

5-22-1950

The Ursinus Weekly, May 22, 1950

Willard Wetzel
Ursinus College

Douglas MacMullan
Ursinus College

Dick Hector
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

Wetzel, Willard; MacMullan, Douglas; and Hector, Dick, "The Ursinus Weekly, May 22, 1950" (1950).
Ursinus Weekly Newspaper. 594.
<https://digitalcommons.ursinus.edu/weekly/594>

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.

Ursinus Institutes Chapter Of Social Science Society

Thirty-seven students and members of the faculty became charter members of Pi Gamma Mu, national social science honor society, at an initiation banquet held Thursday evening in Freeland Hall.

Prof. W. Leon Godshall of Lehigh University, Chancellor of the Eastern Region, delivered the address to the newly-organized group. He outlined the fraternity's history and defined its purpose, basing the latter on four s's—scholarship, synthesis, service, and sociability.

The society strives to improve scholarship in the social studies and to achieve synthesis therein; to inspire social service to humanity by an intelligent approach to the solution of social problems; to engender sympathy toward others with different opinions and institutions by a better mutual understanding; and to supplement and to support, but not to supplant existing social science organizations by promoting sociability and attendance at meetings.

Membership in Pi Gamma Mu is obtained by election by a majority vote of the chapter of persons who have had at least twenty semester-hours of social science with an average grade in these subjects of "not less than 'B' or 85 percent," and who have "further distinguished themselves in the social sciences."

Dr. Eugene H. Miller, who is a

Six Initiated Into Dramatic Fraternity

Silence, darkness and mystery pervaded the atmosphere of Bomberger Hall last night as new members were initiated into Ursinus' Delta Tau Chapter of Alpha Psi Omega, the national honorary dramatic fraternity.

Having achieved star rating in the Curtain Club, the following were voted into the organization: Joseph Beardwood '51, Thomas Davis '52, Joan Deacon '50, William Jordan '50, Jacqueline Keller '51, and Jane Usher '50.

Joe Beardwood has appeared on Ursinus' stage in *You Can't Take It With You* and *Junior Miss*. However, his long suit is lighting and stage work.

Tom Davis has had experience as stage director and make-up committee member in addition to a role in *You Can't Take It With You* and directorship of a group production.

Joan Deacon, although she has had only three semesters of work in the Curtain Club, has been extremely active as a member of costume and business committees and was the cast of *Junior Miss*.

Star of the recent production of *Rope*, Bill Jordan has directed *A Woman's Privilege* and had a part in the 1948 production of *Uncle Harry*.

Jackie Keller starred in *The Barretts of Wimpole Street* during her freshman year and has since done varied committee and directing work.

Jane Usher has appeared on the stage in several operettas and has worked on the program committee a number of years.

(Continued on page 4)

Three Schools Combine Choruses To Give Reading Music Festival

Over 350 students representing Ursinus College, Drexel Institute of Technology and Albright College combined to present the annual Music Festival on May 20 in the Reading Senior High School Auditorium. The Festival, which featured the combined choruses of the schools, highlighted the observance of Parents' Week-end.

The three choruses opened the program by singing "And the Glory of the Lord" by Handel.

The Ursinus College chorus, under the direction of Dr. William F. Philip, performed selections from "Carousel".

Professor Wallace Heaton of Drexel, conducted the combined choruses in the finale, "God of Our Fathers."

state officer of the organization, was instrumental in organizing a chapter at Ursinus, along with Russell Mack '51, who has been named president. Nominations for other officers will take place on Tuesday at 12:30 p.m.

The charter members of the fraternity are:

Russ Binder '50, Charles Buck '51, James Crews '50, Le Rohn Deyscher '50, Charles Egge '50, Helen Fretz '50, George Gazonas '50, Glenn George '50, Dick Gradwohl, a Feb-

(Continued on page 4)

Curtain Club Votes Schmidt President For 1950-51 Term

As a result of Curtain Club elections last Tuesday Emile Schmidt '51 will take over prexy duties of the organization next fall.

The other officers, announced by President Tom Swan after the independent production of *Rope* last week, include Tom Davis '52, vice-president; Molly Hall '52, secretary; Len Abel '51, treasurer; and Jane Everhart '53, historian.

An active member of the Curtain Club for three years, Emile has appeared in a number of major productions including *The Barretts of Wimpole Street*, *Uncle Harry*, *The Late George Apley*, *Pygmalion*, *Junior Miss*, and the independent production of *The Little Foxes*. He is a member of Alpha Psi Omega, the national dramatic fraternity. An English major, Emile is editor of next year's *Lantern* and a reporter for the *Weekly*.

Cinderella Reigns Over Freshman Semi-Formal

Chosen by the Freshmen men, Ruth Reed reigned over the Frosh Dance Friday evening as Queen Cinderella.

Gaily-colored crepe paper streamers and a profusion of dogwood converted the T-G Gym into a true "Springtime in Fantasy."

Highlight of the evening was the crowning of Cinderella. Following a grand march led by Mr. and Mrs. Helfferich the queen and her court made their entrance, and Mr. Helfferich placed the crown on her head. Members of the court were Kitty Lyttle, Myrna McGrath, Irene Schweitzer, Joan Searfoss, Edna Seifert, and Barbara Wilkinson.

Ray Rauenzahn was general chairman of the dance. Other committee heads included Shirley Feidler, decoration, Diana Hardy, and Doug MacMullen, publicity.

Critic Acclaims Group Presentation of "Rope"

by Doug MacMullen '53

The laurels that Jimmy Stewart and Farley Granger won for their performances in the movie "Rope" must be slipping slightly. For last Tuesday night in Bomberger Chapel, Bill Jordan '50 and Bill Mounce '50 took over the job of creating the atmosphere of strain and suspense which made the play so famous.

Both Jordan and Mounce are members of the Irreconcilable Theatrical Troupe, and were supported by other of the group's members: Fred Beckhardt '50, Nelson Moury '50, Tom Davis '51, Al Miglio, '51, Nancy Brasch '51, and Ellie Jones '51. At points the diction was poor and a few of the actors tended to speed up their delivery, but the obvious merits of the production far exceeded its faults. People did not confine their acting to the period when they had only something to say, nor did they continually portray intense emotion by raising their voice ten decibels. Both Nancy Brasch and Nelson Moury showed a marked improvement in relaxation and interpretation of lines by the end of the play, contrasting the artificiality

ATTENTION SENIORS!

