

ALUMNI!
SUBSCRIBE TO THE
ALBRIGHTIAN

The Albrightian

BEAT
MOUNT ST. MARY!
SATURDAY

READING, PA., OCTOBER 7th, 1930

NUMBER 2.

VOLUME XXVIII.

FACULTY ENJOY A PROFITABLE AND VARIED SUMMER

Many Interests Hold the Attention of Profs. Who Intermingle Travel and Advanced Study.

HOBBIES ARE FOLLOWED.

Dr. Teel made four principle addresses this summer, speaking at Colorado Springs, Cal., Linwood Park, Ohio, Huntingburg, Ind., and Central Oak Heights, Pa. Later he and his family traveled, visiting, Chicago, Buffalo and Detroit.

Some of the faculty spent part of their summer teaching at Albright. Among those were Professors Voight, Gingrich, Gerlach, Fenili, Smith and Fluck. After the session Miss Gerlach journeyed to Central Pennsylvania, where she spent five weeks at a hunting camp in the mountains near Bellefonte.

Profs. Fenili and Gingrich vacationed respectively in Lyndhurst, N. J. and Chicago, Ill.

Prof. and Mrs. Hunt spent the summer with the latter's father in Chapman, Kansas.

Miss Innis and Prof. Speicher did work toward their Masters degree at U. of P., while Coach Smith continued his course at the Y. M. C. A. College Springfield, Mass.

Mr. Lubold did considerable traveling, visiting in West Virginia and Wildwood, N. J. He also visited New Berlin, Pa. the site of old Union Seminary, the forerunner of the present Albright College.

Prof. Zener served as dean and instructor at two religious camps, one at Arbutus Park, Ohio and the other at Cassata in Bedford County.

During his summer's work visited the home of Prof. Voight, leaving a little girl who will soon answer to the name of Yvonne.

Dr. Hauk who has already traveled rather extensively both at home and abroad, settled down this summer in New York City where he was employed temporarily by the Am. Tel. & Tel. Co. This work was created by the floating of \$250,000.00 worth of new stock. Dr. Hauk's position was that of subscription specialist.

While not engaged with the affairs of the company, Dr. Hauk read the proof of his dissertation entitled, "An Introduction to the Posthumous Books of Richard Hooker's Ecclesiastical Polity" which is now in progress of publication.

Dr. Weber spent a large part of the summer in Europe, traveling thru France, Germany, and Italy. This fall Dr. Weber takes up his new duties as dean of men at Lock Haven State Teacher's College. Sincere wishes for success follow him from his many friends on the Campus.

Dr. Greth, besides his regular occupation as pastor, spent much time on his newest book entitled, "Leadership Training Thru Local Churches."

Except for a brief trip to Canada, Dr. Taylor could be found in the Industrial Research Department of the U. of P. He has just finished his book entitled, "Rates and Wages in the Full Fashion Hosiery Industry."

Dr. and Mrs. Graham Cook immediately after school closed journeyed by automobile to San Marcos, Texas, where Dr. Cook was instructor in chemistry at the South West State Teachers College during the summer session. After the close of the summer session they spent three weeks at Yoakum, Texas, and then two weeks on the Gulf Coast at Rockport, Texas. A motor trip to Matamoros and other places of interest in Mexico followed and then the long trip back to Reading for the fall term. On their way to Texas they passed through Virginia, Nashville, Tennessee, Little Rock, Arkansas, and then to Dallas. Their return trip was along the coast touching New Orleans, Atlanta, and North through Virginia and the Capital.

Professor Clarence I. Horn, head of the Biology department studied for six weeks this summer in the laboratories of the Carnegie Institute and the Long Island Biological Association, working

(Continued on page four)

Universally Known Artists Coming

23rd Season of Haage Concerts Opens October 27th.

Once again we take pleasure in announcing the Haage series of five subscription concerts. The 23rd season, 1930-31 opens on Monday evening, October 27th, at the Strand Theatre, Reading, Pa. For this first presentation the famous Russian Symphonic Choir is scheduled to appear. Music lovers will be delighted to learn this good news.

The concerts are made possible thru the generosity of Mr. George D. Haage, of Reading, Pa. Every concert will be presented at the Strand Theatre, 9th and Spring Streets.

