

3-16-1936

The Ursinus Weekly, March 16, 1936

E. Kermit Harbaugh
Ursinus College

William E. Wimer
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

Harbaugh, E. Kermit and Wimer, William E., "The Ursinus Weekly, March 16, 1936" (1936). *Ursinus Weekly Newspaper*. 955.

<https://digitalcommons.ursinus.edu/weekly/955>

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.

Lettermen Elect Court, Mat Heads

**Costello and Tworzzydlo Chosen
Co-captains of Basketball
For 1937 Season**

REYNOLDS TO LEAD GRAPPLERS

Raymond Costello '37, and Frank Tworzzydlo '37, were chosen co-captains of basketball and Frank Reynolds '37, of wrestling, last Wednesday, by a vote of lettermen in the two sports.

Costello and Tworzzydlo succeed Calvert '36, and Grenawalt '36, leaders of the 1936 courtmen. Both have been regular varsity guards for the past two seasons, known for especial efficiency in covering their men.

Costello, hailing from Burlington, N. J., is also captain-elect of the 1936 gridiron machine. He is a member of the History-Social Science Group, of the Zeta Chi fraternity, and of the Varsity Club and has been active in various campus activities.

Tworzzydlo, also from New Jersey, is one of Ursinus' four-letter men. Besides holding down a guard post on the court, he saw plenty of action as wingman on the 1935 grid team. He is a varsity baseball infielder and a weight man on the track team.

Also a member of the History-Social Science Group, Tworzzydlo has taken part in debating and dramatics along with his scholastic and sports activity. His fraternal affiliation is Demas.

Reynolds Veteran 126-Pounder
Frank Reynolds, varsity wrestler for two years, was selected to lead the grapplers next season. Hailing from Bethlehem, Reynolds held down a position on the Liberty High team for several years. Last season he wrestled at 118-lbs. and this year moved up to the 126-lb. class.

Besides wrestling, the newly-elected "King of Grapplers" participates in cross country and the distance runs in track. He is a member of the English Group, of the Brotherhood of St. Paul, and the Demas fraternity.

DEBATERS FACE BUSY WEEK; ENGAGE TWO OPPONENTS

**Lipkin, Levin and Beddow Return
From New York Trip**

Frank Tworzzydlo '37, and Paul Guest '38, will engage Wagner College, Staten Island, N. Y., in an Oregon style debate at eight o'clock this evening on the Supreme Court question.

The same topic will be argued on Wednesday evening by Rube Levin '36, and Abe Lipkin '37, against Brothers College, Madison, N. J.

On Tuesday evening, March 9, an Ursinus team, composed of Frank Tworzzydlo and H. Spencer Halberstadt '37, downed St. Francis College, Loretto, Pa., by a two-to-one decision of the judges. Dr. Donald G. Baker was the chairman and the judges were Rev. Arthur C. Ohl, Rev. Freeman Swartz and Mr. William Phillip.

A different team of men debaters lost to Wagner College, Staten Island, N. Y., last Friday evening on their opponents' platform by the decision of two consulting judges. Thomas Beddow '36, Rubin Levin '36, and Abe Lipkin '37, upheld the affirmative of the Supreme Court question. On the previous evening Mr. Levin and Mr. Lipkin debated against Brothers College, Madison, N. J., in a no-decision contest. Manager Elmer W. J. Schmitt '36, accompanied the team.

COPPER FILM TO BE SHOWN

A film showing the mining and processing of copper ore will be shown to the members of the Hall Chemical Society at eight o'clock this evening in the Science Building. Dr. Russel D. Sturgis will have charge of the showing of the movie, which has been obtained from the Bureau of Mines.

JUNIOR PLAY TRYOUTS TO BE HELD TONIGHT

Tryouts for the junior play, "The Late Christopher Bean," will be held tonight at 7:30 in the West Music Studio. Books for studying the parts have been available in the Library during the past week.

Differing in procedure from previous plays, no one person will be allowed to try out for more than two parts. By this means it is hoped that a more complete mastery of the roles will be accomplished. Dr. Reginald S. Sibbald will conduct the tryouts.

Social Security Topic Closes Forum Season

**Need for Community Action Is
Stressed by Dr. Clague**

SPEAKER IS A STATISTICIAN

Dr. Ewan Clague, a member of the research division of the Social Security Board in Washington, D. C., closed the Ursinus Forum season yesterday with an address on "The Need for Social Security," in which he predicted another depression as severe as the present one for the late forties or the middle fifties.

The speaker stated that, in his opinion, the depression has brought to light certain trend factors which are independent of cyclical declines in the business curve. Because of these permanent factors, he asserted, we must now take steps to meet the problems which the changing social organization will present. He said that population increase would stop abruptly in about 20 years, and that the population of the United States would be stabilized at about 135,000,000.

Dr. Clague, who has spent six years in unemployment statistical researches, declared that the stoppage of immigration and a decreasing birth rate were the responsible causes for a cessation of population growth. He pictured the day, as soon as 1940, when efforts would be made to put more people in a marriageable state of mind by such measures as appeals to patriotism.

S. Halberstadt Wins Lantern Familiar Essay Contest Prize

Announcement comes from the Lantern Staff that the prize of five dollars for the best familiar essay submitted in the recent contest conducted by the Lantern, has been awarded to H. Spencer Halberstadt '37, for his humorous essay, "Foreign Entanglements."

Honorable mention was granted to Alfred Gemmel '39, for his personal essay entitled "Reminiscences." Both essays will be published in full in the forthcoming issue of the Lantern.

At a meeting of the Lantern Council held on Wednesday, March 11, Utahna Basow '38, was elected to a position on the council.

BETA SIGMA LAMBDA IS SECOND WINNER IN INTER-FRATERNITY SCHOLASTIC RACE

For the second consecutive time since it came into existence, the Inter-fraternity Council plaque for scholastic standing goes to the Beta Sigma Lambda fraternity.

Compilation of averages from the Dean's office shows the Beta Sigmas out in front of its nearest competitor, Sigma Rho Lambda, by more than one point, and thus receives the award for grades based on the scholastic work of the first semester, 1935-36.

Demas, Alpha Phi Epsilon, and Zeta Chi placed after the first two in the order named. Averages ranged from 83.1 to 77.3, slightly less than six points difference between the victor and the group in last place.

The plaque, offered by the Inter-fraternity Council, is to be present-

Alumni to Honor Dr. James Anders

**Testimonial Dinner to Senior
Board Member Planned
By Phila. Asso.**

ELECTED DIRECTOR IN 1894

Dr. James M. Anders, senior member of the Board of Directors of the College, will be the guest of honor of the Philadelphia Alumni Association at a testimonial banquet to be held in the Benjamin Franklin Hotel on Friday, March 27, at 6:30 p. m.

Dr. Anders has been an outstanding figure in American medicine for many years. He received his medical training from the University of Pennsylvania, where he was graduated in 1877. After serving his internship at the Episcopal Hospital, he entered upon the practice of medicine in Philadelphia, and in 1892, was elected professor of medicine in the Medico-Chirurgical College, serving until that institution was merged with other research and clinical institutions into the Graduate School of Medicine of the University of Penna., in which he continued to serve as professor of medicine and of clinical medicine, becoming emeritus professor of medicine some years ago. He is a member of numerous professional and civic organizations, is a past president of the American College of Physicians and of the Penna. Tuberculosis Society.