This Wednesday at 7:00 p.m. in rm. 6, a representative of the North America Companies will talk to all seniors who are interested in a straight salary job. These jobs will not consist of selling and do not concern life insurance.

Y Advances Plans For Improvement of Recreation Center

Students will be able to look forward to a revitalized Rec Center in the basement of Bomberger Hall next year. Improvements tentatively will include the addition of a juke-box, coke and candy machines and the sale of ice cream.

As a result of the discussion at a recent Y-sponsored Fireside Chat, students recognized the need for a more adequate location where they may gather in the evenings or during free time on week-ends. The Y, with the help of the Ruby business committee, decided to take on the responsibility of making some needed improvements. The first step was the application to the MSGA last Wednesday for a concession in the Recreation Center next year.

The Campus Affairs Commission has agreed to take on the Y's part of the responsibility, and it has further agreed to turn all its profits in the undertaking into more improvements in the Center. Ruby profit will help to defray cost of the publication.

Plans now are to open the Rec Center to students at any time when their activities will not interfere with classes or programs in Bomberger Hall.

Varsity Club Lauds Coaches at Banquet

Richard Wentzel, 1949 graduate, acted as toastmaster at the annual Varsity Club Banquet last Monday at the Spring-Ford Country Club.

Both coaches and athletes were honored at the feast. Ray Gurzynski was congratulated on his new position as football coach. Dr. Donald Baker and Mr. Charles Matlack were presented plaques by the soccer squad for services rendered, while Jim Cox and Kuhrt Wieneke were complimented for their work with the wrestling team.

Awards for three years of varsity sports service were received by Russ Binder, Bill Forsyth, Galey Chandler, Art Baron, Bill Myers, George Saurman, Bill Turner, Sherwood Hewitt, Joe Shaw, Dick Harris, Doug Leander, Hap Hallinger, Bob Mitchell, and Bob Gehman.

On behalf of the college, Varsity Club president Ron Landes accepted the football used when Ursinus defeated Temple 10-6. The ball, (Continued on page 4)

Titus and Mutch to Address Largest Graduating Class

Synthane Corporation President to Deliver Commencement Talk; Prominent Clergyman to Speak at Baccalaureate Service

Robert R. Titus and the Reverend Doctor Andrew Mutch will address members of Ursinus' largest graduating class at the Commencement Convocation on Monday, June 5 and the Baccalaureate Service on Sunday, June 4.

Mr. Titus, president of the Synthane Corporation, and a member of the Ursinus College Board of Directors since May, 1948, will speak at the Commencement Exercises, which will be held at 11:00 a.m. on Patterson Field, or in case of inclement weather, in the College

Cub and Key Elects Officers; To Serve As Alumni Liaison

George Saurman, president of the Cub and Key Society, this week announced the organization's officers for next year. Selected by those members graduating this year, they are Don Stauffer '51, president and Bob Rosenberger '51, secretary-treasurer.

The new officers thus become members of the executive committee of the school. As such they will act as a liaison between the alumni organization and the school organization.

Don, president of this year's junior class, is an English major and a member of Ape's. He is also assistant sports editor of the *Weekly*, a pitcher and outfielder on Sieb Pancoast's ball club, and a stand-out in the backfield of the Bear's football team.

Bob, a history-social studies major, is next year's Sigma Rho prexy. In addition, he is managing editor of the *Weekly*, a member of Pi Gamma Mu and of the Meistersingers.

Van Horn, Christ Head Musical Organizations

William Van Horn '50 was elected president of the Co-ordinated Musical Organizations for next year. He held the position of vice-president throughout this year.

Nelson Weller '51 is next year's vice-president; Louise Borneman '51 takes on the secretary-treasurer's job; and William Degerberg '51 holds the business-manager office.

Jack Christ has been selected by Dr. Philip to head the college band next year. Having had extensive experience in high school and in college, Jack will take over Norman Harberger's position in the band. Jack this year was student director of the Meistersingers.

Gymnasium. A well-known local civic and industrial leader, Mr. Titus is also president of the Montgomery County Manufacturer's Association. He is a graduate of Yale University.

Dr. Mutch, who will speak at the Baccalaureate Service to be held at 10:45 a.m., Sunday, June 4, in Bomberger Hall, is Minister Emeritus of the Bryn Mawr Presbyterian Church. A graduate of the University of Aberdeen, he is a native of Scotland.

Saturday, June 3, will be Alumni Day. The following program has been arranged for this day: luncheon on the West Campus at 12:00 noon; annual business meeting at 2:00 p.m.; the President's reception at 3:00 p.m. in the Library; and the Alumni dinner-dance at 6:30.

Class reunions will be held on this day by the classes of 1900, 1910, 1920, 1925, 1930, 1940, and 1945.

Attention Graduating Class

The Commencement exercises will be held on Patterson Field at 11 o'clock on June 5 if the weather is fair. Otherwise, they will take place in the College Gymnasium.

In either cases the class will meet at 10:30 in the Thompson-Gay Gymnasium where the procession will form. Dr. Sturgis will arrange the class in proper order and give instructions as to procedure.

If the Commencement takes place in the Gymnasium, accommodations will be restricted and tickets will be required for admission of those not in the procession. Each senior will be limited to three tickets for his family and friends. These can be procured at the Dean's Office at your convenience.

The Baccalaureate Service will begin at 10:45 on Sunday, June 4. The class will meet in rooms 6 and 7 at 10:30 to march in procession. There is no special order in which the class is arranged on that occasion.

President and Mrs. McClure cor- (Continued on page 4)

Campus Briefs

Slide Film

The slide film "So Much to be Done," which was produced on the Ursinus campus in January, was shown in S-12 at 6:45 p.m. Wednesday.

Photographed by "Omar Marcus for the Audio-Visual department of the Evangelical and Reformed and Congregational Christian Churches, it stars Parker Worley, Ursinus assistant librarian, and Tom Swan, Curtain Club president.