Scale of prices—Main Floor—18 rows at \$12.00. Eight rows at \$10.00. Nine last rows \$9.00. Balcony—First row \$9.00. Three rows \$8.00. Side rows \$6.00. Box seats \$14.00.

These are Season Subscription prices. Seats not subscribed for will be placed on sale one week before each concert at Haagen's Music House. Prices \$3.00 to \$1.50. Mail or Telephone orders to Mr. George D. Haage, 226 South Fifth Street or Haagen's Music House, 47 South Sixth Street, Reading, Pa. Reduced rates by subscribing for the series.

Thru the courtesy of Mr. Haage, students of Albright College will receive the same special rates they received last year. Take advantage of this. Those interested see Prof. Hunt, Music Studio, Selwyn Hall, Campus.

The Concerts

Monday evening, October 27th, the Russian Symphonic Choir with Basile Kibalchich, conducting. This choir, compact body of some members, selected for quality and range of voice, is built on the same lines as a symphony orchestra. It is one of the most sought after concert attractions.

Thursday evening, December 4th, the Cleveland Orchestra, Nikolai Sokoloff, Conductor. The annual visit of this famed orchestra has become an institution. Within the space of twelve short years it has won place in the

(Continued on page four)

Lecture By Jack Hart Pleases Y's

Large Audience Hears Chaplain Speak on Life Problems.

It was just one week ago tonite that Jack Hart of the University of Pennsylvania gave one of the finest addresses ever given in the College chapel. His appearance was under the direction of the Y. M. and everyone was greatly benefited by the address.

"Jack" came to the campus in the capacity of minister, teacher, lecturer and friend. His wide reaching influence and many associations have afforded him a rare opportunity to study human nature so that he is well fitted to direct life.

Throughout his entire address his individuality of style was noted. His many jokes, stories, and witticisms enabled him to keep his audience in the frame of mind which is his keynote—cheerfulness.

Those who came into contact with him throughout the day found him a real fellow not only as a speaker but in knowledge of life as it should be lived. It is hoped that he will return to Albright in the future.

The evening's program was taken in charge by Harry Paul, the capable Y. M. president. Misses Flora Gross and Mildred Wissinger sang "Going Home" in connection with the devotional part of the program.

CALENDAR FOR WEEK BEGINNING OCTOBER 7th

TUESDAY—Pi Alpha Tau, 6.45 P. M.
Dominos, 8.00 P. M.
WEDNESDAY—Y. W., 7.00 P. M.
Virginia Zugs report on Y. Conference.
THURSDAY—Pep Nite, 7.30 P. M.
W. R. A. W.
FRIDAY—Phi Beta Mu, 8.00 P. M.
SATURDAY—Mt. St. Mary's vs. Albright, 2.30 P. M.
SUNDAY—Phi Beta Mu Tea, 3.30 P. M.
Sherman Cottage Vespers, 5.00 P. M.

BUCKNELL HANDS LIONS THEIR FIRST DEFEAT OF THE SEASON, 26-0

Brumbaugh and Hinkle Run Roughshod Over Shock Troops; Brilliant Lion Offense Hampered by Lax Officials.

Y. M. & Y. W. Delegates Give Reports

Forest Park Scene of Inspiring Conference Sessions.

"All aboard for Forest Park" was the cry heard on June 10. Four representatives from Albright College responded and arrived there to undergo a new experience. These four seniors were Virginia Zug, Marion Costello, Arthur Erickson and Paul Teel.

Forest Park is situated above Stroudsburg in the Pocono Mountains. The site was a new one for the delegates as the conference the previous year had been held at Eagles Mere. Headquarters were at Unity House which together with several cottages provided lodging for the delegates. Provisions for recreation included swimming, boating, tennis, riding, baseball, basketball, ping-pong, handball and volley ball besides numerous trails for hiking.