Directors Will Hear Reports on March 26

**Executive Committee Cancels
Founders' Day Program**

VICE-PRES. OF BOARD DIES

Founders' Day exercises and all activities connected therewith at Ursinus College were definitely cancelled at a meeting of the executive committee of the board of directors last Tuesday evening. Action was taken because of the conflict in date with the funeral of Charles C. Burdan, of Pottstown, first vice-president of the Ursinus board of directors.

For the second consecutive year unforeseen circumstances have intervened to necessitate the cancellation of these exercises. Last year the critical condition of Dr. George L. Omwake, retired president of the College, caused the program to be called off at the final moment. Difficulties in arranging future dates with the speakers which did not conflict with the Easter vacation prevented holding the function later in the College year.

The regular winter meeting of the Board of Directors will convene at 1:30 p. m. on March 26, when it is expected that a report will be submitted to the Directors by the committee for nominating presidential candidates. Harry E. Paisley, president of the Board, heads this committee.

CHARLIE C. BURDAN

First Vice-president of the Board of Directors, who died last Monday at his home in Rosedale.

Ursinus Director, 60, Succumbs after Illness

**Vice-President Was Known for
Benefactions; Elected in 1921**

FUNERAL HELD IN POTTSTOWN

Charlie C. Burdan, first vice-president of the Board of Directors of Ursinus College, died last Monday, March 9, in his home at Rosedale. He was buried on Thursday afternoon in the Pottstown cemetery, West End. Dean Whorton A. Kline and several members of the Board of Directors represented the College at the funeral.

Death came to Mr. Burdan a day after he was returned home from the Jefferson hospital, Philadelphia, which institution he entered six weeks before. A complication of ailments was given as the cause of his death. He was 60.

Elected in 1921

Mr. Burdan was first elected to the Board of Directors in 1921 and has served continuously since that date. His present term of office would have expired in June of this year. The Pottstown Mercury commented on his death editorially: "As his income grew, so did his charitable gifts. He frequently expressed his belief that he was but a guardian of a trust which had for its beneficiary the welfare of his fellowmen. That belief prompted him to give liberally to his church, his community, his relatives and friends."

He had been in the ice cream business since 1898 when he established a manufacturing plant in Pottstown with his brother, the late Harrie Burdan. Later his business operations spread to Lebanon, Wilmington, Reading, Allentown and Harrisburg. In 1924 he merged his organization with the Philadelphia Dairy Products Co.

Mr. Burdan became general manager in charge of ice cream pro-

(Continued on page 3)

Castle Moro Orchestra Plays To 85 Couples at Soph Hop

Both financial and social success attended the annual Soph Hop on Friday night. Over eighty-five couples danced to the music of Ossie Evan's Castle Moro orchestra, now at the Chez Vous in Philadelphia.

The date of the informal affair falling on Friday, March 13, superstition lent itself naturally as the theme for the decorations. White figures of good and bad luck were mounted on a black background at the windows. Streamers to match made a ceiling in the center. Two large dice, suspended from the ceiling, completed the theme.

Dancing continued from 8:00 until 12:00, with a short intermission at which time refreshments were served. Chaperones for the affair were Prof. and Mrs. J. Harold Brownback and Dr. and Mrs. George Hartzell.

May 2 Scheduled For Open House

**Lafayette - Ursinus Baseball
Match to Be Feature
In Afternoon**

EXHIBITS TO BE DISPLAYED

Last Thursday, at an informal meeting in the Registrar's Office, plans for Open House were discussed. The date chosen is May 2, when Ursinus will meet Lafayette College in baseball. In addition to the baseball game, it is planned to have several other athletic events, as well as exhibits and social events for the students who will attend.

Special invitations will be issued to a limited number of students from each high school selected, and in each case the principal will be asked to recommend candidates who are qualified for admission to Ursinus. In this way it is expected that only those students who are seriously interested in college will be present for the Open House program this year. Alumni of the College will likewise be solicited to submit the names of promising candidates, and members of the student body will be expected to invite friends who may be thinking of college. The interest of everyone on the campus will be enlisted, so that high school students visiting Ursinus on May 2 will be made to feel at home during their stay here.

Arriving at approximately 10:30 a. m., the visitors will be guided in small groups over the campus. Bomberger Hall and the Science Building will provide the main attractions during the morning and exhibits will be provided similar to those arranged last year. Luncheon will be served the visitors at 1:00 o'clock, after which the dormitories will be open for inspection.

In the afternoon, visits to the Library and Gymnasium will be arranged.

MAY QUEEN'S COURT CHOSEN BY COEDS OF FOUR CLASSES

**Costume Designs Shown to Girls
At Mass Gathering**

At a mass meeting of all girls last Wednesday, this year's May Pageant, "The Queen Revels" was reviewed by its author, Dorothea Wieand '36. This was followed with short talks by the pageant manager, Sarah Helen Keyser '36, and Elizabeth McBride '36, chairman of the costume committee.

Tryouts for character parts will be held on Tuesday and Wednesday of this week at noon in room 7. On Wednesday at 4 p. m., tryouts for the Bear, Ophelia, and Jester will be held in the west music studio.

Courtiers and attendants to the May Queen were elected by the girls of each class last Thursday, and the following were elected:

Freshmen: Courtier, Edith Houck and Att., Ruth Seidel; Sophomores: C., Caroline Rhoads and Att., Elizabeth Ware; Juniors: C., Virginia Fenton and Att., Ida Trout; Seniors: C., Mildred Peterman and Elizabeth Krusen.

The following girls have been appointed chairmen of their respective committees: costumes: Elizabeth McBride '36; program: Mildred Gring '36; publicity: Wilhelmina Meinhardt '36; properties: Dora Evans '36; and grounds: Ruth Rothenberger '36.

COMING EVENTS

Monday, March 16
Hall Chemical Society, 8:00 p. m.
English Club, 8:00 p. m.
Men's Debate, Wagner, 8:00 p. m.
Tuesday, March 17
Brotherhood of St. Paul, 8:00 p. m.
Men's Debate, Brothers College, 8:00 p. m.
Wednesday, March 18
Y. M.-Y. W. C. A., 6:45 p. m.
Thursday, March 19
Glee Club, 7:30 p. m.
Orchestra, 8:30 p. m.
Friday, March 20
Intra-mural Night, Gym.

The Ursinus Weekly

Published weekly at Ursinus College, Collegeville, Pa., during the college year.

BOARD OF MANAGERS

GEORGE L. OMWAKE, President	E. KERMIT HARBAUGH, Secretary
J. H. BROWNBACK	CALVIN D. YOST, JR.
JAMES REESE	ELIZABETH EVANS
Advisory Editor	CALVIN D. YOST
Treasurer	MAURICE O. BONE

THE STAFF

Editor-in-Chief	E. KERMIT HARBAUGH, '36
Associate Editors	
E. EUGENE SHELLEY '37	F. BRADFORD STONE '37
ABE E. LIPKIN '37	DOROTHY A. WITMER '37
Alumni Editor--DOROTHY A. WITMER '37	

Special Feature Writers

THOMAS GARRETT '36	THOMAS P. GLASSMOYER '36
WILHELMINA MEINHARDT '36	THOMAS J. BEDDOW '36
VERNON D. GROFF '38	JAMES REESE '36

Sports Department

Men's Sports Editor	FRANK E. REYNOLDS '37
Reporters--JOHN THRONE '37	MILDRED OLP '37
STANLEY WEIKEL '38	FLORA YOUNGKEN '37