WSGA

Representatives were installed by the Women's Student Government Association at a banquet held Wednesday evening in the upper dining hall. This included Student Council members and hall presidents and senators.

Rosierucians

Two new members were taken into the Rosierucians, women's honorary scholastic society, last Thursday night at an after-dinner dessert. They are Eleanor Smiley '50 and Estelle Marcon '50.

Dolores Meyers '51 was elected president of the society for next year. As a result of a tie for the position of secretary-treasurer, re-elections will be held Tuesday at 12:30, in room 5 of Bomberger.

(Continued on page 4)

GRADUATING CLASS!

On Thursday at 3:00 p.m., a representative of the Easterling Company will be in rm. 13 to meet any seniors (men or women) interested in selling sterling silver products. The average reported earnings are \$125 a week.

EDITORIAL

Co-ordinate Election of Officers

Officers are being elected at the present time to guide the destinies of three of Ursinus' classes for the 1950-51 school year.

Once again all the selections that have been made are good ones, and the **Weekly** congratulates those who have been chosen to fill these important campus positions. Without exception, we feel that they comprise a slate of officers of exceptional merit.

But the election of these people was accompanied by much strife, which can be productive only of division and ill-feeling. That the selections are exceptional attests to the active interest and participation in the balloting by a large number of students, not to the high quality of the method, or system, of choosing class officers. The fact that strife has arisen offers a hint that perhaps there is room for improvement in this respect.

In light of this, we think a proposal to have the Student Governments accept the responsibility for the election of class officers should be given serious consideration. This would allow a systematic scheduling of the elections themselves, would decrease strife, and would eliminate considerable difficulty and embarrassment for the outgoing class officers.

Under the present set-up a class officer, especially a president, who is being considered for re-election is at least embarrassed, and more often hampered, by the fact that he must conduct the election.

We feel that much benefit could be derived from the co-ordination by the Student Governments of the election of class officers.

—Willard Wetzel '51

It's an Ursinus Fact...

- ... that the first president of Ursinus College was the Reverend John Henry Augustus Bomberger.
- ... that the Athletic Association was organized in 1887 and the first football team was organized in 1893.
- ... that the graduating class of 1881 consisted of two members.
- ... that a typical day at Ursinus in 1872 included:
 - 5:30 a.m.—bell ringing to arouse students.
 - 6:00 a.m.—steward's bell rings for breakfast, students march into the dining hall and take their proper places with a professor at each end of the two tables used. After that an hour of study was followed by morning prayer, roll call and recreation.
 - 8:45 a.m.—morning recitations begin.
 - 12:00 noon—steward's bell rings for dinner.
 - 1:30 p.m.—afternoon recitations begin.
 - 4:00 p.m.—bell rings for roll call and evening prayer followed by supper and recreation.
 - 7:00 p.m.—bell calls students to their rooms for study.
 - 9:30 p.m.—bell rings the signal to prepare for bed.
 - 10:00 p.m.—all lights out.
- ... that Greek, Latin, and mathematics dominated the fixed curriculum of Ursinus in the seventies with science in a minor position.
- ... that the first student organizations at Ursinus were two literary societies, the Zwinglian Literary Society in 1870 and the Schaff Literary Society in 1872.
- ... that the first sorority on campus was Phi Alpha Psi, organized in 1907.
- ... that the first woman graduate of Ursinus was Minerva (after the goddess of wisdom) Weinberger, daughter of the first Greek professor.
- ... that the college loses \$3904.75 a year due to china breakage in the dining hall.
- ... that the cost of paper cups is \$607.55 a month.
- ... that Ursinus spends \$7245.32 each month for meat.
- ... that the produce and grocery bill amounts to \$38,000 a year.
- ... that our daily bread costs \$3,111.10 per year.

"I don't care if 'Gussie Moran' is your third cousin—
TAKE THEM OFF!"

Late Bulletins

In a meeting held at noon today, the Senior Class voted to present cork flooring for the Library as its gift to the school.

Don Stauffer was chosen vice-president of next year's senior class in balloting completed at noon today. Other officers are Betty Rilling, secretary, and Jack Young, treasurer.

ALUMNI - SOCIETY

Keller-Litzenberger

Mrs. S. O. Litzenberger announces the engagement of her daughter, Betty, to William L. Keller '50. Miss Litzenberger is secretary to the President. Mr. Keller is President of the Curtain Club.

AAUP Dinner

The annual dinner of the Ursinus Chapter of the American Association of University Professors was held in the President's Dining Room on Tuesday evening.

Sigma Nu

At the annual dinner-dance of the Alpha Sigma Nu sorority held at the Phoenixville Country Club, Friday, May 19, the following were announced as officers for next year: President, Jacqueline Jordan; Vice-President, Marjorie Fretz; Treasurer, Ruth Andes; Recording Secretary, Kay Loman; Corresponding Secretary, Patricia Wood; and Chaplain, Dorothy Detwiler.

Alpha Phi Epsilon

Alpha Phi Epsilon fraternity held its annual dinner-dance on Friday, May 19, at the White-marsh Country Club.

Beta Sigma Lambda

The annual dinner-dance of the Beta Sigma Lambda fraternity was held at the Reading Country Club on Saturday, May 20.

Kappa Delta Kappa

Kappa Delta Kappa gals journeyed to Medford Lakes from Friday, May 19, to Sunday for their annual week-end.

Omega Chi

At the annual dinner-dance of Omega Chi sorority on Friday, May 19, at Reading Country Club, Patt Richardson was named president for next year.

Johnson-Faust

Mr. and Mrs. Nelson K. Faust of Gilbertsville, Pa., announce the engagement of their daughter, Mabel, to Mr. James L. Johnson, son of Mrs. Gordon G. Johnson of Williamsport, Pa.

Both of the class of '51, Miss Faust will take over the duties of President of the YWCA while Mr. Johnson will serve as Vice-President of the Pre-Legal Society.

Hockenberg-Jordan

Mr. and Mrs. John T. Jordan of Drexel Hill announce the engagement of their daughter, Jacqueline, to Mr. Robert Hockenberg. Miss Jordan '51 is a member of Alpha Sigma Nu sorority.