The work of the conference was exceedingly worthwhile and much of its success was due to its excellent leaders. A definite program was arranged for each day an example of which follows: 7:00 A. M., Rising Bell; 7:30, Breakfast; 8:30, Worship-Wesley May; 9:00, Interest groups; 10:15, Intermission; 10:45, Address—Sherwood Eddy; 11:30, Association Hour; 1:00 P. M., Luncheon; 1:45, Meeting for election of members for Eagles Mere Division; 2:00, Committee Meetings; 3:30, All Stars vs. Do-Dos Baseball game; 6:00, Dinner; 7:00, Discussion groups; 8:00, Symposium "Next Steps in International Relations"—Miss Schain, Dr. Matthews and one other person followed by a sing; 11:00 P. M.

There were more than 500 representatives from leading colleges from this country and foreign lands. One meeting of real interest to everyone was the International Nite program. Delegates represented the following countries: Korea, Germany, Austria, Palestine, Japan, Porto Rico, Canada, India, Czechoslovakia, and China. The latter group was a very interesting play in which street singers took part. One man who created a decided interest among the group was Bruce Curry who lectured several evenings.

(Continued on page two)

Pep Broadcast Features Frosh

Talks Show Fighting Spirit of Lions for Bucknell Game.

The second in a series of weekly "Pep" nites was held Thursday night in the broadcasting studios of WRW. The attendance was a bit discouraging. Some of the Frosh may have been in ignorance of the affair but others seemed to be lacking in spirit and made no effort to attend. However those few who did attend threw themselves wholeheartedly into the songs and cheers.

As a prelude Pop Warner gave a short history of the game of football. Ding Shaffer, Capt. of the team, Franny Hatton and Coach Julian gave short talks concerning the outlook for Saturday's game. "Doggy," equivocal as ever, hinted that as a fitting unit, this year's team is the equal of any Albright has ever produced.

Then Perry Ott, popular co-ed about the campus, in an original poem bewailed the sad lot of the Frosh. A quartet composed of Messrs. Teel, Ice, Funke and Auman opened up several hot dance numbers.

This excellent program interspersed with songs and cheers by the Frosh and under the capable direction of "Johnny" Heilman was brought to a fitting close with the singing of the Alma Mater.

Band Reorganizes For Big Year

Vernon Hiester, Student Leader, A's To Be Awarded Members.

Now that the Freshman have polished the band instruments, we find all the members coming out with a zeal for playing as never previously shown. With a foot here and a foot there the band swung into its rehearsals. The aspects for a successful season are very promising.

There are many benefits to be derived in the band this year. Trips with the football team, and finally A's are to serve as payment for each member's work.

The band, fully organized, accompanied the football team to the game with the Schuylkill Alumni on Monday evening, September 22. A fine display of musical ability and promises of a very good season were evidenced.

Saturday, October 4, the band accompanied the team to Bucknell. With pep and snap it spurred on the group of students, which followed the team.

This year, something new is being tried. The leadership of the band is placed in the hands of a student. Vernon Hiester, the student now filling the position of Band Leader, has shown himself to be very capable.

The students have responded generously and a large number are exercising their lungs for their Alma Mater.

Among the old members of the band are: Albert Mallott, Drum Major; Paul Teel, Paul Bowen, Warren Allen, Norman Shollenberger, Arthur Erickson, Herman Rudolph, Robert Hill, Ernest Bittner, John Bell, Leroy Gehris.

A good force of Freshmen also are: George Wright, Edwin Minnich, Philip Fisch, R. Tyndall, Benjamin Funk, Carlyle Aken, Bill Burg.

Sophomores Hold First Session

Franny Hatton Named Treasurer Squad Practices Begin.

On Monday, September 29, the Sophomore class held its first meeting for the year. The present, Stanley Brooks, presided. Franny Hatton was elected treasurer and will fill the place of Harold Stauffer who had not returned to Albright. New ideas and plans for a busy year were presented and discussed. All football players not on the varsity squad were asked to come to practices of the Sophomore team. The work of building up a team has already started and daily practices are underway.

Reading Chemists Meet Tonight

Dr. Graham Cook, President.

This evening, 6 to 8 o'clock in the Thomas Jefferson Tea Room, the Reading Chemists' Club will meet for dinner after which the regular business meeting of the society will be held.

All students interested in chemistry are cordially invited to attend. Dinner will be served at \$1.25 per plate. Officers of the Club are—Dr. Graham Cook, of Albright College, President, Paul Tyson of Carpenter Steel, Vice-President, and Paul Merkel, City Chemist, Secretary.

