

5-27-1957

The Ursinus Weekly, May 27, 1957

Walter W. Montgomery
Ursinus College

Lois Molitor
Ursinus College

Frederick L. Glauser
Ursinus College

Ira Lederman
Ursinus College

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

Montgomery, Walter W.; Molitor, Lois; Glauser, Frederick L.; and Lederman, Ira, "The Ursinus Weekly, May 27, 1957" (1957). *Ursinus Weekly Newspaper*. 431.

<https://digitalcommons.ursinus.edu/weekly/431>

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.

EDITORIAL

A Service For All

June, being synonymous with graduation, turns its attention toward the seniors—and rightly so! However, it need not, and should not, mean the end of one's relationship with the College.

We at Ursinus are fortunate to have such an active organization working for us. Its membership in Pennsylvania stands second for all private, co-educational institutions, and their dedicated work for the student-graduates and the College has kept the ties between the graduates, themselves, taut.

The executive board of the Alumni Association is composed of graduates elected by the alumni, with the executive secretary being agreed on by both the College and the association.

The Alumni Association was created because a need existed, and it deserves the support of all graduates. Others have found its worth, and its services are given to all.

— Ed.

The Ursinus Weekly

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

EDITOR-IN-CHIEF Walter William Montgomery
ASSOCIATE EDITOR Mary Ellen Seyler
PRESIDENT OF THE BOARD OF MANAGERS C. D. Mattern

News Staff

NEWS EDITOR Joan Schaefer
ASSOCIATE NEWS EDITOR Fred Glauser
NEWS REPORTERS — Maria Shilton, Lois Martyn, Hank Stuebing, Ruth Mercer, Letty Achey, Donald Todd, Barbara Bates, Katrinka Schnabel

Feature Staff

FEATURE EDITOR Carol Robacker
ASSOCIATE FEATURE EDITOR Ann Leger
FEATURE WRITERS — Arthur King, Thomas McCabe, Annette Wynia, Kenneth Gray, Philip Rowe, Norman Cole, Barbara DeGeorge, Laura Loney, Elise Moening, Ismar Schorsch, Lawrence Foard, Jr.

Sports Staff

SPORTS EDITOR Sheldon P. Wagman
ASSOCIATE SPORTS EDITOR Carolyn Carpenter
SPORTS WRITERS — C. A. Rohm, Richard Blood, Harry Zall, Bruce MacGregor, Warren North, Al Frank, Lynn Grabum, Mike Becker, Sally Garside, Connie Cross, Carol LeCato, Lee Meitzner, Mary Wilson, Theresa Jacobs, Lucy Magness

Production Staff

COPY EDITORS — Sandra Piper, Sandra Henne, Sandra Cummings, Marilyn Spangler, Barbara Romig
CIRCULATION STAFF — Sidney Biddle, Marcia Swan, Judy Sanders, Judy Berry, Mary Schulz, Jeanne Burhans, Merle Thomas

Entered December 19, 1902, 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.

MEET and EAT AT THE COLLEGE DINER
First Avenue & Main Street, Collegeville
Never Closed

ENJOY THE FINE CUISINE COZY AND COMFORTABLE IN THE

TERRACE ROOM AT LAKESIDE INN

LUNCHEON & DINER SERVED DAILY and SUNDAY Phone: Linfield

ROUTE 422 LIMERICK, PA.

DEITCH-REICHELDERFER & BUD-BECKER PROPRIETORS

FOR THAT "LATE-AT-NITE" APPETITE OUR KITCHEN IS OPEN UNTIL 2 A.M.

Little Do They Know

by Ping Pong Willie

As everyone knows, at least those who have successfully completed History 1-2, the basis upon which our present college system is founded is the Continental Univ. System.

One of the biggest hangovers of the old system is much in evidence at this time of the year, and I do mean Hangover, because for many it is one large headache—the procedure of examinations.

It is spring and the hard cold mantle of winter has been slowly lifted from the earth and replaced by the soft velvety green of flowers, plants, and luxurious grasses.

