

5-2-1960

The Ursinus Weekly, May 2, 1960

Catherine A. Nicolai
Ursinus College

Kathryn Moyer O'Donnell
Ursinus College

Gail Ford
Ursinus College

Richard F. Levine
Ursinus College

John Swinton
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

Nicolai, Catherine A.; O'Donnell, Kathryn Moyer; Ford, Gail; Levine, Richard F.; Swinton, John; and Morita, Gerald, "The Ursinus Weekly, May 2, 1960" (1960). *Ursinus Weekly Newspaper*. 362.
<https://digitalcommons.ursinus.edu/weekly/362>

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

Catherine A. Nicolai, Kathryn Moyer O'Donnell, Gail Ford, Richard F. Levine, John Swinton, and Gerald Morita

Dormitories Elect Officers; Eikner is Hall Board Head

Sallie Eikner was elected president of the Hall Board at a meeting of all newly-elected dormitory presidents on Wednesday, April 27.

The results of dormitory elections held last week follow: Clamer Hall—president, Jane Johnson;

Hobson Hall—president, Lois Gilmore; secretary - treasurer, Marion Behler;

Shreiner Hall—president, Barbara Eickel; secretary-treasurer, Carolyn Eickler;

Duryea Hall—president, Patricia Hoehel; secretary-treasurer, Joanne Knerr;

Rimby's (646) — president, Ruth Ann Barker; secretary-treasurer, Judy Schultz;

942—president, Harriet Roth; secretary-treasurer, Susan Reid-

944—president, Sallie Eikner; secretary-treasurer, Sandy Holl;

Beardwood—president, Carol Lee Koffke; secretary, Anita Morrell;

Co-Captains and Four New Cheerleaders Named

Polly Hunt and Larry Habgood have been selected as co-captains for next year's cheerleading squad.

Sue Miller is an undesignated student from Johnstown. Her previous activities have included Messiah, Lacrosse, and May Day Dance committee.

Althea Grubb from Chester, is a physical education major. She sang in the Messiah Chorus, and is a member of the Spirit Committee.

Joy Kline is a math major from Ardsley. Joy is a member of Meistersingers and the Messiah Chorus.

Sally Frame from Williams-town, N. J., is an undesignated student. She is working on the publicity committee for May Day.

John Innes Presents Paper at Intercollegiate Meeting at LVC

Five representatives from the Beardwood Chemical Society attended a meeting of the Intercollegiate Student Chemists at Lebanon Valley College.

Other colleges attending were Lebanon Valley, Franklin and Marshall, Haverford, Drexel, Gettysburg, and University of Delaware.

One of our students, John Innes, a chemistry major, presented his paper on Quinolinac Imide Synthesis.

This meeting proved interesting to all who were able to attend.

NOTICE

All students are reminded to see their advisors during the week of May 2 to prepare rosters for next year.

Carol Taney Wins Alexander Award

Carol Taney, a freshman physical education major, was awarded the Alexander Award at the WSGA Banquet Wednesday night, April 27.

Carol participates in many and varied activities, among which are hockey, basketball, and softball. She is also a member of the PSEA and WAA.

Pre-Med Society to Hold Annual Elections

This Wednesday, May 4, a special meeting of the Brownback-Anders Pre-Medical Society will be held at which time candidates for next year's officers will be nominated.

All junior pre-medical students are reminded that the AMCAT test will be given on Saturday, May 7, in Pfahler Hall.

On May 5, the last regular meeting of the year will be held. Dr. Manual Bergnes of the Sacred Heart Hospital in Norristown will be speaking on the topic, "Surgical Pathology as a Speciality".

The pageant begins at 2:30 p.m. and is preceded by a buffet luncheon in the library.

"Bell, Book and Candle" to Be Presented on May 7 & 8

L. to R.: J. Buchanan, C. Buchanan, P. Rowe, L. Podolak, J. McLaughlin, H. Fitts, T. Combe.

This weekend, May 6 and 7, the Curtain Club will present its annual Spring production in the Thompson-Gay Gym.

The play is under the able direction of Philip Rowe and faculty director J. B. Leaman.

This delightful story about the lives of three witches and the people they bewitch is well-known to all movie and theatre goers.

The stars of this "Bell, Book, and Candle" are Loretta Podolak, John McLaughlin, Cindy Buchanan, Holly Fitts, and Jim

Dr. Lachman Talks At MSGA Banquet

On Wednesday evening, April 26, in the President's Dining Hall, the Men's Student Government Association partook of its annual banquet.

Jim Sandercock, president of the MSGA gave a special thanks to the graduating senior members Lin Drummond, Tom Stout, Ron Shissler, and Don Watson and to the former MSGA officers.

Hapgood and Fernandez Are New Head Waiters

Larry Habgood and Bob Fernandez have been elected next year's head waiter and assistant head waiter.

After a delicious steak dinner, the guests heard short speeches of thanks for their support and cooperation from this year's head waiter Bob Turnbull.

Vern Morgan Runs Mile In 4:13.6 to Set Record

Vern Morgan ran the mile in an amazing 4:13.6 at Swarthmore Wednesday, and the record breaking event has caused quite a stir in track circles.

Leading from start to finish, Morgan easily outdistanced the field. Crossing the finish line a full 15 seconds ahead of Swarthmore's highly touted freshman middle distance runner Creighton.

seconds last quarter is fast enough for a four minute mile. Morgan's main problem now is to reduce the time on the middle two laps, and this Vern hopes

Vern Morgan

WSGA Installs New Officers on Apr. 27

Newly elected officers and members to the WSGA Council were officially installed at a banquet held on Wednesday evening, April 27, at 6 p.m.

Among the other new officers installed were Judy Nelson, vice-president; Sally Andrews, secretary; and Ruth Fatscher, treasurer.

Following the oath to senators by Gail Snyder and the oath to hall presidents and hall chairmen by Sandra Motta, Dean Rothenberger addressed the group.

Y Retreat Services Led By Elston, Yost, Jones

"Christianity Speaks Truth to Power" was the theme of many discussions and thoughts as Ursinus students attended the annual YM-YWCA spring retreat on April 29 to May 1 at Camp Mensch Mill.

Mr. Gerhard Elston, Regional Secretary of the World University Service, conducted the opening vesper service Friday evening, during which he spoke of the importance of personal action and decision.

On Saturday morning buzz groups met to discuss the theme, considering such topics as Pacifism, Creeping Socialism, Censorship, and the Church.

Saturday evening activities consisted of a vesper service at which Dr. Yost was the speaker, recreation, and a "weinie" roast and echo sing.

Air Raid to be Held Tomorrow at 2 p. m.

President Hefferich announced that there will be a statewide air raid alert on May 3 from 2 to 2:30 p.m. It has been requested that the college cooperate with the local Civil Defense organization during the alert.

The first alert signal will be at 2 p.m. It will be a steady signal of 3 to 5 minutes during which time no public action is urged.

Students who are in the dormitories should preferably go to the dormitory basement or remain in the first floor hallway. It is urged that all radios be turned to the Conelrad stations, 640 or 1240, to listen for announcements.

Curtain Club Members Urged To Vote for Officers Tomorrow

Tomorrow the Curtain Club will elect its officers for the coming year and twelve new members to Stars and Players. Elections will be held by secret preferential ballot in front of Freeland Hall at 12:30.

Father Louis Giorgi To Address Newman Club on May 2 at 7 p.m.

On Wednesday, May 2, the Newman Club will present a program on the Catholic view of marriage. The controversial birth control issue will also be discussed.

The Newman Club is also planning a dinner at the Collegville Inn.