LIONS OUTFRUSH BIONS

A hard-fighting Albright team journeyed to Lewisburg on Saturday and received its first defeat of the season 26-0. The score does not indicate the intensity with which the battle was fought. Coach Julian started the reserves, planning to wear down Bucknell with a defensive game. This strategy failed, because the heavy second team was too slow, and Bucknell rushed thru for two touchdowns before the game was five minutes old. Julian then sent in the varsity and the fans saw some real football for the rest of the game. Even the Bucknell players admitted that they more than had their hands full with the scrappy Albright varsity.

Bucknell scored twice at the start of the game. A poor kick gave the Bions the ball deep in Albright's territory, and they quickly rushed it across, Hinkle making the score. Bucknell returned the ensuing kickoff to the 30-yd. line. In the first play Brumbaugh slid off tackle and evaded Albright's secondary defense and ran 70 yards for a touchdown. Then the varsity came to the rescue. Late in the half a poor kick against the wind gave Bucknell the ball on Albright's 33-yard line. The Bions pushed the ball gradually to the six yard line, where a five yard penalty placed the ball on the one yard line. Mezza plunged for a score. The final score came in the closing minutes of the game, as Hinkle intercepted a pass and ran 60 yards to Albright's 10-yard line. Three plays and Hinkle scored. Captain Schaffer protested that Kinkle had not crossed the final marker, but the referee stood by his decision.

For Bucknell, Hinkle and Brumbaugh were outstanding stars. Hinkle, big and fast was a hard man to stop and he gained the most ground for his team. For Albright it would be unfair to pick one or two men as the stars. Every last man gave his best and the last three quarters belonged to the Lions. In the last three quarters Albright scored 16 first downs to Bucknell's 8, but the breaks favored the Bions. Albright's linemen from tackle to tackle fought their heavier foes to a standstill. Karlip and Daub were strong on the ends, and very few Bion end runs or reverses netted gains. In the backfield Haines and Hino were brilliant until laid low with injuries, which necessitated their removal. Weigle furnished some splendid plunging. Time after time Weigle rammed the heavy Bion line for gains ranging from two to seven yards. Emmett stood out defensively after replacing Hino.

The game was very rough at times. The officials left the game get out of their hands and much roughness, some of which was intentional, resulted. Haines, Hino, Brookes and Daub had to be assisted from the field, while others were severely battered. It is significant that most of Albright's backs suffered knee and ankle twists during the game, some of which were in plain view of the spectators.

The game clearly showed Albright's power, and a successful season is anticipated.

BUCKNELL
ALBRIGHT
Dickinson L. E. Stonaker
Dittman F. Trudnak
Smythe L. G. Muzel
F. Hatton C. Goodwin
Kozlowski R. C. Miller
Cwiklinski R. T. Hoak
Brooks R. E. Lobel
Emmett Q. Fry
Bolton RHB Ammerman
Purnell LHB Brumbaugh
Iatosta F. Hinkle
Touchdowns—Hinkle, 2; Mezza, Brumbaugh. Official referee—J. T. Cliton, Yale. Umpires—W. L. Cornogo, Swarthmore. Head linesman—J. G. Crowley, Muhlenberg. Field judge—J. R. Miller, Penn State.

all this article

The Albrightian

THE ALBRIGHTIAN is published Weekly during the School Year in the interest of Albright College, Reading, Pa., by the students, and contains items of interest to Albright students and Albright's friends.

EDITORIAL BOARD

Editor-in-Chief JOHN A. LINDER, '31	
Associate Editor: Maud E. Stitler, '31	
Managing Editor, John DeMoss, '32	Feature Editors, Luther Fritch, '32 Francis Conway, '33
News Editors, William J. Harner, '31 Albert J. Mallett, '31 Emily C. Yocom, '32 Ernest J. Pastorella, '32 Flora Lobb, '32 Reba D. Topper, '33	Sport Editors, Russell N. Bonney, '33 James D. McGuigan, '33
Literary Editors, Robert L. Work, '32 Alyce M. Ware, '33 Rudolph H. Shook, '33	Staff Assistants, Thomas S. Hoey, Jr., '31 Irma K. Stahl, '32 Dolores A. Marconi, '32
Prof. Louis E. Smith	Telegraph Correspondent, Horace C. Wolbert, '32
Business Manager, Paul D. Teel, '31	Faculty Advisors, Prof. F. Wilbur Gingrich
Circulation Managers, David Savidge, '32 Kenneth L. McLain, '33	Advertising Manager, Henry G. Orlich, '32 Assistant Managers, Harold E. Rosen, '32 Lee L. Keller, '33

Contributors To This Week's Issue.