Issue Assistants

KATHERINE SCHNABEL '38	ALEX LEWIS '38
MURIEL BRANDT '38	FREDERICK DITZEL '38
	RICHARD YAHRAES '38

Reporters

CHARLES EHLY '36	RALPH MEISENHELDER '38
MILDRED GRING '36	ANNE COLSHER '38
RUTH VERA '37	ELLEN SCHLAYBACH '38
WILLIAM CRAMER '37	RUTH ROTH '38
SPENCER HALBERSTADT '37	ELI BRODY '38
CAROLYN MULLIN '37	JAMES BAIRD '38
CHARLES WYKCOOP '37	HENRY ALDERFER '39
MARJORIE SHAFFER '38	ALLEN DUNN '39
GERTRUDE GOLDBERG '38	WILLIAM ELLENBOGEN '39
UTAHNA BASOW '38	RAYMOND HARBAUGH '39

Business Staff

Advertising Manager	THOMAS J. BEDDOW '36
Circulation Manager	OSCAR C. FREAS '36

Terms: \$1.50 Per Year; Single Copies, 5 Cents

Members of Intercollegiate Newspaper Association of the Middle Atlantic States

EDITOR OF THIS ISSUE E. EUGENE SHELLEY '37

MONDAY, MARCH 16, 1936

Editorial Comment

A CONSTRUCTIVE PROGRAM FOR COUNCIL

Several weeks ago this column contained an indictment of Student Council, and answers to the charges therein contained were subsequently filed in the Mail Box corner of the next issue of the Weekly. This week we again raise the issue but in slightly different style.

First, a fair assessment of the Council's activities, made by members themselves, shows that its activities have been three-fold: (1) governing freshmen and inflicting penalties for violations of customs; (2) promoting several social events; and (3) handling dormitory disciplinary problems. This enumeration, however, still leaves open the question of the efficiency and creditability of the way in which these activities were carried out.

For years, the Council has had one great drawback. It could not see beyond the immediate future. The tip of its nose was the length of its sight. It lacked imagination, foresight, initiative, and a mature view of the essentials underlying the philosophy of the liberal arts college. For this reason Council never rose above a level of the activities aforementioned.

We, therefore, suggest to the Council and to the student body a list of possible endeavors which a Council might attack and which will justify its existence as the true representative group of the student body:

1. Promote a better-balanced social program.
2. Regulate extra-curricular activities and consider budgets of all subsidized activities.
3. Seek to combine regulatory agencies on campus which now threaten to become a ponderous superstructure.
4. Consider advisability of organizing strong Dorm groups and having Council representatives elected on a Dorm, rather than Class, basis.
5. Investigate desirability of setting up a Board of Publications to embrace the yearbook, magazine, newspaper, and handbook.
6. Create investigatory committees to check conditions in the dining hall, of the water supply, athletic policy, management of dances, etc., and to cooperate with faculty committees making similar surveys.
7. Bring to the attention of the Administration or deliberate with them on all matters of policy affecting the student body.
8. Provide recreation center for students.
9. Lay plans for using and caring for all buildings, equipment, and property owned by the College, so that their value may be utilized to the full.
10. Cooperate with faculty in surveying needs of the College in such ways as curriculum subjects, open house, and culture and lecture programs.
11. Urge development of other needed departments of administration.
12. Maintain favorable and mutually beneficial relations with other colleges and universities.
13. Organize campus opinion on interests of national concern; for example, absentee voting for students, fascism, Olympic participation, and government policies.

Here then are very tangible activities, a list by no means comprehensive, but at least worthy of consideration. Not all are practicable perhaps, and certainly not within one year or even two, but the mere fact that Council is concerned with these subjects would be encouraging.

CO-CAPTAINS YIELD NO CAPTAINS

Both the 1935 football team and the 1936 basketball team went through their seasons under the supposed leadership of co-captains. The latter is to operate under co-captains again next season.

Presumably no one would ascribe a poor season to this one factor of double leadership, but from the expressions of players themselves we are led to believe that this is a pernicious system. Any one of the six who has held such a position recently was alone qualified to lead his mates, but when sharing the position with another, he hesitated to take the initiative. As a result, co-captaincy for the most part devolved into no-captaincy.

We realize, of course, that the players often do not wish to hurt feelings when only two may be eligible, and so divide the honor. But isn't it worth a thought that when an honor is distributed just to save wounded feelings it sometimes becomes no honor to either party?

Perhaps it would not be amiss for the Athletic Council to consider passage of a rule providing for a single captain who will be a responsible leader for his team.

GAFF from the GRIZZLY

Guest Author Wanted

As a final splurge under the old editor, Gaff invites any students with grudging thoughts against anybody to have a try at writing this column. All copy should be handed to the editor by Friday noon. Names of those submitting articles will not be revealed. Here's your chance to air your grudges. This is not a regular Gaff item. As Krebs says, it's "for real."

According to Dr. Barnard, Rube Levin's mathematical understanding is limited to 170-150x20.

Rinehart and Roach enjoyed the distinction of being the only couple at the Soph Hop to have a number dedicated to them--and was Biggy flustered.

Speaking of being flustered, Tworzdylo forgot Davison's name when introducing him to a girl at the dance. Davison and Tworzdylo live next door.

Prize Boner of the Week--"Junior" Harbaugh asked P. P. Grimm if the fellows also vote for the May Queen attendants.

Gaff's underground press agency brings news of the recent dubbing of Bassman with the monicker "Clementine" by his Phoenixville companion.

"She lied to me," Glassmoyer keeps mumbling.

To quote Zerbe: "It's hard to Cope with the situation."

CAMPI CURRENTS

Successful use of an instrument--the "Coagulating ventriculoscope",--which bores through the brain to the skull pan and burns away tissues producing a fluid that causes hydrocephalus, a condition causing infants to become idiots, has been announced by Dr. Tracy J. Putnam of the Boston Children's Hospital.

The depression has had at least one beneficial effect in the belief of Pres. Lotus D. Cofman of the University of Minnesota. He attributes the attainment of a ten-year high in scholarship last year to the fact that students had less money, more time for study.

Columbia University has been affected by the strike of elevator operators. The thirteen buildings of Teachers College were left without service when thirty operators and porters walked out last week. The university proper, however, was not affected.

The University of Texas will in time become the richest institution of learning in the world. It owns two million acres of land that will yield oil and precious metals.

COLLEGIATE SPOTLIGHT

According to alumni office records, 705 Duke University alumni have married as a result of campus romances.

The New Yorker informs us that on the back of the salary checks received by members of the faculty at the University of Illinois are the following directions: "If endorsement is made by mark (X) it must be witnessed by two persons who can write, giving their place of residence."

Some smart lad at New York University has found a new way to crib. It seems that notes written on spectacles or watch-crystals in grapefruit juice become visible when breathed upon.

Prof. W. K. Sonnel of Wesley College, Winnipeg, says that Basque is the most difficult language in the world. He should know, as he is master of 53 tongues.

A Colorado University student caught drinking is forced to attend Sunday school for three years. Yes, every Sunday.

RAMBLING at RANDOM

College teaches one lots of things besides that which we learn from books, some of which is of positive value while the rest is just as definitely negative. Between these extremes are some things which I would class as neither positive nor negative; the valuation of them depends upon one's point of view. Among the beliefs I held four years ago when I first entered this collegiate atmosphere was an idealism that represented this world of ours as "a thing of beauty" and life as a compound of love, happiness, and contentment through which the attainment of the beautiful was effected.

But the four years passed here have changed my viewpoint a great deal, as the sordidness and ugliness of much of this living world has shown itself to be all too prevalent. So my intense optimism has disappeared, and my friends now class me as a pessimist of the first order. This is a mistake, however, for I am not a pessimist. I merely attempt to follow the maxim, "Accept life as it is, not as it ought to be," in an effort to avoid disillusionment and self-injury if things do not turn out as I would like.