The school year has almost expired and vacation is practically within our grasp, but do we see smiling faces and hear carefree shouts from a joyous student body? Nay!! Nay!! I say.

Coffee sales soar, as do the sales of such other stimulants as "No-Doze," aspirin, Benzedrine, and ice packs. The dorms are a beehive of activity as notes are compared, thesis checked and rechecked, texts are read, re-read, and discussed.

The spartan effort does not go unmarked. As one of the Professors was heard to mutter last semester as he finished the last of the blue books—"Little do they know".

: MEAL TIME :

by Fred Glauser

The ominous clang of the dinner bell issues forth from the belfry and flows noisily across the campus from the doghouse to the Memorium.

After a few minutes the head-waiter appears with his bell and, lifting his trained index finger very officially and professionally, applies it to the shiney instrument. The chimes ring forth as he hastily turns and beats a retreat to the comparative safety of the dining room.

In the main dining room the head waiter has once again applied his finger to the bell—this time calling for a few moments of silent prayer.

The 23rd Qualm

The Prof is my quiz master I shall not flunk. He maketh me to enter the examination, He leadeth me to an alternate seat, He restoreth my fears.

unmarked. As one of the Professors was heard to mutter last semester as he finished the last of the blue books—"Little do they know".

:: ON EDUCATION ::

by Ira Lederman

The future of the United States of America rests not in rearmament or atomic stock-piles, but in education.

To acknowledge this is to acknowledge that the most important profession in the American scheme is that of teaching.

It is not reasonable to assume that such an important occupation should attract only the most capable field? However, the attracting powers of that profession rests not on its importance.

But that is exactly what is being done today. The teaching profession offers insufficient material returns to compensate for the years and money one must invest to qualify as an educator.

What are the results of this situation? One result, which has already been implied, is that the profession is not attracting the quality of people that such an important job requires.

The situation is a pressing one.

It deserves the immediate attention of the American people. It deserves the immediate attention of the Ursinus College Administration.

Would it not be possible to use some of the endowments or other funds, now being used to expand the College, to "expand" the teacher's bankbooks?

Fairly recently the National Association of Manufacturers published and distributed to its 20,000 members the findings of two studies on the financial problems of education.

The reports, entitled, "Our Public Schools and their Financial Support," and "Our Colleges and Universities and Their Financial Support," have received wide editorial acclaim in the nation's press.

The nation's educational facilities are not keeping pace with the growth in population or with the rise in our national income.

Enrollments are increasing far more rapidly than are funds for new schools, more teachers and higher teacher salaries.

Additional financial support must be provided to assure America's youth the education it must have to share in, and contribute to a better future for all.

If states, communities, and private individuals and organizations fail to provide this needed support, the federal government will step in to provide the money.

Statistic!

The other day our vice president in charge of good news announced that someone, somewhere, enjoys Coke 58 million times a day.

Either we've got an incredibly thirsty individual on our hands. Or Coca-Cola is the best-loved sparkling drink in the world.

We lean to the latter interpretation.

SIGN OF GOOD TASTE

THE PHILADELPHIA COCA-COLA BOTTLING CO.

COLLEGEVILLE LAUNDRY
"We wash while you study"
WASH — DRY — FOLD
Rapid Service — Soft water used exclusively
74 E. Fifth Avenue Phone: HUXLEY 9-9208

Advertisement for Chesterfield cigarettes. It features the text 'IT'S FOR REAL! by Chester Field' and 'FRESH!* Here's the way to start a feud (If that is what you seek!) When somebody insults you, Return the other's cheek!'. Below the text is an illustration of two women in a feud, one holding a cigarette. At the bottom, there is a pack of Chesterfield King Cigarettes and a small illustration of a man in a suit holding a cigarette. The text 'MORAL: . . . Better yet, turn to the BIG, BIG pleasure of Chesterfield King! More full-flavored satisfaction from the world's best tobaccos. PLUS King-size filter action . . . a better tobacco filter because it's packed more smoothly by ACCU-RAY!' is also present.