Lydia Shober, '32; Catherine Yerkes '34; Lewis Jones '34; Arthur C. Poppe '34; Willard Berger, '34; Dorcas Haines '34.

Staff Office, Selwyn Hall, Old Building. Material for publication may be left in the Staff Mail Box in the College Book Store.

TERMS—\$2.00 per year; Single Copies, 10 Cents.

Entered as second class matter March 6, 1924, at the Post Office at Reading, Pa., under the Act of March 3, 1879.

Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized March 6, 1924.

The Albrightian is a member of The Inter-Collegiate Newspaper Association of the Middle Atlantic states.

Address all matters of general business to the Business Manager.

Address all matters of general concern to the Editor-in-Chief, Albright College, Reading, Pa.

EDITORIALS

THE DEAR OLD CUSTOMS.

All over the world during the past few hectic weeks, the Class of 1934 has found itself alternately paddled and patted on the back. It has been deluged with advice from deans and from seasoned upperclassmen about where to eat and what courses not to take.

A few important facts stand out from the whirl, the first is that there are more freshmen than ever this year. Colleges in the middle west and on the Pacific Coast note that the business depression did not have its expected effect on the enrollment, as the class of 1934 will probably be larger than any previous one.

The attitude toward freshman hazing seems to be changing gradually. At the University of West Virginia, the Student Council has officially abolished hazing, and has provided instead for a Freshman Court to work with the Traditions Committee in enforcing freshman customs. Which means that freshman rules are under the charge of a definite group, and not any upperclassman (sophomores being traditionally the most ardent) cares to take a hand. Bucknell has gone still farther, and is attacking not only hazing, but the freshman traditions themselves. In a letter to the editor of the Bucknellian of September 18, a freshman declares: "I have not come here to revert to the antics of my pre-school days. . . My purpose is and has got to be serious." And this attitude is supported in an editorial in the same issue which denounces the time-honored green caps and compulsory acrobatics as "silly and childish."

But hazing is still far from a lost art. At Park College, "originality and humiliation" are still the purpose of the freshman rules. The "Trojan" (University of Southern California) describes "some new and particularly effective ways of making the frosh respect their university," ranging from freshman tree-sitting contests to removing painted remarks from the sidewalks with only "bricks and elbow-grease." At Creighton, the freshman wears a green cap with a bright red bill; at the University of Wichita, garters with socks that do not match. The student in Holland who is a candidate for one of the University corps must have his head and enter his clubroom by the window. The new Corps member, needless to say, is easily recognizable for several months.

An interesting device for helping the bewildered newcomer is the Harvard "Crimson's" Confidential Guide to Courses, which is a really frank appraisal from the student's viewpoint, of the value and interest of various fields of study. As a "Crimson" editorial puts it, "The faculty is amply represented in the catalogue and the various conferences with instructors. . . This is a defined undergraduate opinion. It offers a means of ascertaining just how well the various instructors accomplish their aims as teachers." One has a mental picture of the Harvard faculty peering in trepidation at the "Crimson's" very outspoken comments on certain courses; but in spite of its inevitable shortcomings, the Confidential must certainly be helpful to the harassed freshman facing, as he is so often told, "the whole field of knowledge"

—J. D. M. '32

LITERARY

LIVES AND LETTERS By Rudolph Shook, '33

The summer ends. The miniature golf enthusiasts turn to bridge. Browned society women wait in line at the drug store for preparations to make them pale again. The world turns from a vigorous vacation to a peaceful winter of work—

Newman Levy and John Held, Jr. summarize their painful experiences of the summer in a mad volume called "Saturday to Monday" an anthology of the week-end-in-the-country hours. It is filled with satirical verses about those people, hard beds, and charades we had to bear. We all know

THE STRENUOUS HOST

I regard as a menace
The hosts who play tennis
And I'm one who dislikes
Those who drag you on hikes.
The golf playing host
Is the one I hate most.
And a round of croquet
Knocks me out for the day.
Oh a plague on those well meaning
Strenuous loons
Who consider their homes
As a branch of Muldoon's.

