

Delta Pi Sigma

Best wishes to Bob Neubauer who was married to Barbara Bates, a sister of Sig Nu who graduated in 1960. Also, best wishes to Barry Rhoads on his pinning to Sue McDonough from Pottstown.

The brothers had lunch at the Collegville Inn with Dean Rothberger last month. They also had a party at Jack Ottinger's house with the girl day students. A dinner was held for the fraternity rushes last Thursday at the Perkiomen Bridge Hotel.

Phi Alpha Psi

Best wishes to Marcia Colbentz on her engagement to Jim Weskott, a student at Lafayette University. Also, the sisters give their best wishes to Dayle Stapleton who was pinned to Bill Northington from PMC. The sorority is selling stocking in all dormitories and those who wish to make purchases may order from any sister.

Independents

Congratulations to Don Henry who is engaged to Marcy Kessler, a former Ursinus student now at Temple University. Best wishes to Lois Gillroy on her engagement to Skip Burns, a brother of Beta Sigma Lambda and a graduate of the class of 1961. Best wishes to Sue Schaus who was pinned to Kenneth Hastings, a student at Newark College of Engineering.

New Vice-President . . .

(Continued from page 1)

tution of the United Church. He was elected co-president of the latter denomination upon its formation.

From 1954 to 1961 Dr. Wagner was a member of the Central Committee of the World Council of Churches. He represented the United Church at the Assembly of the World Council in New Delhi last December.

He is vice president of the World Alliance of Reformed and Presbyterian Churches. Since 1950 he has been a member of the General Board of the National Council of the Churches of Christ in the USA.

Harrisburg Reporter

Dr. Wagner, a former reporter on the Harrisburg, Pa., Telegraph and columnist on the Lancaster, Pa., Advertiser, was ordained a minister in the Churches of God in North America Oct. 8, 1921, at Shippensburg, Pa. He served pastorates in Harrisburg and Lancaster before assuming the presidency of the Evangelical and Reformed Church.

Dr. Wagner is a graduate of Findlay, Ohio, College and Lancaster Theological Seminary and did post graduate work at Lebanon Valley College, Columbia University and Union Theological Seminary, New York City. He holds honorary degrees from the Reformed Theological Academy of Budapest, Hungary, Chicago Theological Seminary, Ursinus College, Franklin and Marshall College, Heidelberg College and Findlay College.

In 1958 the Government of West Germany awarded Dr. Wagner the Knight Commander's Cross of the Order of Merit.

Dr. Wagner is a resident of Havertown, Pennsylvania.

Pre-Med . . .

(Continued from page 2)

teacher of Aerospace Medicine in the physiology course, he is also MEND Coordinator (Medical Education for National Defense) in charge of a federal program to acquaint faculty and students with disaster medicine and military medicine.

Classrooms Abroad Offers Nine Week Seminars In Many European Cities

Eleven groups, each containing twenty to thirty selected American college students, will form seminars in various European cities next summer to study the language, culture and civilization of these countries during a nine-week stay. Designed for the serious student who does not plan to see all of Europe in a short summer, Classrooms Abroad tries to give him a more profound experience through a summer of living in one of the following cities: Berlin, Munich, or Tubingen in Germany; Vienna, Austria; Besancon, Grenoble, or Pau in France; Neuchatal in Switzerland; Madrid or Santander in Spain; and Florence, Italy.

Graded classes in small sections of six to ten students, each under the supervision of American and native professors, will deal with the reading of classical and modern texts, the daily press, contemporary problems, conversation and composition, pronunciation and grammar. Students will also hear lectures on history and literature and meet with outstanding personalities. They will have full auditing privileges at the university in each of the selected towns and cities and will participate in all academic and social activities with German, Austrian, French, Swiss, Spanish, and Italian students.

Live in Private Homes

Members of Classrooms Abroad will live with private families in each city, eat many of their meals with their hosts and share the activities of their sons and daughters. They will have ample opportunities to meet young people from student, religious, and political organizations. Regular attendance at theaters, concerts, and movies as well as visits to museums, libraries, factories, youth organizations, and other points of interest are included in the program. Each group will follow its seven-week stay in a city or town with an optional two-week tour of German, French, Spanish, or Italian areas. Since most programs end in mid-August, participants have a chance to remain in Europe for private travel after the program.