It is true, as a professor once remarked, that the ugly aspects of life are far more numerous than the beautiful. We should, of course, seek beauty; but as happens too often in this search, we are blinded by things that are only superficially beautiful. So we set ourselves diligently to work to reach a goal, without considering the real truth, and end our search by stumbling into a mass of ugliness that drags us to the brink of despair. I have been laughed at for taking this point of view, but I persist because I know it to be true. I am thankful that the search which ended for me in this way was of comparative insignificance in my life, and that I learned my lesson cheaply. It is to avoid another episode of great importance that I have become careful in my evaluation of things beautiful and have, thereby, earned the title of "pessimist."

At a mass meeting at Columbia University recently, 200 students opposed sending a delegation to the 500th anniversary of Heidelberg University, Germany, to be held in June. They consider the celebration to be a farce because half the students of Heidelberg are reputed to be in concentration camps.

About 1000 technical students of Warsaw University recently protested against the high tuition fees by conducting a voluntary, three-day imprisonment in one of the main buildings of the college. With pickets stationed outside the building to prevent anyone from leaving, food was brought to the protestors by outside students, and during the entire period the strikers lived on bread, sausage, and tea.

GRIZZLY GLEANINGS

What's The Name of That Song?

"I'm Gonna Sit Right Down and Write Myself A Letter."
 "Why not write to me? The Postman Passes My Door."
 "Aw, leave me in Solitude. Let me Alone."
 "What! Alone at a Table For Two? After All I've Been to You? I'm In the Mood for Love."
 "Scram, or I'm Going to Clap My Hands for the waiter."
 "Aw, Stardust! Let Yourself Go. Love Is Everywhere."
 "Get Thee Behind Me, Satan."
 "It's Written in the Stars, and Love Makes the World Go 'Round."
 "No! You're too young."
 "Life Begins When You're In Love, and Life Begins at Sweet Sixteen. So there!"
 "Say, Am I Gonna Have Trouble With You?"
 "That's What You Think! No Strings, I'm Fancy Free. Don't You Desire Me?"
 "No! Dinner For One, Please, James."
 "Oh, so you're A Little Bit Independent. It Never Dawned On Me."
 "Thanks A Million for the compliment! I don't like to get Cheek To Cheek."
 "So The Gentleman Obviously Doesn't Believe In Making Love. Well, how would you like to spend One Night In Monte Carlo?"
 "I can't. I've Got Plenty of Nuthin. Besides, there's a nicer Moon Over London."
 "Well, it's Midnight In San Diego, but here there's a Moon Over Miami. Let's dance. I've Got Rhythm In My Nursery Rhymes."
 "Aw, I don't like Truckin. I'd rather Sing An Old Fashioned Song, real Sweet and Slow."
 "Say, at first You Took My Breath Away. But now I've Got A Feelin' You're Foolin'. As one slow guy, You Hit The Spot!"
 "Well, I'm Shootin' High, then. Waiter, Lights Out. Cling To Me, baby."
 "With All My Heart. Goody Goody! It's Been So Long."
 "So This Is Heaven! I Feel Like A Feather In The Breeze. It's Dangerous To Love Like This, but I guess I am Lost, for the first time in my life. The Broken Record!"
 "Relax, big boy. I Hope Gabriel Likes My Music."
 "The Music Goes 'Round And Around."
 "Wa-hoo!"

The Independent Print Shop

Prints The Weekly and is equipped to do all kinds of COLLEGE Printing attractively. Collegeville, Pa.

W. H. GRISTOCK'S SONS

COAL, LUMBER AND FEED

COLLEGEVILLE, PA.

Good Printing

Someone has said, "Don't get so interested in what you're going to do tomorrow that you don't do anything today."

Our experience is a valuable asset in every order whether it be large or small.

Geo. H. Buchanan Co.

44 North Sixth St., Philadelphia Bell, Lombard 04-14

Keystone, Main 78-59

ORGANIZATION NEWS

Glee Club

On Thursday, March 19, the Glee Club will rehearse for their concert which is to be given shortly after spring vacation. These rehearsals alternate with the opera rehearsals. The principals of the "Pied Piper of Hamelin" which is to be given on June 6, are as follows: Prologue will be sung by Teru Hayashi '38; "Mayor," Lewis Krug '37; "Piper," Leroy Landis '36; "Townsmen," Montgomery Weidner '36; "The Dream Lady," Dorothea McCorkle '39; "Lame Boy," Betty Scherfel '37; corporation—Henry Schaeffer '36, Alfred Bartholomew '39, Paul Shelly '36, Franklin Albright '37.

Physical Education Club

John Grimm '36, presided at the meeting of the Physical Education Club held last Wednesday evening at the Freeland House. Herbert Althouse '37 was elected vice-president. A report was made on the Club's plans to conduct intramural boxing and wrestling tournaments. Dean Whorten A. Kline lectured to the members on his experiences with bird life. Faculty members present were Miss Eleanor Snell, Miss Sara Mary Ouder Kirk, Prof. J. H. Brownback, Mr. Kenneth Hashed "Germany on the Rhine."

International Relations Club

The International Relations Club met in Shreiner Hall on March 10, with Jack Brown '36, presiding. It was decided to invite neighboring colleges to an open meeting provided a speaker could be procured, but no date has yet been set for the open meeting.

Following the business meeting, three talks were presented. Lillian French '37, spoke on "The Recent Massacre in Japan," Eleanor Bothell '37, on "The Franco-Russian Pact," and Abe Lipkin '37, discussed "Germany on the Rhine. Refreshments were served by the committee.

**BIG INTRAMURAL NIGHT
BOXING!!
WRESTLING!!
DANCING!!
BASKETBALL!!**

Something new in the way of varied entertainment will be presented Friday night when the finals in the intramural boxing and wrestling tournament will be run off.

Following the finals in boxing and wrestling, Derr Hall's championship basketball team will accept the challenge of the girls' varsity and stage a game of the kind unseen at Ursinus in recent years. Added attractions will be the referee and umpire, "Lefty" Trumbore and "Clayt" Worster. The game will be played according to girls' rules.

Following the athletic fracas which will begin at 7:30, a short time will be set aside for dancing, with music by the College dance orchestra.

Officiating in the boxing matches will be "Pete" Stevens, football line coach, Everett M. Bailey, and R. C. "Jing" Johnson. Coach Kurt Wieneke, captain "Reds" Bassman, and Gene Bradford will preside over the wrestling bouts.

An admission charge of ten cents will be made to cover the cost of the medals which will be awarded to the winners in the boxing and wrestling finals. The entire program is being planned by the newly organized Physical Education Club.

The president of Temple University recently chose 100 persons from the city of Philadelphia to be "Associates of Temple." These persons, representing every phase of industrial, financial, social, professional, commercial, and important religious and racial life of the city, will be the "eyes and ears" of Temple, to keep the university informed of the educational needs of the city.

THE MAIL BOX

To the Editor:

Every so often the subject of R. O. T. C. is brought up in the conversations carried on by the students of Ursinus. I, for one, am glad that in conversation only will R. O. T. C. come to our college. It has been said, that R. O. T. C. helps make college expenses less. I wonder whether the expense is less in the end when it is added to taxes for war. Military training has also been called a guarantee for a position in the back lines as an officer in the army. I wonder how many of the R. O. T. C. adherents will be this fortunate, thereby saving themselves from the possibility of being blown apart together with their less fortunate buddies.