Hendricks-Gross

Mr. and Mrs. Walter Gross of Philadelphia announce the engagement of their daughter, Elizabeth, to Mr. Ellis Hendricks, also of Philadelphia.

Miss Gross '49 was a member of Alpha Sigma Nu sorority.

The Male Animal

Although the young ladies' thoughts are of organly and lace, this is the way the man's mind works:

Last night I held a hand, so dainty and so sweet;

I thought my heart would break, so wildly did it beat.

No other hand in all the world, could greater solace bring.

Than that sweet hand I held last night—
Four Aces and a King!

THE URSINUS WEEKLY

EDITORIAL STAFF

EDITOR-IN-CHIEF

Willard Wetzel '51

MANAGING EDITOR Bob Rosenberger '51

SPORTS EDITOR Ford Bothwell '51

ASSOCIATE EDITORS

Nancy Bare '51
Nels Fellman '52
Jane Hartzel '52

SPORTS ASSISTANT Don Stauffer '51

NEWS STAFF — Sally App '50, Suzanne Deitz '51, Mary Ruth Muffley '50, Barbara Crawford '52, Jean Frederick '50, Joanne Kuehn '52, Anne Hughes '50, Ramona Keesey '51, Jane Gulick '53, Marilyn Jean Miller '51, Betty Rinear '53, Frances Yeager '51, Gretchen Showalter '53, Joanne Nolt '53, Thelma Lindberg '51, Dorothy Dietrich '51, Dolores DeSola '53, Bob Herber '51, Lois Carbaugh '53, Hal Terres '52

ALUMNI-SOCIETY EDITOR—Dorothy Garris '51

The Other Person's Job...

Miss Fetterolf Proud of Her Boys

by Dick Hector '53

Miss Fetterolf of Fetterolf House holds a unique position among those associated with Ursinus. She is the only permanent woman resident in a men's dormitory. Miss Fetterolf deeded the building to the college but continues to live there in a comfortable apartment on the first floor. Eleven young males nightly ponder over volumes on the upper floors in what was in years past the homestead of a sixty-acre farm. The building itself is very old and has witnessed generations come and go within its gingerbread walls.

Miss Fetterolf still retains the crisp, friendly, businesslike personality gained in serving the Perkiomen Insurance Company for over forty years. Her family was active in Collegeville affairs long before the founding of Ursinus. Her father, Captain Henry H., was a veteran of the Civil War and also taught at Todd's School on the tract now occupied by the College. Her uncle, Adam H. Fetterolf was president of Girard College in Philadelphia for thirty years.

The building has sheltered many prominent people. Dr. Bomberger, Dr. Howard U. Miller and Dr. George L. Omwake stayed there. The lithographs of her family in their youth, the antique grandfather clock in one corner and the spacious living room furnished in the taste of another era shyly betray long comfortable years of satisfied occupancy.

Miss Fetterolf is well aware and justly proud of all the campus activities and achievements of "her boys". When they leave, as four seniors do this year, she feels a trifle melancholy, as people do when they bid adieu to those they have grown quite fond of. The feeling is mutual, for a heavy bond of affection grows among all who have come to know intimately that house across Main Street and the little active lady who lives therein.

Student Council Notes

The first meeting of the Student Council elected for the year 1950-51 was held Wednesday evening at seven o'clock in the faculty room of the Library. The Council was called into session by the President, Floyd Justice and the first business taken up was a trial of five defendants accused of disturbing the peace on the night of May fifth. The disturbers pleaded guilty to the charge of having a water fight and disturbing the peace between three and four a.m. on the above mentioned night and were given the penalty of a three hour work detail. If the work is not completed satisfactorily, the defendants are to be held in contempt of court.

The Council again discussed the complaint over the lack of book shelves in the foyer to the downstairs dining hall and the repairing of the water fountain in the west hall of the Library. Council members were delegated to contact the proper authorities about the correction of these faults. The Council also recommended a letter of appreciation to be sent to Mr. Morrison and the kitchen staff for the improvement in the meals.

The final business taken up was the matter of concessions on campus for next year. All concessions on campus which affect the student body as a whole have to be licensed and approved by the Student Council. The only new organization to apply for a concession license was the "Y" association. It is the "Y's" plan to take over the recreation center next year and to make it into a gathering place, a sort of student union, for students on campus.

The Council voted to approve the plan on the condition that the "Y" would split the profit on an even basis with the Ruby on all machines except the coke and juke-box, all the profit from which should go to the "Y".

Following the granting of the "Y" concession, licenses were approved for the following organizations: Student Cleaners, Laundry Service, Wolf's Flowers, Collegeville Cleaners, Milk and Sticky Buns, Rimby's Flowers, Tuxedo Rental, Selling of Freshmen customs for profit by the Sophomore class.

FEATURE STAFF — Jeanne Stewart '52, Fred Nicholls '50, Jack Young '51, Clara Hamm '52, Emile Schmidt '51, Sally Canan '53, Doris Fite '52, Doug MacMullan '53, Richard Hector '53.

SPORTS STAFF — Joanne Duncan '50, Paul Jones '52, Richard Hanna '50, Jean Heron '51, Ralph Ziegler '51, Bill Helfferich '51, Jean Leety '52, Ed Klein '52, Roy Foster '51

PHOTOGRAPHER — Dick Johnson '50

BUSINESS STAFF

ADVERTISING MANAGER — Fred Geiger '51

CIRCULATION MANAGER — Jean Rinear '51

CIRCULATION ASSISTANTS — Beverly Tuttle '51, Harry Markley '52, Effie Siegfried '51, Marilyn Joyce Miller '51

Entered December 19, 1902, at Collegeville, Pa., as second Class Matter, under Act of Congress of March 3, 1879

Terms: \$2.00 Per Year; Single Copies, 10 Cents

Member of Intercollegiate Newspaper Association of the Middle Atlantic States

Bruins Win Two Games, But Delaware Halts Streak

Ursinus 4-Elizabethtown 0

The battling Bruins extended their win streak to five games last Wednesday by virtue of a 4-0 shut-out over the Elizabethtown College Blue Jays. Ed Klein turned in a sterling performance on the hill, yielding only three hits, all of them singles. The big right-hander was in complete control, and only one man got as far as third base.