A charming and most frank verse for a guest room is suggested:

The kids are asleep on the sofa
While the wife has to sleep on a cot
We pass it off brightly and act most politely
But really we mind it a lot.

Of course, we're delighted to see you.
May nothing your comfort here mar;
But you can't realize in a house of this size
What a awful damned nuisance you are.

Though certainly not intellectual food "Saturday to Monday" is very amusing.

The glamorous Greta Garbo attended the preview of her latest picture, "Romance" at the Belmont Theatre in Los Angeles. She dipped in wearing her dark glasses, but they are no longer a disguise for the great Greta. Word seemed to have spread to half the city that she was there, and the crowd that could not get in waited outside the theatre. She delayed her departure, but the crowd delayed with her. When she did appear it was all the officials could do to get her into her town car and clear a path through the seething Garbo maniacs for her chauffeur (lucky fellow) to transport the Queen of the Movies away.

The argument about dollar books rages pro and con, but the publishers calmly continue to print the more inexpensive editions. Most of the literary world is horrified by the idea of producing literature and selling it, like tooth paste, in a drug store, and predicts a fall to cheapness and sensationalism as a result. The liberal minded optimists say that although there will be some lowering of standards to attract the people whose minds and reading leave a lot to be desired, the people who love literature will buy without regard to the price and will tend to keep up the standard. They add that there will continue to be published higher priced editions for people who care. Some authors have issued their latest novels in the new editions are H. G. Wells, Coingsley Dawson, P. G. Wodehouse, and Edgar Wallace. There are, of course, new editions of the best sellers of recent years at \$1.00.

One reason psychology and psychology are so continually popular is that they are about yourself. "The Human Mind" by Karl Menninger, M. D. is one of the best books yet written on this fascinating subject. He discussed in detail and with a broad modern viewpoint the different types of mental illness maladjustment to environment and adds sound advice for their treatment. It is a large book, but so well written and interesting that it seems too short.

IF I SHOULD DIE

I think if I should die today
And none of all my dreams come true
That I should gladly face the Way
And not a day of life would rue.

For I have known so many things,
The joy of loving arms and lips,
The bird that in a woodland sings
Where sunlight through green foliage slips.

I've known a mother's tender care,—
Infinite love surpassing all—
The gay wind tossing free my hair,
Spring, with its lush aged-old call.

If God, with His wisdom, should see
That richer joys were never meant
To brighten all my life for me
I know that I should be content.

—R. B. D. Tappan '33

"CHOKES"

Mil Wissinger—Why do you call
"Al" Humpty Dumpty?
Period—Guess, because he fell for
me and it broke him.

Hino is not a butcher's son but he
gives the girls a cold shoulder.

Joe Betz—Look Dad, I won the lov-
ing cup.

Dad—You young pup. Is that what
I sent you to school for?

"Now," said Mrs. Cook, "I want you
to write a composition. Don't write
anything you've seen or heard before.
Write just what's in you."

Here's what Sullivan wrote.
"Inside of me there is a liver, a
heart, two lungs, and a stomach.
There's some potatoes, a steak, two
pickles, a piece of bread and some Ice
Cream."

IN MEMORIAM.

"Pickles" our beloved bird, passed
to that eternal rest October 4, 1930.
His sweet companionship is sadly
missed.

—Katy and Sally.

A girl I like
Is Sadie Bellows
She never brags
Of other fellows.

Some upperclassmen said "I'm so
glad classes have started. I can hard-
ly wait to do some outside reports."
Yes, and a few other upperclassmen
seem to be taking a correspondence
school course this year.

Chirped a Frosh, "What are these
"fresh air" courses I hear so much
about? Nothing Oscar, nothing at all.
Merely review a few books and follow
that up with a few detailed written re-
ports to hand in. The profs. are at-
tempting to discover the new styles in
handwriting, that's all.