Ursinus is a Reformed Church college and therefore stands for peace. R. O. T. C. by no means fits our philosophy. It is one of those plans whereby the nation is trying to convince the people that it wants peace—by military means. Every student knows where the countries of the world are with their "peace by arming" schemes. It's peace—a peaceful Hell.

Why can't we as intelligent students see the folly in the support of R. O. T. C. or anything like it? Why can't we turn our thoughts to a more profitable subject? We speak about all our military organizations as if they were here to stay; but do we ever speak about having peace organizations to show that we will not allow them to stay? No! We at Ursinus never bother our heads. We allow life to go on and take it as it comes.

My purpose is not primarily to down the R. O. T. C., but to promote peace. In most colleges there is a peace society; not at Ursinus, however. Aren't we for peace as much as students elsewhere; or aren't we convinced that the subject of peace is a pertinent issue? Surely, we must be interested in peace in such troubled times.

All the world is aflame—Italy and Ethiopia, Japan and Russia, France

and Germany. Everywhere the bill for armaments is mounting. We severely criticize the New Deal, in all its aspects save one—its expenditures on armaments. This subject is left alone by all except those organizations vitally interested in peace, and even they give only a tiny, dissenting squeak. Of course, these expenditures are for peace, I suppose. At any rate many students think they are. We are not peace-minded and not enough interested in the solution of one of our greatest problems: How shall we save the world from another catastrophe? It isn't by the discussion of the R. O. T. C. that we will be able to answer, but by the consideration of our great personal responsibility in preserving world peace.

Will we do something about it; or will we let it ride?

Yours truly,
William Wimer '39

To the Editor:

Recently a friend, who expects to begin college in the fall, spent a week-end with me on the campus. He was quite impressed with Ursinus, but was surprised that there was no general reception room for the convenience of the students.

It is necessary for the boys to take their visitors directly to their rooms in order to entertain them, which is an inconvenience to both. Although "Rec Hall" is open to anyone desiring to take their visitors there, no one apparently cares to do so, for the privilege is

(Continued on Page 6)

**Ursinus Coed Debaters Meet
Three Opponents on Road Trip**

Three colleges were met by the Ursinus coeds on their debate trip through central Pennsylvania and Maryland. The teams debated negatively on the question: "Resolved, that Congress should be empowered to override, by a two-thirds vote, decisions declaring acts of Congress unconstitutional."

At Western Maryland last Monday, Sally Ennis '37, and Mildred Olp '37, upheld the negative, and Nancy Pugh '36, and Janet Snyder '38, took the floor against Gettysburg the next afternoon. On Tuesday evening, Miss Ennis and Miss Pugh engaged the Shippensburg State Teachers' College team.

Miss N. B. Deatrick accompanied the debaters on the tour.

KENNETH B. NACE
DE SOTO & PLYMOUTH
Sales and Service
5th. Ave. & Main St.
Collegeville, Pa.

COLLEGE PHARMACY
CHAS. H. FRY, Ph. G., Prop.
Collegeville, Pa.

Air-Conditioned For Your Comfort
ROMA CAFE
144 West Main Street
NORRISTOWN, PA.
James Umani, Mgr. — Phone 6001
Quality Foods Popular Prices

For Your Social Activities
VALLEY FORGE HOTEL
28 East Main Street
NORRISTOWN, PA.
S. Garwood Kulp, Mgr. — Phone 3260

R. J. GUTHRIDGE
CONSTRUCTOR of BUILDINGS
NORRISTOWN, PA.
Curtis, Brodbeck, Clamer
Phone 275

**Each Puff Less Acid
A LIGHT SMOKE
OF RICH, RIPE-BODIED TOBACCO**

For twenty-five years the research staff of The American Tobacco Company has worked steadily to produce a measurably finer cigarette—namely, a cigarette having a minimum of volatile components, with an improved richness of taste—"A LIGHT SMOKE."

We believe that Lucky Strike Cigarettes embody a number of genuinely basic improvements, and that all these improvements combine to produce a superior cigarette—a modern cigarette, a cigarette made of rich, ripe-bodied tobaccos—A Light Smoke.

Luckies—"IT'S TOASTED"

Your throat protection—
against irritation—against cough

Luckies are less acid

Recent chemical tests show* that other popular brands have an excess of acidity over Lucky Strike of from 53% to 100%.

*RESULTS VERIFIED BY INDEPENDENT CHEMICAL LABORATORIES AND RESEARCH GROUPS

PENNHURST SUPT. DESCRIBES FEEBLE-MINDED INMATES

Dr. Walter R. Krauss Depicts Need For Constant Supervision

At the meeting of the James M. Anders Pre-medical Society on Monday evening, March 9, the principal speaker was Walter R. Krauss, M. D., superintendent of the Pennhurst State School, which is located in Chester County, Pa.

Pennhurst is an institution for the feeble-minded, and is collectively a school, insane asylum and hospital for the mentally deficient. Only those who have an intelligence quotient of 69 or less are admitted into the institution as inmates. No degenerative cases are allowed—that is, persons whose I. Q. at one time had been more than sixty-nine, but had since deteriorated.

Two points that were stressed by Dr. Krauss were that heredity plays only about 25 to 50 per cent in the constitution of feeble-minded people, and that the mentally deficient need 100 per cent supervision at all times.

"In the pre-natal period," he said, "feeble-mindedness can be brought about in the human embryo by injuries, heredity, endocrine glands, and diseases. Likewise any of these factors can be the cause of feeble-mindedness in the post-natal period."

65 Students See Hedgerow Players in "Twelfth Night"

A group of 65 students and professors visited the Spring City High School on Wednesday evening, March 11, to witness the performance of Shakespeare's "Twelfth Night," presented by the Hedgerow players. The program was sponsored by the Junior class of Spring City High School.

The Hedgerow players from Rose Valley, near Media, are considered the best little theater company in this part of the country. Under the direction of Jasper Deeter they have won for themselves a deserved reputation. They have been on tour throughout the United States during the present year.

The trip to Spring City was made possible by Dr. Norman E. McClure and Dr. Calvin D. Yost, Jr.

REGISTRAR SHEEDER ATTENDS NORRISTOWN COLLEGE NIGHT

Prof. Franklin I Sheeder, College registrar, represented Ursinus at the College Night program held in the Norristown High School, Friday evening, March 13. A series of enlarged pictures made from photographs taken of the campus last fall attracted a great deal of attention. Literature descriptive of the College was on display and a number of prospective students were interviewed.

Prof. Sheeder will attend a similar meeting in the high school at Salem, N. J., on Tuesday, April 7.

POLITICAL SCIENCE STUDENTS SHY FROM RADICAL BELIEFS

Express Conservative Attitudes on National Policies

Of the 50 political science students who took the current affairs test, the first part of which was reported in last week's issue of the Weekly, only about half ventured to commit themselves on the 12 beliefs with which they were asked to agree or disagree.

To the statement that "transportation by air should be discontinued until it is made safer," everybody answered negatively. An overwhelming number agreed that there should be no further inflation of the currency and that the national budget should be balanced, not by more taxes but by reduction of government expenses, although nothing was said as to the methods of reducing federal appropriations.

A majority was also unwilling to admit that the recent ineffectiveness of the League of Nations has clearly demonstrated the futility of all attempts at international government. Despite this display of sympathy of the League, only six thought that greater United States cooperation with other nations would lessen the danger of another World War as opposed to 17 who disagreed. Twenty-three persons frowned upon the idea that civilization and its advantages

Charlie C. Burdan Expires; Prominent in Community

(Continued from Page 1)

duction in the Philadelphia Dairy Products company. He also held a vice presidency in the United States Dairy Products company.