"We have found through many years of experience that it is quite possible, even if you don't know a word of the language, to learn more than a year's worth of college German, French, Spanish, or Italian in the course of a summer," says Dr. Frank D. Hirschbach, Director of Classrooms Abroad, "provided that we get serious and mature students who are willing to mix business with pleasure." Dr. Hirschbach who also heads the German-language groups, teaches at the University of Minnesota.

The French, Spanish and Italian groups will be directed by John K. Simon, Robert E. Kelsey, and Mr. and Mrs. Charles Affron, all members of the Romance Languages Department at Yale. Classrooms Abroad, now in its seventh year, has grown from eleven students in 1956 to an anticipated three hundred in 1962. Its former students represent some two hundred American colleges.

Full information can be obtained by writing to Classrooms Abroad, Box 4171 University Station 14, Minnesota.

Historical Society to Hear Dr. Wm. T. Parsons

Dr. William T. Parsons, Assistant Professor of History at Ursinus College, will address the annual meeting of the Montgomery County Historical Society at the society's headquarters in Norristown. The session will be held Feb. 22.

Dr. Parsons will speak about the sesquicentennial of Norristown borough.

Judge David E. Groshens, President of the Society, will speak on Washington's itinerary through this area during the Revolution.

Marine, Air Force Representatives To Visit Ursinus Campus This Week

The Marine Corps Officer Selection Officer, Captain F. H. Mitchell, Jr., will be on campus next Monday, February 26, to interview men and women students for Marine Officer training programs. The Officer Selection Team will be at Ursinus College (Library) to provide information and interview applicants.

All Marine officer training is conducted at Quantico, Virginia. Qualified seniors will be drafted deferred until enrollment until they have met the requirements for their degree and graduate. Upon graduation, they will attend a ten-week training course and then be commissioned. Qualified applicants may choose to go on to Marine flight training, after commissioning, to win the "Wings of Gold" of a Leatherneck pilot. Women applicants, with extensive background experience, may be guaranteed initial assignment to the field of their choice.

PMC Game . . .

(Continued from page 3)

Chuck Schaal played a fine ball game in dropping through 14 points even though he played with a badly bruised right elbow and five stitches in his right eyebrow, mementoes from the Hopkins game.

Bench Ineffective

Unfortunately, Coach Fry's bench wasn't able to produce two players to balance the three Ursinus workhorses and thus Ursinus lost a game they might have pulled out. The Bears held a 36 to 31 halftime advantage and a 55 to 51 edge with eight minutes to go.

P.M.C. was sparked, in their lackluster effort, by center Bob Csaszar (17 points) and Geno Zucca (16 points). A fine second half performance by Stan Karkosky with 13 of his 14 points helped the Cadets shatter the Ursinus hopes.

Swarthmore Game . . .

(Continued from page 3)

foos who was hampered by the Garnet's sagging zone defense.

Ten minutes had elapsed before the Bears, who trailed at this point by eleven, rallied, and although they never led, they narrowed the gap to one point as the half ended.

Brief U.C. Lead

With a minute gone in the second half, two quick field goals gave Ursinus a brief 36 to 35 lead. Once again the combination of Many and Stein collaborated both offensively and defensively to push Swarthmore back into the lead which they held.

So effective was the Garnet defense that rarely did Ursinus get a second chance at a shot. In absorbing their eleventh defeat in thirteen contests, the Bears were completely outplayed in every phase of the game. In defeat, Walt Dryfoos was once again the U.C. high scorer, and his 26 point total won him scoring honors for the game.

Cub and Key . . .

(Continued from page 1)

outstanding character, promote the ideals and best interests of the college, render distinctive and valuable service to the college in extra-curricular activities, and who maintain a satisfactory scholastic average."

The College handbook describes a Cub and Key membership as the highest honor to which an Ursinus man can aspire.