Southpaw Rouss pitched very well for the Elizabethtown nine, but walks proved his downfall. The Bruins were blanked until the third inning when they scored a run on one hit. Bob Gehman opened the inning with a single. The senior speedster then stole second and continued to third when the catcher threw the ball to centerfield. After Niedringhaus walked, Klein flied to deep center, with Gehman scoring after the catch.

Bears Score Again

The contest continued 1-0 until the top of the seventh, when Art Baron drew a walk to start the inning. Hallinger forced Baron at second, but Gehman and Niedringhaus walked to load the bases. At this point Klein singled to shortstop, Hallinger scoring the second run. After taking two strikes Don Stauffer unloaded a single to center scoring Gehman and Niedringhaus with the third and fourth runs.

Behind Klein the Bears played splendid baseball. The infield committed only one error and three times came up with sparkling double plays. In the seventh Hess, E'town third-sacker, tied to score from second on an infield out, but the throw from Don Weisel to Dick Cherry had Hess by two feet. Again in the ninth Martin singled to left and tried for second, but Don Young's rifle throw cut him down. Klein struck out six and passed only one man in recording his second win of the campaign.

Ursinus	A. B. R.	H.	O.	A.	E.	
Hallinger, 3b	4	1	0	1	3	0
Gehman, 2b	3	2	1	2	1	0
Niedringhaus, rf	3	1	1	0	0	0
Klein, p	4	0	2	0	2	0
Stauffer, cf	4	0	1	4	0	0
Young, lf	4	0	0	3	1	0
Weisel, 1b	2	0	1	8	1	1
Cherry, c	3	0	0	8	0	0
Baron, ss	3	0	0	1	3	0
Totals	30	4	6	27	11	1
Ursinus	0	0	1	0	0	3
E'town	0	0	0	0	0	0

Delaware 3-Ursinus 2

The Blue Hens of Delaware finally put a halt to the Grizzlies' five-game victory streak, edging the Bears 3-2 on the winners' diamond last Friday. Delaware thus extended their streak to ten straight, winning a fine defensive game with excellent pitching by George Saurman, ace Bruin right-hander, and "Doc" Green of Delaware.

After Ursinus went down in order in the top of the first inning, Delaware pecked away for a run when lead-off man Frederick singled over second. Art Baron made a beautiful stop, but threw wildly to first, Frederick continuing to second. Higgins then slapped a solid single to center for a run. In the last half of the second, Delaware's catcher Char-michael led off with a bingle, went to second on a walk, to third on a sacrifice and scored on a passed ball.

Ursinus Evens Score

After being held hitless for four innings, Ursinus got to Green for 2 runs on 3 hits to knot the count in the top of the fifth. Don Stauffer led off with a double to left for the first hit off Green. Don Young walked, and Art Baron placed a beautiful bunt between third and

COLLEGEVILLE

NATIONAL BANK

Collegeville

For Eleven Years

Ursinus men have had Claude cut their hair
CLAUDE'S BARBER SHOP
 313 Main Street
 Closed Wednesday afternoons

Records Fall as Albright Trounces Cinder Squad

Three Ursinus track and field records fell last Wednesday as the Grizzly cindermen lost a meet to Albright at the latter's field 77-49. Joe Shaw and Don Cumpstone made the best of a rainy, gloomy day to shatter the school mile, half-mile and javelin records and provide bright spots in the meet.

Russ Binder again broke the tape in both sprints and Herm Lintner snapped the string in a fast two-mile. But Lee Cappel of Albright offset these victories with firsts in the high hurdles, low hurdles and javelin. The javelin winning throw of 194' 8 3/4" and Al Harnley's second place of over 190' were exceptional, and bested Don Cumpstone's record-breaking 185' 5" third place heave.

However, the most sensational performances were turned in by Joe Shaw, who has become the Bears' best middle distance runner in the history of the college. Joe ran away from the pack in the 880 and mile to set record times of 2:04.3 and 4:42.9, respectively. In getting his two wins Joe cut two full seconds off the 880 record and 2.1 seconds off the mile standard.

Bob Swett won the discus, but Roy Foster was edged out in the 440.

Summary

100—1, Binder (U); 2, Tenley (A); 3, Feulner (U). 10.00.
 220—1, Binder (U); 2, Tenley (A); 3, Feulner (U). 23.00.
 440—1, Anlian (A); 2, Foster (U); 3, Fischer (U). 53.5.
 880—1, Shaw (U); 2, Oberly (A); 3, Anlian (A). 2:03.3. (Ursinus College Record, breaks old record of 2:06.3.)
 Mile—1, Shaw (U); 2, Fulmer (A); 3, Scheirer (U). 4:42.9. (Ursinus College Record, breaks old record of 4:45.)
 2 Mile—1, Lintner (U); 2, Zellner (A); 3, Fulmer (A). 10:57.6.
 High Hurdles—1, Cappel (A); 2, Turner (U); 3, Snook (A). 16.2.
 Low Hurdles—1, Cappel (A); 2, Snook (A); 3, Turner (U). 27.00.
 Shot Put—1, Potts (A); 2, Helfferich (U); 3, DeMaria (A). 42' 8 3/4".
 Discus—1, Swett (U); 2, Potts (A); 3, Kohl (A). 131' 1 1/8".
 Pole Vault—1, Albert (A); 2, Turner (U); 3, Harnley (A). 12'.
 High Jump—1, James (A); 2, Scheip (A); 3, Albert (A). 5' 6".
 Broad Jump—1, Harnley (A); Kohl (A); 3, Fischer (U). 20' 3".
 Javelin—1, Cappel (A); 2, Harnley (A); 3, Cumpstone (U). 194' 8 3/4". (185' 5" for Cumpstone breaks Ursinus College Record of 178' 11 1/2" made by Cumpstone April 22, 1950.)