In and About the Cinema

The Versatile Dorothy Mackaill, star
of such pictures as "The Barker" and
"The Captive Women," can be seen
again in a role that is different from
any of the others she has done. In
"The Office Wife," a Warner Bros. and
Vitaphone production now playing at
the ASTOR THEATRE, she portrays
the secretary of a busy executive. You
can imagine the drama. The secretary
is engaged to a young reporter. Her
employer's wife is carrying on a flirta-
tion with another man. The busy ex-
ecutive does not know about his wife.
Neither does he know that his secretary
has fallen in love with him.

This is an unusual story full of "hu-
man interest," with Dorothy Mackaill
and Lewis Stone in the leading roles.

There are today on the American
screen (and the death of Jeanne
Eagles) only two really fine artists,
Arlene and the inimitable Ruth
Chatterton is the other. In the por-
trayal of emotional roles she is truly
magnificent. Her "Madame X" was
the triumph of the year and now she
appears in artistry than the former
role. Clive Brook, her favorite leading
man is in it too.

DELEGATES REPORT

(Continued from page one)

He had the facility of bringing the
ideals which Jesus taught down to pre-
sent day life and making them of living
concern to everyone. Those who heard
him can never forget the force of his
simple direct talks. Sherwood Eddy
who just recently returned from an ex-
tended tour of Europe gave some help-
ful sketches of the Russian and Indian
situations today. He spoke of a great
admiration for Gandhi and a personal
interview he had with him.

The discussion groups met with
unanimous approval. They averaged
from 10 to 30 people and were led by
conference leaders. Many viewpoints
were brought out when the group in-
cluded men and women of different
races.

At meal times the seating arrange-
ment varied. Sometimes the delegates
from one college would sit together
when the dining room would echo with
college cheers and songs. At other
times the delegates would choose num-
bers for places at tables. This resulted
in new and interesting acquaintances.

The conference brought many new
thoughts and ideas for each delegate
to take back to his organization but it
also brought inspirations resulting from
contacts with both God and man which
the individual can only harbor in him-
self.

Irma Stahl has been duly appointed
chief sanctioner to all Dr. Houk's
opinions in class.

Sally Varner is again receiving tele-
phone calls from Chicago. New York
and elsewhere. Ship ahoy!

Alan McCarrall was slightly injured
in a fall so Period went on duty on
Wednesday night.

The Dominoes are getting ready to
put on another play. Again, watch for
Retrograture Features.

Perhaps the sign "Slow School" will
be removed from 13th St. since plans
for a dance are under way.

Will Pete Masonius really go to Ber-
muda or is he stringing the co-eds to
get their reactions?

S. Richard Wiley scouted the campus
for a girl to take to the game. He
stayed home. Moral: Cheer up, better
days are coming.

Frosh Fellow (at Connecticut Aggies
game) Don't tell anyone, but I
climbed over the wall so that I wouldn't
have to pay to get in.

Did Parke Adams get the hat when
he bought the car or the car when he
bought the hat? Or were both free?

Y. W. C. A. Holds First Open Forum

Miss Innis, Faculty Sponsor;
Special Program Given.

On Wednesday, October 1, the regu-
lar weekly Y. W. C. A. meeting was
held in the Y room of Selwyn Hall.
The president, Marion Costello, pre-
sided and a large number of girls
were in attendance. The Scripture was
read by Alma Bergtresser and Pauline
Richards lead in prayer.

A quartette composed of Mildred
Wissinger, Flora Gross, Ruth Kroust,
and Irma Stahl sang. Miss Florence
Innis, elected advisor for the year, was
introduced by the president. Miss
Hazel Hill recited "Prayer of a Sports-
man" and Flora Lobb read a poem en-
titled "Be Strong."

The discussion of the evening was on
the question "Why are we in col-
lege?" Different answers and opinions
were contributed and many interesting
viewpoints revealed. The meeting was
closed by repeating the Mispah Benedic-
tion.