Civic Leader

He was prominent in civic affairs in the Central Pennsylvania area. In Pottstown, he was president of the Rotary Club, a member of the Board of Directors of the Security Trust Co. and the Chamber of Commerce. He was also an active worker in the Emanuel Lutheran Church.

He was a member of the Board of Directors of the Farmers Trust Co., in Lebanon, and a member of the Board of Trustees of Linden Hall School, in Lititz.

He is survived by his wife, Mrs. Elsie Borneman Burdan, five daughters, two sons and 20 grandchildren.

GIRL'S INTERDORM BASKETBALL SCHEDULE

Tuesday, March 17
Lynnewood vs. Maples
South vs. Clamer
Fircroft vs. Maples
Lynnewood vs. South

Wednesday, March 18
Lynnewood vs. Glenwood
Fircroft vs. South
Clamer vs. Glenwood
South vs. Clamer

Thursday, March 19
Fircroft vs. Glenwood
Freshmen vs. Sophomores
Seniors vs. Juniors.

All postponements will be considered as defaults.

should be spread to such nations as Ethiopia even at the price of war.

Ten believe the U. S. Constitution is too inflexible to permit the Government to deal adequately with present conditions, but 15 ranged themselves on the other side. It was this latter group which also averred that in the long run the best government is a conservative one.

Twice as many opposed a 30-hour week for industry as favored it, although 15 said that labor unions,

who have been advocating the adoption of a shorter working week, were not a menace to American industry.

Seventeen deplored any establishment of a Federal board of censors to pass on all art, literature and drama; five advised the creation of such a board. To the last proposition, that "Because modern paintings are not photographic they violate the basic principles of art," 15 said no, three said yes, and six had no opinion.

Copyright, 1936, R. J. Reynolds Tobacco Company, Winston-Salem, N. C.

For Digestion's sake—smoke Camels

DEEP IN STUDIES.
The strain often shows up in poor digestion. Enjoy Camels for their positive benefit in aiding digestion, by stimulating and restoring the natural flow of the digestive fluids.

Smoking Camels eases tension—stimulates digestion—and fosters a feeling of well-being!

Again and again, we make up for lost time by eating in a hurry. Digestion must meet the strain. How fortunate that smoking Camels during and after meals definitely stimulates digestion and helps to ward off the effects of our hurried, nerve-racking life—by aiding and restoring the natural flow of the digestive fluids. Today, Camels are being everywhere recognized

as a healthful part of the art of dining. Camels are incomparably mild—never get on your nerves or tire your taste. Enjoy Camels with meals and the whole day through, for their matchless blend of costlier tobaccos—for their energizing "lift"—for the welcome feeling of well-being they bring you. Camels set you right!

L'AIGLON, IN CHICAGO, RENOWNED FOR ITS CONTINENTAL CHARM AND CUISINE. "Teddy," genial host to the lively crowd you see in the picture above, is an internationally famous *maitre d'hôtel*. "We find our patrons know not only good cooking," he says, "they know good tobacco. There is no question but that Camels are the most popular cigarette."

WIZARD ON SKIS, Sig Buchmayr, says: "I smoke Camels while eating and afterwards. It seems to me that after good food there's nothing like smoking a Camel to aid digestion and build up a fine feeling of well-being."

TOMMY BRIDGES, of the World Champion Detroit Tigers, says: "Ball players have to watch digestion. I find Camels a real aid in helping digestion. Camels set me right!"

TUNE IN!
CAMEL CARAVAN WITH
WALTER O'KEEFE
DEANE JANIS, TED HUSING
GLEN GRAY AND THE
CASA LOMA ORCHESTRA
Tuesday and Thursday—
9 p. m. E. S. T., 8 p. m. C. S. T.,
9:30 p. m. M. S. T.,
8:30 p. m. P. S. T.—over
WABC-Columbia Network

COSTLIER TOBACCOS!

Camels are made from finer, MORE EXPENSIVE TOBACCOS—Turkish and Domestic—than any other popular brand.

Coed Basketeers Lose Final Game to Beaver

First Half Advantage Dwindles As Jenkintown Team Wins

SUBS SUFFER 22-9 SETBACK

Following on a comparatively successful season, the Ursinus basketeers suffered an 18-13 defeat at the hands of the Beaver sextet last Tuesday afternoon at Jenkintown.

During the first half, the game seemed in the bag for Ursinus. The guards, Fenton, Meyers and Roach worked to perfection and kept the ball in Beaver's territory continuously. Taking advantage of this opportunity, the forwards sank nine points to their opponents four at the half.

However, the tables were turned from the start of the second period. Beaver outpassed Ursinus from the whistle and gradually came into the lead, first by one point, then by three and finally by the last field goal which brought the final score to 18-13 in their favor.

Ursinus	Pos.	Beaver
Erdman	F	Spoon
Shoemaker	F	Miller
Keyser	F	Orr
Fenton	G	Berger
Meyers	G	Jeffers
Roach	G	Potts

Goals: Ursinus—Erdman 7, Shoemaker 4, Keyser 2; Beaver—Miller 4, Orr 12; Weil 2.

Subs: Ursinus — Rothenberger; Beaver—Weil.

Ref.: Mrs. Brown, Miss Allen.

Beaver Jay-Vees Win

To complete their record, the Beaver Junior Varsity decisively defeated the Ursinus subs by a score 22-9.

Ursinus	Pos.	Beaver
Clafin	F	Edge
Rothenberger	F	Spoon
Evans	F	Abbere
Seitz	G	Smith
Grauert	G	Bagenstone
Stauffer	G	Cunningham

Goals: Ursinus—Clafin 2, Rothenberger 2, Evans 5; Beaver—Edge 5, Clarke 12, Abbere 4, Spoon 1.

Subs.: Beaver—Clarke, Kepner, Mitchell, Junkin, Wortman.

Ref.: Mrs. Brown, Miss Allen.

VARSITY CLUBMEN TO HOLD ANNUAL BANQUET MARCH 31

Trumbore Appoints Committees to Plan for Function

March 31 was tentatively set as the date for the annual Varsity Club banquet at a meeting held Friday noon in Bomberger. This date will be subject to change in accordance with the convenience of the speaker.

The committee appointed by Pres. Leon Trumbore '36, to select a speaker consists of R. C. Johnson, chairman, Gene Bradford '36, and Lachman Rinehart '36. Letters have been sent to several outstanding figures in the world of sports, inviting them to speak to the lettermen at the banquet.

The committee to arrange for the place to hold the banquet and for other details is headed by Fuller Grenawalt '36. Other members include Clifford Calvert '36, Sieber Pancoast '37, Frank Tworzydlo '37, and Justus Bodley '38.

The problem of the wearing of "U" sweaters by non-lettermen was discussed at length by the club. It was pointed out that this practice is a violation of the preamble of the constitution which holds one of the purposes of the Club to be "to increase respect for the letter as well as its wearer."

President Trumbore was authorized to appoint a committee which is to investigate the desirability of granting to the outstanding player in each minor sport a sweater purchased by the Athletic Council.

1937 BASKETBALL-WRESTLING CAPTAINS

(Above)
COSTELLO AND TWORZYDLO, 1937 COURT LEADERS

(Left)
REYNOLDS, 126-LB. GRIZZLY MAT CAPTAIN

DERR HALL COLLEGIANS WIN TWO EXTRA-MURAL CONTESTS

Phoenixville, Pottstown Teams Fall Before Inter-dorm Champs

Derr Hall's basketball team continued their extra-mural conquests last Tuesday night when they met and defeated Company L, of the National Guard at Phoenixville by the count of 36-34.