Keyser and Vadner Get Coveted WAA Awards

Nancy Vadner and Betty Keyser were presented with the coveted Junior Athletic Awards for all-around athletic participation at last week's banquet of the Women's Athletic Association.

Nancy, former Lower Merion High co-ed, starred in hockey, tennis, basketball, and softball. Betty, of Audubon, Pa., won places on the hockey, baseball, and softball varsities.

Miss Snell awarded the WAA's varsity hockey, basketball, and softball letters and Mrs. Nat Whiting presented the junior varsity hockey, basketball, and varsity tennis letters. Miss Maribelle Waldo gave the varsity swimming awards.

Gold hickey sticks for four years' varsity service were presented to Joanne Duncan and Mary Evans. Anita Frick was awarded a silver one for her two years' varsity participation. Mary Evans was awarded a gold basketball while Joanne and Anita won silver awards in this sport.

Pat Pattison was presented with a gold swimming medal. Mary Evans and Sue Leinbach each won gold softballs with silver awards going to Joanne Duncan and Pat Pattison. Anita also won a gold tennis racket.

Knitting Supplies — Glassware
 Notions — Cards
COLLEGEVILLE
BEAUTY AND GIFT SHOP
 478 Main Street
 Collegeville, Pa.
 Phone 6061 Iona C. Schatz

Cumpstone Tosses 186-ft.; Breaks Own Javelin Mark

Don Cumpstone, who throws the spear a little farther every time he picks it up, broke the school record with a 186 foot, 6 1/2 inch toss last Saturday in the Neighborhood

Meet at Swarthmore. Following his third throw of about 168 feet he led the field, but his fourth and final heave went some 18 feet farther to better his 185 foot effort at Albright on Wednesday. Bob Swett was fourth, only inches away from second place.

Things looked bright for the squad as a whole until word arrived that sickness prevented Russ Binder from running. Ten certain points thereupon went up in smoke. As it was, Ursinus ended up fifth with 15 1/2 points, behind LaSalle (63 1/2), St. Joseph's (46 1/2), Swarthmore (38 1/2), and Haverford (30), and ahead of PMC (11), and Drexel (5).

The only other Ursinus men to get points were Bill Turner, and Bill Helfferich. Turner took fourth in the lows and tied for fourth in the highs. Helfferich placed fourth in the shot put. Bob Swett, besides his two points in the javelin, took third in the discus.

Joe Shaw and Paul Scheirer competed in the mile and the 880, Ralph Ziegler in the 220 lows, Herm Lintner in the two mile, and Bill Fischer and Roy Foster in the 440.

Swarthmore Falls To Unbeaten Belles

Last Monday, despite a seasonal downpour, the Ursinus softball squad defeated Swarthmore College 20-0. Rather than postpone the game, the teams decided to play in the Swarthmore College fieldhouse, which with the exception of a short right field, was a good substitute for a softball field.

Because of a late start, only five innings were played instead of the usual seven. Pitcher Marguerite Spencer allowed only three hits, while striking out an equal number of batters and issuing no walks. The Belles were able to garner seventeen hits; however, because of the size of the indoor field, the longest hit was a double by Audrey Rittenhouse.

Monday the Belles meet Penn, and Wednesday they play Temple for the last game of the season. Both contests are scheduled on the home field.

Ursinus	R.	H.	O.	A.	E.
Evans, 1b	3	0	8	1	0
Keyser, c	3	3	4	0	1
Rittenhouse, 3b	2	3	0	2	0
Spencer, p	2	3	1	2	0
Vadner, cf	2	1	0	0	0
Pattison, lf	1	2	0	0	0
Nesbitt, rf	3	1	0	1	0
MacKinnon, 2b	2	1	1	2	1
Leinbach, ss	1	1	1	1	0
Duncan, sf	1	2	0	0	0
Totals	20	17	15	9	2

Golfers Lose as Season Ends; Fall Victim to Drexel, Scranton

After absorbing a 6 1/2-2 1/2 loss to Drexel at Jeffersonville last Wednesday, the Ursinus linksmen closed the season by dropping a close 5-4 decision to Scranton on the Scranton Country Club course.

Against the Dragons Mike Valerio, number four man, won his match by shooting an 81 again, beating Walt Hutchins 4-3. The Swan-Valerio combination halved best ball for another 1/2 point. Earl Fargo came through by halving with Charles Satterthwaite, as did Dick Hanna who tied with Dick Mundy, each gaining the Bruins a half point.

In the Scranton match Lew Hatch halved with Bob Fitzgerald as Bob Davis scored a win over Jerry Ochriter 3-1. Best ball was halved. Mike Valerio scored again winning 5-4 over Frank Burke. Best ball went to the Swan-Valerio partnership 4-3 for the Bears' fourth point.

During the season, Valerio scored the most wins, gaining 7 1/2 points for the team. This high was followed by Tom Swan, Lew Hatch, Bob Davis, Dick Hanna, and Earl Fargo in that order. The season's record shows a win against six losses, the win being over Moravian.

QUINNIES LUNCHEONETTE

Fountain Service Tasty Sandwiches Platters
 Juke Box Dancing — TV
 Ridge Pike (1 mi. E. Collegeville)
 Open til 1 a.m.—Fri, Sat, Sun. til 2

FISHLOCK'S Radio & Television

Sales & Service
 216 MAIN ST., COLLEGEVILLE
 Phone: Collegeville 6021

"FOOD FOR ALL TIMES" MINNICK'S RESTAURANT and Soda Fountain

Main Street Trappe, Pa.
 Closed all day Monday

Eat Breakfast — at — "THE BAKERY"

Collegeville
 473 Main Street

Girls' Net Team Edges East Stroudsburg 3 to 2

Closing their series of home matches, the coed tennis squad downed the court girls from East Stroudsburg 3-2 in a close contest, as the first three singles players won their matches.

Again Nancy Vadner and Jody Woodruff, who have been rather consistent winners, came through with victories. Once-defeated Nancy found the going quite easy and trimmed her opponent, Alice Mitsudo, 6-1, 6-0. Jody also had no trouble defeating her partner, 6-0, 6-2. Senior Anita Jones broke into the winning ranks by handing Alma Corson a stinging defeat, 6-2, 6-0. Anita seemed to find her old, easy game, showing good form and accurate placement.