PERROTTO'S PIZZERIA

2453 W. Ridge Pike
Jeffersonville, Pa.
BRoadway 5-0936

URSINUS COLLEGE

MUGS

... SEE ...

LARRY KOCH or
PAULINE MOOCK

Patronize Your

STICKY BUN MAN

GOOD FOOD at
Lowest Possible
Prices

The United States Air Force Recruiting Office at Norristown, announced today that testing for the "Officers Training School" (OTS) will be given at Ursinus College on Saturday, 3rd of March, 1962.

The test will be administered in the science bldg., Room S-304 at 9:45 a.m. Any interested seniors (male and female) who desire to be tested, should contact Sgt. Neno Sartini at the Air Force Recruiting Office, 202 DeKalb Street, Norristown, BR 2-9925.

Arnold's Talk . . .

(Continued from page 1)

the rigidity of outhern custom and the inhumanity of man.

Arnold characterized the early writings of Faulkner, such as *The Sound and the Fury*, as showing little hope—mainly fate and doom. In his later writings, Faulkner's characters came to grips with situations and could make decisions. Faulkner stresses endurance and courage. When man falls to the depths of degradation from pride, lust, and similar traits, Faulkner has little foregiveness.

Evening Discussion

In the evening at the Monday Convocation, Mr. Arnold spoke on "Alienation and Reconciliation in Recent Drama." By using examples from Beckett, Sartre, and other, Arnold noted that despair seems to be the dominant mood in drama today.

He feels that this mood is partly representative because doom threatens to become a reality. However, this despair is not total. There is reconciliation in nature. Through it, according to Arnold, one can find God.

Arnold concluded by saying that with love man can face the future. Only with faith that our being in ground in the being of God can man rise above despair which is now prevalent in drama.

Dr. Moss' Discussion . . .

(Continued from page 1)

Dr. Moss noted that the Russian Orthodox Church sent 23 delegates to the conference. They took an active part in the meetings in what appeared to be an interest in belonging to and seeking strength from a group on the outside. Seventeen churches from the new African nations were represented, as well as two new members representing Pentacostal churches in South America.

The theme of the world council was "Jesus Christ, The Light of the World", and several major topics within this theme were discussed. Unity was one topic, and the Council explained it as the acquaintance of churches with each other so as to move toward unity in one fully committed fellowship.

Dr. Moss mentioned that Christianity is a waning movement with population growth outstripping it. He said that other world religions often lead to a better understanding of Christianity. The church is not doing its job of witnessing in the world, he remarked. She must not only assemble, but scatter.

The real test is visible unity at a local level. As the Forum speaker commented, "The Ecumenical movement will not be real until it is local."

SUGERMAN HARDWARE

328 Main Street
Housewares - Electrical Supplies
SPORTING GOODS
HU 9-7379

KOPPER KETTLE

454 Main Street
Collegville, Pa.
SEAFOOD - Our Specialty
HU 9-2536

Trio Restaurant

178 Bridge Street
Phoenixville, Pa.
Platters
All Kinds of Sandwiches
Take Out Orders WE 3-5091

Tel.: HUxley 9-2631

Caroline T. Moorehead
Catering Specialist
Wedding & Birthday Cakes
Meals on reservations only
at 40 First Ave., Trappe, Pa.

St. Andrew's Society . . .

(Continued from page 1)

descent and to those who come from the Philadelphia area."

2. "The candidate should preferably be in the first quarter of his class."

3. "The candidate should be active in extra-curricular activities of his college or university and should be held in high regard by his contemporaries."

4. "The candidate must agree to attend the June meeting of the Society and to report by mail to the Society in December, March and May while he is in Scotland, and to address the Society on his return on his experiences."

The object of the St. Andrew's scholarship is to familiarize an interested and alert American student with Scotland and with a different educational system from the one he had left. While not seeking a degree from St. Andrew's, the student will, of course, be required to fulfill the work he has scheduled which is usually acceptable by his American school as being equivalent to third year work.

Thus far five St. Andrew's Scholars have been sent to the University, and two of them have been Ursinus students. Posters, with full explanations of the scholarship have been placed in Bomberger and Pfahler.

Italy . . .

