

11-9-1942

The Ursinus Weekly, November 9, 1942

J. William Ditter Jr.
Ursinus College

Henry Turner
Ursinus College

Frank J. Curtis
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

Ditter, J. William Jr.; Turner, Henry; and Curtis, Frank J., "The Ursinus Weekly, November 9, 1942" (1942).
Ursinus Weekly Newspaper. 744.
<https://digitalcommons.ursinus.edu/weekly/744>

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.

Ride on Schuylkill Valley Bus
Movie Tickets to

NORRIS

Norristown

Today, Tuesday & Wednesday
Red Skelton and Ann Sothern
in the musical comedy
"PANAMA HATTIE"

Thurs., Fri. and Sat.
Ann Sheridan

in "WINGS OF THE EAGLE"

GRAND

Today and Tuesday

George Brent

in

"YOU CAN'T ESCAPE FOREVER"

Wednesday and Thursday

Warren William

in "COUNTER ESPIONAGE"

and

Marsha Hunt

in "THE AFFAIRS OF MARTHA"

Friday and Saturday

Lloyd Nolan and Carol Landis

in "MANILA CALLING"

GARRICK

Tonight and Tuesday

Fredric March and

Constance Bennett

in "TRADE WINDS"

and

Virginia Bruce and James Ellison

in "CAREFUL, SOFT SHOULDER"

Wednesday and Thursday

Allan Lane

in "YUKON PATROL"

and

Cary Grant and Joan Bennett

in "TOPPER TAKES A TRIP"

Friday and Saturday

Dana Edwards

in "BERLIN CORRESPONDENT"

and

Colonel Tim McCoy

in "RIDERS OF THE WEST"

AS A MAN SEES IT

(Continued from page 2)

apply it to small things and then build it up to greater things, such as making the most of college now that he has started it.

Finally, were we to apply it to the greatest task of all, that of winning the war, the principle proves its soundness more than ever. The war was forced upon us, but since we have undertaken the task of winning it, each of us must set himself to the prosecution of this war to the finish. If everyone sat back waiting for the other fellow to help win the war—well, the result is obvious.

Thus, no matter how we view it, the principle is clear. Whether we apply it to football, college, or winning the war, it still remains that we need a tenacious, fighting spirit in everything we do—we need to see things through.

INTERDENOMINATIONAL CONF.

(Continued from page 1)

of the University of Pennsylvania, and Margaret Herbert '44A, and the Presbyterians by Dr. Nelson, the principal speaker and an alumnus of Princeton, with Lois Ann Fairlie '45A assisting.

An informal refreshment period followed the group conferences.

OLD TIMERS' DANCE

(Continued from page 1)

Dr. and Mrs. J. Harold Brownback, Mr. and Mrs. William S. Pettit, and Professor and Mrs. Foster L. Dennis will serve as chaperons. Tickets for the dance may be secured from any member of the committee for the nominal sum of \$1.65.

FORUM

(Continued from page 1)

Office of Officer Procurement in Philadelphia.

An honor graduate of Wilson in 1920, Lieutenant Disert taught in the high school of her home town, Waynesboro, until 1924, when she became a mathematics instructor at her alma mater. She was elected dean in 1938.

Following Lieutenant Disert's speech, the forum will follow its regular procedure and throw the meeting open for questions from the floor.

PRE-MED

(Continued from page 1)

Medical College, is no stranger to Ursinus College, for he has appeared here on several occasions before, always proving to be an excellent speaker.

WILLIAM HEYL THOMPSON

Architect

ARCHITECTS BUILDING

PHILADELPHIA

CALENDAR

Monday, November 9

Women's Debating Club,
8:00 p. m.

Tuesday, November 10

International Relations Club,
8:00 p. m.

French Club, 8:00 p. m.

Curtain Club Officers Meeting

Wednesday, November 11

Swarthmore Hockey game,
away

Thursday, November 12

Musical Organizations and
Music Club, 6:30 p. m.

Newman Club, 7:00 p. m.

Pre-Med Society, 8:00 p. m.

Friday, November 13

Temple Hockey game, away

Saturday, November 14

Old Timers' Day Football game
with Gettysburg, 2:00 p. m.

Old Timers' Day Dance, 8:30
p. m.

Don't Forget the Climax of
Old Timers' Day - -

**THE
OLD TIMERS' DAY
DANCE**

SATURDAY, NOV. 14 - - 8:00 p. m.

Returning by Popular Demand -
Damon Holton and the "Royal Blues"

THOMPSON-GAY GYMNASIUM

\$1.50 (plus tax) per couple

ORDER YOUR URSINUS BEAR RING NOW!

Supplied by
LOREN MURCHISON & CO., Inc.
S. W. HAMPSON, Representative

MEDALS — TROPHIES — PINS

You'll join the army
— of good food lovers
after you've eaten at the . . .

CAMPUS SANDWICH SHOP
(Brad's to you)

(The address? No point in repeating a well-known fact.)

IN THE BOMBER COMMAND

they say:

- "OFFICE" for the bombardier's place
- "GREENHOUSE" for plane's transparent nose
- "ROGER" for okay or all right
- "CAMEL" for the Army man's favorite cigarette

FIRST IN THE SERVICE

With men in the Army, Navy, Marines, and Coast Guard, the favorite cigarette is Camel. (Based on actual sales records in Post Exchanges and Canteens.)

R. J. Reynolds Tobacco Company, Winston-Salem, North Carolina

IT'S
STRICTLY CAMELS
WITH ME. THAT
RICH, **FULL FLAVOR**
ALWAYS TASTES GREAT.
AND THEY'RE
MILDER ALL
WAYS

The "T-Zone"
where cigarettes
are judged

The "T-ZONE"—Taste and Throat—is the proving ground for cigarettes. Only *your* taste and throat can decide which cigarette tastes best to you . . . and how it affects your throat. For your taste and throat are absolutely individual to *you*. Based on the experience of millions of smokers, we believe Camels will suit your "T-ZONE" to a "T." Prove it for yourself!

CAMEL
COSTLIER TOBACCOS