In the doubles department the visitors were more successful and took the two matches. Although Whiting's Wonders lost the doubles, they put up stiff competition, and made the Stroudsburg girls work hard for a victory.

Towing - Calso Gas - Auto Repairs
WILL'S SERVICE STATION
 F. Willis DeWane
 Main St. & Third Ave.
 Collegeville, Pa.
 Phone 2641

EXPERT SHOE REPAIR SERVICE
 Lots of mileage left in your old shoes—have them repaired at
LEN'S SHOE REPAIR SHOP
 (Opposite American Store)
 Main Street Collegeville

Atlantic Gas & Oils — Lubrication
 Lee Tires — Exide Batteries
WOLF ATLANTIC SERVICE
 Lloyd L. Wolf, Prop.
 460 Main St., Collegeville
 Phone 2371

W. H. GRISTOCK'S SONS
 COAL,
 LUMBER
 and
 FEED
 Phone: Collegeville 4541

Students . . .
 USUALLY YOU CAN GET
 WHAT YOU DESIRE
 AT THE
COLLEGE CUT-RATE
 5TH & MAIN STREET
 PAUL N. LUTZ, Manager

KENNETH B. NACE

Complete Automotive Service
 5th Ave. & Main St.
 Collegeville, Pa.

FROM A SNACK
 TO A FULL COURSE DINNER
RAHNS GRILLE
 Phone Coll. 2555 Television
 Closed Mon. Open Sat. 'til 2 a.m.

OFFICIAL CLEANERS FOR URSINUS COLLEGE
 — AGENTS —
 Bill Myers & Jim Duncan

COLLEGEVILLE CLEANERS
 339 MAIN STREET

"Everything for the table"
RAFFEO'S FOOD MARKET
 502 MAIN STREET
 Collegeville, Pa.
 Phones: 6071 or 9391

LANDES MOTOR CO.
 FORD SALES and SERVICE
 Collegeville & Yerkes, Pa.

Varsity Club Lauds

(Continued from page 1)

which is to become an Ursinus trophy, was presented by Pete Stevens, who coached the Bears to that victory and is now a coach at Temple.

Guest speaker of the evening was Hinkey Haines, Penn State All-American and a former member of both the New York football Giants and the baseball Yankees. Mr. Haines spoke on sportsmanship.

Six Initiated

(Continued from page 1)

Following the ceremony the following officers for next year were selected: Grand Director (corresponding to President), Murray Grove '51; Honorable Business Manager (corresponding to Vice-President), Marjorie Paynter '51; and Honorable Prompter (corresponding to Secretary-Treasurer), Suzanne Deitz '51.

Exam Calendar

THURSDAY, MAY 25—9 a.m.—Biology 4; Educ. 4, I; Comp. 4, VII, IX; Comp. 4, X; French 4a; Phys. Ed. 4; Phys. Ed. 5; Math. 2a, III; Math. 6, I; Music 30; Physics 2, II, IV; Pol. Sci. 2, IV; Pol. Sci. 6, I; Russian 2.

1 p.m.—Biology 12; Chem. 4, I; Econs. 12, I; E. Lit. 4, I; French 6; Phys. Ed. 2; Hist. 16; Music 14, I; Phil. 2; Pol. Sci. 4; Psychology 10.

FRIDAY, MAY 26—9 a.m.—Chem. 4, II; E. Comp. 4, VIII; E. Comp. 4, XI; E. Lit. 4, III; E. Lit. 25; Phys. Ed. 20; Hist. 2; Math. 20.

1 p.m.—Econs. 4, IV; Econs. 14, II; Educ. 2, III; E. Comp. 2, VIII; E. Comp. 2, IX; E. Comp. 2, X; E. Comp. 6, II; German 2, V; History 18; Latin 8; Pol. Sci. 10, II; Spanish 8.

SATURDAY, MAY 27—9 a.m.—Econs. 6, I; E. Lit. 8; French 10; French 16; Phys. Ed. 9; Phys. Ed. 14; History 6; History 12; Math. 6, II; Math. 10; Pol. Sci. 14; Pub. Spkg. 4.

1 p.m.—Biology 16; Spanish 2; Spanish 4; Spanish 4a; Chem. 20; Math. 18.

MONDAY, MAY 29—9 a.m.—Biology 18; Chem. 16; Econ. 4, III; Econ. 14, I; Educ. 2, II; Educ. 12; E. Comp. 2, VI; E. Comp. 2, VII; E. Comp. 6, I; French 2, III; French 12; History 4; Math. 12; Pol. Sci. 10, I.

1 p.m.—Biology 6; Chem. 6; Econ. 4, I; Econ. 15b; Educ. 4, III; Educ. 22; E. Comp. 2, IV; E. Comp. 2, V; E. Comp. 1; French 2, I; German 4, III; German 14; Latin 4; Math. 2, III; Music 2; Physics 5; Pol. Sci. 2, III; Pol. Sci. 12; Soc. 2, II.

TUESDAY, MAY 30—9 a.m.—Biology 1b; Biology 2; Biology 10; Econs. 4, II; Educ. 4, II; E. Comp. 4, IV; E. Comp. 4, V, VI; E. Lit. 4, II; E. Lit. 12; E. Lit. 22; French 4, I; French 22; Math. 4, I; Music 14, II; Phil. 8; Pol. Sci. 8; Psychology 8, II; Swedish 2.

1 p.m.—Chem. 14, II; Greek 4; History 24; Math. 14; Math. 24; E. Lit. 20; German 6; History 10; Pol. Sci. 2, V; Religion 6.

WEDNESDAY, MAY 31—9 a.m.—Chem. 8; Econs. 10, II; Econs. 20; Educ. 2, I; E. Comp. 2, I; E. Comp. 2, II; E. Comp. 2, III; E. Comp. 4, I, III; French 2; German 2, III; German 2, IV; German 4, II; Greek 2; Math. 21; Math. 2, II; Physics 8; Pol. Sci. 2, II; Psychology 2, II; Psychology 8, I; Soc. 2, I.