The Derr Collegians piled up an early lead but were ahead by only two points at the half. Then the Soldiers rallied to lead by eight points. The final whistle found the College team out in front by a two-point margin.

The line-up:

Derr	FeG.	FIG.	Pts.
Edwards, forward	4	1	9
Gaumer, forward	2	2	6
Wildonger, center	1	0	2
Worster, guard	4	1	9
Bradford, guard	4	1	9
Tomlinson, forward	0	1	1
Rahn, forward	0	0	0
Total	15	6	36

Company L	FeG.	FIG.	Pts.
Custer, forward	2	1	5
Klovenski, forward	1	0	2
Geri, center	2	0	4
Walsonski, guard	6	2	14
Buttaro, guard	2	5	9
Total	13	8	34

The second team to fall victim to the Derr Collegians last week was the Bethany Athletic Club of Pottstown. The score was 33-31.

Although the Pottstown five put on a determined rally in the last period, they were unable to overcome the 5-point lead the Collegians held at half-time. The defeat was the third the Bethany team has suffered this season out of 23 games played.

Derr	FeG.	FIG.	Pts.
Bradford, forward	2	1	5
Gaumer, forward	1	3	5
Wildonger, center	3	1	7
Worster, guard	2	0	4
Edwards, guard	1	0	2
Rahn, forward	3	1	7
Freas, forward	1	2	4
Total	13	7	33

Bethany	FeG.	FIG.	Pts.
Muger, forward	3	4	10
Umstead, forward	2	0	4
Klink, center	4	1	9
Dahms, guard	0	3	3
Thees, guard	1	3	5
Total	10	11	31

Sixteen Are Awarded Letters, Certificates in Winter Sports

A total of sixteen men earned letters in winter sports, according to the list posted by R. C. Johnson last week. Seven were in basketball and nine in wrestling.

Grenawalt, Calvert, Costello, and Tworzydlo received certificates for basketball. Letters were awarded to Bodley and Gaumer, and to Freas, manager.

The four men who received certificates in wrestling are: Bassman, Bradford, Grimm, and Reynolds. Five new men earned their letters: Hayashi, Joll, Knoll, Lipkin, and Cubberley, manager.

The "Penn State Froth" informs us that football players at Pitt are now receiving foreign language credit for English. But then State never did like Pitt.

Patronize Our Advertisers.

Battery Candidates Report for Practice

Trumbore, Beyer, Gaumer Work Out for Mound Job

CATCHING POSITION IS OPEN

With the winter season over, those interested in athletics are eagerly awaiting the spring sports. Jing Johnson has already called out his battery candidates to limber up sore arms and has gotten a good response.

Jing has a nucleus of twelve seasoned players to work with. Only three members of last year's varsity graduated in June. At present Coach Johnson expects the catching department to be his biggest headache. In addition to Russ Fisher behind the plate, Roy Johnson will be missed in the cleanup position as well as on the mound.

Captain Trumbore and Sledge Beyer, both southpaws, will carry the pitching burden, aided by Allie Gaumer, last year's reserve right-hander.

It is too early in the season to predict this year's prospects, although Jing expects to have a team equal to, if not better than, last year's team. That team won six and lost five and finished in a tie with Gettysburg for second place in the league, only one-half game behind Lebanon Valley.

Outdoor practice will start as soon as weather permits. The Grizzlies play their first game against Villanova on April 15.

At present the following are getting their arms into shape to take the mound if called: Trumbore, Beyer, Gaumer, Zoll, Shibe, Gemmell, Davison, Sherfel, Ehret and Shuster. Those wearing the big mitt are Porambo, Broomall, Sacks, Edwards, Chestnut, and Froch.

Daily practices are being held in the gym preparatory to going outdoors. This will be the first year in which freshmen may participate in varsity spring sports.

Junior Varsity Coach Unknown

Due to the change in the league ruling, freshmen, as well as sophomores and upperclassmen, will be allowed to participate in varsity baseball this spring. The junior varsity, which will replace the freshman team of former years, will be composed of members of all classes. In spite of the ruling, Johnson says his intentions at

POINTS TOWARD TROPHY IN INTRAMURAL LEAGUE

	Football	Basketball	Tot.
Derr	10	10	20
Brodbeck	7	7	14
Curtis	5	5	10
Day	3	2	5
Stine	1	3	4
Freeland	2	1	3

present are to use freshmen in league games only.

When asked who would coach the junior varsity, Jing replied that "that has not yet been decided." The jayvees' schedule is composed of five games:

April 22—Hill School	away
May 6—Perkiomen	home
May 11—Villanova Frosh	away
May 18—Villanova Frosh	home
May 20—Perkiomen	away

J. L. BECHTEL

Funeral Director

348 Main St. Collegeville, Pa.

Sales — CHEVROLET — Service

YOUNG & EVANS, Inc.

460 Main Street

Phone 51 Collegeville, Pa.

— ALL STUDENTS —

Did You See That Box of COLLEGE STATIONERY

DOC Is Selling — OH BOY!

It's A Knockout

Double box **69c**
All for

Better get yours — Limited Amount

WINKLER

CAMPUS

SANDWICH SHOP

716 Main Street

Phone 283

PIPE SMOKERS! P.A.'S NO-RISK TRIAL OFFER STILL HOLDS GOOD

TRY A TIN ON THE MONEY-BACK OFFER

"I'll admit I didn't know what pipe smoking was until I discovered Prince Albert," says Matthew Danahy, '38, about America's favorite. "It's a 100 to 1 shot you'll like P.A."

I SMOKE THE KIND DAD SMOKES

Robert Sensemann, '35: "You can't beat P. A. from the economy standpoint."

PRINCE ALBERT IS ALWAYS MILD AND FRESH

"My old pipe and a tin of P. A. are always within reach," says "Texas" Faught, '38.

© 1936, R. J. Reynolds Tob. Co.

HERE'S P.A.'S SPECIAL NO-RISK OFFER

Smoke 20 fragrant pipefuls of Prince Albert. If you don't find it the mellowest, tastiest pipe tobacco you ever smoked, return the pocket tin with the rest of the tobacco in it to us at any time within a month from this date, and we will refund full purchase price, plus postage.

(Signed) R. J. REYNOLDS TOBACCO COMPANY
Winston-Salem, North Carolina

PRINCE ALBERT

THE NATIONAL JOY SMOKE

50 pipefuls of fragrant tobacco in every 2-ounce tin of Prince Albert

HIGHLIGHTS OF INTRAMURAL BASKETBALL

Number of students participating — 100	
Most players in one game — 21 (Derr-Stine)	
Biggest margin of victory — Derr, 65—Stine, 14	
Highest scoring game — Derr, 65—Stine, 14	
Lowest scoring game — Derr, 12—Brodbeck, 8	
Number put out on Fouls — 4	
Foul shooting average — .425	
High scorers — Porambo, 89; Pancoast, 75; Quay, 73	
Points scored by teams —	
Curtis	312
Derr	310
Brodbeck	273
Day	170
Stine	155
Freeland	101
Total points scored — 1321	

Ursinus Alumni Banquet to Be Testimonial to Dr. J. M. Anders

(Continued from Page 1)

ciety, a vice-president of the City Parks Association, and but recently retired from the Board of Health of Philadelphia.