(Continued from page 2)

would never have such a thing. The American women are lazy, they cook from the package."

Likes American Women

I was too interested in his opinions to take time to dispute the fact that the American woman is the boss. I asked him if Italians liked Americans, and wondered if he would tell me the truth again. With a somewhat apologetic smile he said: "American women, yes, we like, but American men, NO; they are not much good — they don't know how to handle women."

It seems to me that there is just as much educational value obtained from speaking to and getting to know the people of the different European countries as from visiting their churches, museums, and palaces. And if we want a better understanding of our European neighbors we must become acquainted with the people, as well as with their historical monuments.

Aces . . .

(Continued from page 1)

representatives from various facets of campus extra-curricular organizations have been invited to attend.

ACES is a non-profit, non-political, citizens' organization in the field of economic education. Its headquarters are in the Architects Building in Philadelphia.

Yarns - Notions - Cards

COLLEGEVILLE
BEAUTY AND GIFT SHOP
478 Main St., Collegville, Pa.
HU 9-2761 Iona C. Schatz

PERKIOMEN BRIDGE HOTEL

SMORGASBORD
Fri. 5-9, Sun. 12-8
Banquets - Parties - Dinners
Private Dining Room
HU 9-9511

"THE CELLAR"

For Everything in Traditional,
University Men's Wear.

S. Miller & Son

211 High St. — Pottstown

For ALL your Printing Needs,
call FA 3-7775 (not a toll call)

SMALE'S PRINTERY

785 N. Charlotte Street
Pottstown, Pa.
Owned & operated by an Ursinus
Alumnus—Harold L. Smale, '53

Only the Best in FLOWERS

- at -

CHRISTMANS

568 High St., Pottstown

For your CORSAGES
See BARRY FRANCIS

Graduate Grants

by Ben Fisher

Fellowships, awarded for graduate study in a modern foreign language, have been provided by the National Defense Education Act.

These fellowship are awarded to those who are planning to teach the language in a college or university, or in a field where proficiency in such a language would be useful. The awards apply to students entering certain other professional or technical activity although those planning a career in elementary or secondary education are not eligible.

There are two divisions into which these awards are separated: Program A for language of Africa, Asia, or Europe, and Program B for languages of Latin America.

Inquiries may be addressed to:

Language Fellowships Unit
Division of Higher Education
United States Office of Education
Washington 25, D. C.

Movies . . .

(Continued from page 2)

who borrows one million pounds for a bet but discovers that he can live grandly with spending any of it, his movie features Gregory Peck and Ronald Squire.

An inspiring drama, *The Little Kidnappers*, May 18, tells of two young orphan boys, who, unloved, kidnap and care for a baby in a desire to feel wanted. The older boy is held for kidnapping, but these happenings help the boys' grandparents realize their neglect.

Ending the semester on the lighter side is *The Perfect Furlough* with Tony Curtis and Janet Leigh. Tony, an Army corporal, wins a "perfect furlough" to Paris with any Hollywood star, but discovers that a female Army psychologist will accompany him as a chaperane.

May Day Petitions . . .

(Continued from page 1)

positions will be held after lunch on Friday. All students, men and women, may circulate and sign petitions as well as vote. The completed petitions should be submitted to Mary Dassler.

Jean's Dress Shop

COLLEGEVILLE'S
FASHION CENTER

We feature . . .
Adler Socks and Sportswear

Limerick Diner

At Rt. 422 & Swamp Pike
HY 5-8925

Seating for 85 in our newly
decorated dining room.

College Pharmacy

321 MAIN STREET
Stationery & School Supplies
Only Prescription Drug Store
in Town.

Subscribe Now at Half Price*

You can read this world-famous daily newspaper for the next six months for \$5.50, just half the regular subscription rate.

Get top news coverage. Enjoy special features. Clip for reference work.

Send your order today. Enclose check or money order. Use coupon below.

The Christian Science Monitor P-CN
One Norway St., Boston 15, Mass.

Send your newspaper for the time checked.

6 months \$5.50 1 year \$11
 C Student Faculty Member

Name

Address

City Zone State

*This special offer available ONLY to college students, faculty members, and college libraries.