1 p.m.—Chem. 2, I; Chem. 2, II; Econs. 12, II; Educ. 10; E. Lit. 18; French 4, II; German 8; Phys. Ed. 22; Math. 4, II; Math. 16; Pol. Sci. 6, II; Phys. Ed. 8; Phys. Ed. 8.

THURSDAY, JUNE 1—9 a.m.—Chem. 14, I; Econs. 10, I; German 2, I; German 4, I; German 4, IV; History 20; Latin 2; Math. 2a, I; Math. 2a, II; Math. 8; Phil. 11b; Physics 2, I, III; Pol. Sci. 2, I; Psychology 2, I.

1 p.m.—Chem. 10; Econs. 8; E. Lit. 10; History 14; Pub. Spkg. 6; Spanish 14; Soc. 2, III.

THANKS!

The Class of 1950, especially the business staff of the "Ruby," wishes to take this opportunity to thank Mr. Morrison, Joe Lynch, and the kitchen personnel for their kind help and willing assistance in furnishing needed equipment and supplies for all class functions.

Titus and Mutch to Address

(Continued from page 1)

dially invite members of the class of '50, and parents who may be in town, to an informal reception to be held at their home from 8:00 to 10:00 p.m. on Sunday, June 4.

Caps and gowns will be available after Thursday, June 1, in Pfahler, S-12. Each senior's name will be in the box containing the gown that was measured for him, and each senior is responsible for the return of his gown, properly boxed, to S-12, within an hour after the graduation exercises. Tassels may be kept for an additional charge of \$.25.

Seniors should congregate in the T-G gymnasium no later than 10:15 a.m., June 5, for the graduation exercises. The procession will begin at 10:30. There will be some class business transacted before the procession.

Ursinus Institutes

(Continued from page 1)

ruary graduate, Luther Heist '50, Max Jentsch '50, Bob Herber '51, Dick Cropp '50, Bob Kunz '50, and Betty Leeming '50.

Russ Mack '51, Bud Maser '50, George Mansur '50, Bob MacMurray '50, Marilyn Joyce Miller '51, Fred Nicholls '50, John O'Hara '50, Dick McKey '51, Patt Richardson '51, Bob Rosenberger '51, George Saurman '50, Muriel Scholl '51, Joe Shaw '50, Clarence Simpson '50, Lou Stefan '50, Joe Suchoza '50, Marjorie Taylor '51, Norma Titus '51, Robert Walsh '50, and Willard Wetzel '51.

Faculty members: Dr. James Boswell, Dr. J. H. Brownback, Dr. Eugene Miller, Mr. J. A. Minnich, Mr. G. Sieber Pancoast, Mr. Malcolm Campbell, Mr. Harry Symons, Mr. James Herbsleb, Dr. Charles Chandler, Dr. J. S. Heiges, Dr. Harvey Vanderslice, and Mr. A. G. Kershner.

NORRIS

Norristown

MONDAY

RED SKELTON in "YELLOW CAB MAN"

TUESDAY & WEDNESDAY

JANE WYMAN in "STAGE FRIGHT"

THURS., FRI. & SAT.

JOSEPH COTTEN in "THE THIRD MAN"

GRAND

Norristown

MONDAY & TUESDAY

BRODERICK CRAWFORD in "CARGO TO CAPETOWN"

WEDNESDAY & THURSDAY

GENE AUTRY in "THE MULE TRAIN"

FRIDAY & SATURDAY

JOHNNY WEISSMULLER in "MARK OF THE GORILLA"

RIDGE PIKE

Drive-in Theatre

(Two miles below Norristown)

OPEN EVERY NIGHT & SUNDAY

Children and cars FREE

Shows start at dusk.

Campus Briefs

(Continued from page 1)

French Club

On Wednesday, May 10, the French Club held its annual banquet at the Collegville Inn.

Officers for the 1950-51 season were elected at that time. They are Bill Fairweather '51, president; Anne Knauer '53, vice-president; Thelma Lindberg '51, secretary; and Jack Mullahy '51, treasurer.

Bill Fairweather will hold on June 9 and 10, at his home in Haddonfield, N. J., an outdoor barbecue for French Club members.

A. W. ZIMMERMAN'S

JEWELRY STORE

339 Main St., Collegville
WATCH & CLOCK REPAIRING

Steaks — Chops — Sea Food
Platters — Sandwiches

LIMERICK DINER

3 miles west of Collegville
Route 422 — Limerick, Pa.
Open 24 hrs. a day. Booth service

NORRIS LAUNDRY

LAUNDRY AND DRY CLEANERS

CAMPUS AGENT:- JACK WEBB, CURTIS 207

MEET and EAT

AT THE

COLLEGE DINER

First Avenue & Main Street, Collegville

Never Closed

PERSONAL SUPPLIES

—JEWELRY

—BREAKFAST

—SCHOOL SUPPLIES

SUPPLY STORE

"Cross road of the campus"

"MY VOICE IS MY LIVING..."

says *Vaughn Monroe*
Radio and recording star

...so it's only common sense that I smoke the cigarette that agrees with my throat—CAMEL!

HIS VOICE is in demand around the clock—network radio... theater appearances... motion pictures... dance dates (over 100 last year)... plus recording hit tunes that sell in the millions of copies. Vaughn Monroe is the singiest band leader in the U. S. A.

NOTED THROAT SPECIALISTS REPORT ON 30-DAY TEST OF CAMEL SMOKERS...

Not one single case of throat irritation due to smoking CAMELS

Yes, these were the findings of noted throat specialists after a total of 2,470 weekly examinations of the throats of hundreds of men and women who smoked Camels — and only Camels — for 30 consecutive days.

Make your own 30-Day Camel **MILDNESS** Test in your "T-Zone" (T for Throat...T for Taste).

R. J. Reynolds Tobacco Co. Winston-Salem, N. C.

Enjoy the cozy atmosphere of . . .

LAKESIDE INN

LUNCHEON & DINNER Served daily & Sunday

Catering to

Banquets — Private Parties — Social Functions

Phone Linfield 2933

ROUTE 422 — LIMERICK

Deitch Relchelderfer & "Bud" Becker, Props.