Has Written Several Volumes

He is the author of several medical works, one of which, "Principles and Practice of Medicine," has run through 14 editions and has been a standard text in medical schools for nearly 40 years. He recently published a volume of very creditable verses, a remarkable instance of the versatility of the man. In 1912, the French Government made him an Officier de l'Instruction Publique, and in 1923, a Chevalier of the Legion of Honor.

In 1894, Dr. Anders became a member of the Board of Directors of the College, and for the past seven years, has been chairman of the important Committee on Government and Instruction. Throughout the 42 years of his membership on the Board, he has consistently been one of its most valuable members, wise in counsel and enthusiastic and liberal in his support of the work of the College. His worth as an adviser and his standing as teacher, man of science and man of letters have secured for him the most signal distinction that Ursinus has yet accorded any one man, for he has thrice been made an honorary alumnus of the College—Doctor of Philosophy in 1890, when that degree was still properly conferred honoris causa, Doctor of Laws in 1896, and Doctor of Science in 1927.

Phila. Alumni Arrange Dinner

The dinner has been arranged by the Philadelphia Association to honor Dr. Anders for his 42 years of inspiring leadership as a Director and to express their appreciation of the truly remarkable skill he has displayed in effecting the recovery of President Omwake. The toastmaster will be Hon. J. Hampton Moore, LL.D., Hon. '19, the only man in 50 years to serve two terms as Mayor of Philadelphia.

Toasts will be offered by Ross V. Patterson, M.D., LL.D., Hon. '35, Dean of the Jefferson Medical College, for the Medical Profession, George E. Pfahler, M.D., Sc.D., Hon. '30, professor of radiology in the Graduate School of Medicine of the Univ. of Penna., for the Board

ANNUAL OPEN HOUSE DATE SET FOR SATURDAY, MAY 2

(Continued from page 1)

ranged. Recreational activities in which the visitors may participate will be provided. The physical education department will have charge of this part of the program. At 3:00 o'clock students who desire to attend the ball game will be invited to do so. Others will have an opportunity to discuss their college plans with representatives of the faculty. Later in the afternoon Dean White will entertain the girls at tea in Clamer Hall.

Plans for the evening are not as yet completed. It is expected, however, that either a play or a dance will be arranged for the benefit of the visitors. Those who desire to remain overnight will be accommodated, thus giving the visitors an opportunity to have an experience of dormitory life.

Y'S TO STUDY COOPERATIVES

Due to the recent interest aroused in the Consumer's Cooperative Movement by Dr. Toyohiko Kagawa, of Japan, who is at present touring the United States in the interest of cooperatives, a committee representing the Y. M.-Y. W. C. A., and the Brotherhood of St. Paul, has been appointed to investigate the movement and to promote study and discussion.

The committee includes: Charles Francis Ehly '36, chairman, William Solly '36, Lyndell Reber '36, Mabel Shelley '36, Dorothy Witmer '37, and Charles Wallick '38.

of Directors of Ursinus College, Sarah Logan Logan Wister Staar, LL.D., '31, Chairman of the Executive Committee, Woman's Medical College of Pennsylvania, for Women in Medicine, and Walter R. Douthett '12, president of the general Alumni Association, for the alumni. Robert M. Henkels '27, president of the Philadelphia Association, will preside.

It is hoped by the committee on arrangements that a large number of alumni and friends will take this opportunity to pay fitting tribute to one who has given such long and distinguished service to the College. The subscription is \$2.50 per person, and reservations should be made with Donald L. Helffrich '21, Treasurer, 114 Gladstone Road, Lansdowne, Pa.

Dr. Clague Discusses Social Security at Final Open Forum

(Continued from page 1)

taxes on bachelors, bonuses for large families, and scholarships for the third or fourth child in a family.

Nation Is Growing Old

"In 25 years," said Dr. Clague, "we'll have one of the grandest collections of aged persons ever assembled on the face of the globe." At present, three persons in every eight are under 20, and by 1960 the ratio will be but one out of four. Because of the inability of the old to adapt themselves to different occupations in new industries, he estimated that we would have 4,000,000 unemployed even in our most prosperous years. He called upon the schools to originate methods for the education of people over 30 years of age, so that their productive capacity might not be curtailed 20 years before they are rendered physically unable to work.

Dr. Clague continued by saying that if the problem of social security is to be attacked it must be done by the community. He termed the Townsend plan for old-age pensions "a crazy scheme" but added that "no one can lose sight of the drive back of that plan."

Concerning the Social Security Bill, providing for unemployment insurance, old age annuities, maternity benefits, and grants to dependent, blind, and crippled children, he said that it represents a middle-of-the-road approach, which is feeble in many respects.

In conclusion, Dr. Clague predicted that the United States, if it is to avoid the threat of fascism, may have to seek a solution by following Eweden, which has a system incorporating features found in socialism, cooperatives, and capitalism.

Y. W. TO HOLD POETRY HOUR

On Wednesday evening at 6:30, the Y. W. will sponsor a "Poetry Hour" for the girls of the college in the Day Study. The girls are requested to bring their favorite poems so that the hour may be spent in reading and exchanging favorite poems. Any type of poetry may be included among the selections.

THE MAIL BOX

(Continued from page 3)

not exercised. And if the girls wish to entertain their friends on campus, it is almost necessary to go to the halls or to one of the college "hangouts." Neither is there a place to entertain visiting basketball and debating teams. Wouldn't a general reception room be better in all cases? And if we are to have open house this year, wouldn't such a room be a decided advantage to the college?

There has been talk of making a first floor room in Brodbeck or the Freeland lobby, with its fireplace, into a reception room, but serious obstacles stand in the way. A place in the Science Building would probably be best, because both boys and girls could then use it.

Furthermore, this central reception room could be used for general recreation purposes where students may gather in groups or couples and feel that the room belongs to them.

"Rec Hall" is, of course, available five evenings a week after dinner for social activity, but not all students derive benefit from this, either because they do not dance or are too shy. A genuine recrea-

tion center would encourage all to come and join in the social life.

The basement of Clamer was to be used for this purpose, but certain difficulties prevented its realization. There had been plans to have ping-pong tables, shuffleboards, comfortable chairs, a lounge, a radio, and other things to make a fine recreation room. Now, why not materialize these plans in a room somewhere else on campus? It would cost very little and would yield so much pleasure. Can't some group investigate these possibilities more fully?

Sincerely,
A Student

To Look Your Best Visit—

Muche's Barber Shop

110 Main Street (Below Railroad)
Two Barbers—Prompt and Courteous Service

Phone 339 R 4 H. Ralph Graber

The BAKERY

SODA FOUNTAIN CIN. BUNS

Free Service on orders delivered to dormitories in the night.

COLLEGEVILLE NATIONAL BANK

INTEREST PAID ON DEPOSITS
Member of Federal Deposit Insurance

BURDAN'S ICE CREAM

Phone — Pottstown 816

LANDES MOTOR COMPANY FORD

SALES and SERVICE STATIONS
Collegeville and Yerkes, Pa.

COMPLIMENTS

FRANK R. WATSON
Edkins & Thompson

NOW

Is The Time To Buy

That PENNANT

You've Wanted

REDUCED PRICES
ON ALL KINDS

Ursinus College
Supply Store

—but Mr. Throckmorton

I know Miss Hepplewhite
but I venture to say that
by 1937 all the girls will
be smoking them . . .
They're mild, you see
and yet They Satisfy . . .

Chesterfield
CIGARETTES
LIGGETT & MYERS TOBACCO CO.