Library Adds Valuable Copies

During the summer vacation several
valuable gifts of books were added to
the library. Mr. and Mrs. Chas Paul
gave nearly one hundred volumes in
memory of the late Horace F. Yumdt,
Esq., of Reading. Among these books
are the History of the Civil War in
four volumes by Mignet's, Johnston's and
Carlyle's History of the French Revolu-
tion; also:

Ropes—"The First Napoleon."
Hopper—"Waterloo."
Bueche—"History of Civilization in
England."
Dillon—"Laws and Jurisprudence of
England and America."
Foraythe—"History of Lawyers."
Harbottle—"Dictionary of Battles."
Bismarck—"Autobiography" 2 Vols.
Bache—"Life of Gen. George G.
Meade."
Meade—"Memoirs of Gen. Robert E.
Lee."
Longstreet—"From Manassas to Ap-
pomattox."
Wise—"End of an Era."
McClure—"Lincoln and Men of War
Times."

Miss Katy Levan of Pottsville pre-
sented nearly two hundred volumes
from the library of her Aunt, Mrs.
Sarah Bartholomew. Most of these are
modern works in literature and religion.
A list of the more important ones will
be published in an early issue of the
Albrightian.

In both instances the librarian was
invited to select the books from the re-
spective libraries.
Dr. Fred G. Livingood presented a
copy of his book on the "Eighteenth
Century Reformed Church Schools in
Penna."

A number of new books were added
by purchase. Among them are:
La Farge—"The Laughing Boy."
Connelly—"Green Pastures."
Viand—"Mon Frere Yves."
Bourget—"Un Saint."
Adams—"Provincial Society."
Stevenson—"Home Book of Modern
Verse."
Abernethy—"The Apostle's Creed."
Gardner—"Story of Italian Litera-
ture." "Who's Who in America."

SPORT LIGHTS

By James D. McGuigan.

Honestly—this job of witing remarks and reviews is not what it used to be. I suppose times have changed.

Regardless of the attitude we have when we look back upon Saturday's game, we can honestly feel that we certainly played the game and played it FAIR and Square. There isn't so much immediate consolidation in that, but it does help a bit. The Chery and White put up a game fight against those bucking Bisons. Whether it was greater football strategy or merely a more experienced team will have to be answered by the individual himself. We will have to be content with bidding our time and remember that another chance should be forthcoming next year.

The game was rough. Those who saw it will agree on that. Our sympathies are with Bo Bo Brooks and Stan. Hino who seemed to get the bad breaks. That is, breaks of injury instead of luck.

Agreeing with the philosopher, we will let the past take care of itself and gaze upon the future. This Saturday we play Mt. St. Mary. Our glamour and football pep should increase as the days roll on.

Glad to see our Golf Team tie with Reading High. More power to you, in future matches.

So you don't forget, the football scores to date are—

- Albright 0—Schuylkill Alumni 0.
- Albright 19—Conn. Aggies 0.
- Albright 0—Bucknell 26.

Golf Team Plays Reading High

In a brilliant game the Albright Collegians played the Reading High School Golf team to a draw, 7½—7½, at the Berkleigh Country Club. The match, the first of the season, was closely contested, Rader of Reading staging a fine comeback to defeat Hoffer of Albright. Clark and Hoffer, two Freshmen, show promise of developing into some very good material for future matches.

The summaries—

ALBRIGHT	READING HIGH
Hoffer, 1	Rader, 2
Bair, 3	Hoffman, 0
Clark, 3	Pichini, 3
Blumberg, 2½	Anewalt, ½
McCarroll, 1	Sharffer, 2

Y. W. MEMBERS MEET

On Wednesday evening, October 1, the Y. W. C. A. held its first meeting of the present semester in the "Y" room, Selwyn Hall. The important question of "Why we come to college" was discussed.

Everyone was glad to hear Marion Costello, President, announce that Miss Innis would continue in the capacity of "Y" Councillor. The association is looking forward to a very successful season, and heartily welcomes all the girls to join them in their next meeting October 8th at 7.45 P. M.

BETA DELTA SIGMA

The fraternity held a combined business and social meeting at the home of Frater Kozlowski in Elizabeth, N. J. on July 27th. Plans for the coming year were discussed.

Now that the school year is again in full swing the Betas are determined to make it successful socially. A banquet is planned for October 25th between the game and the Alumnae dance.

An open dance is also being planned for November 8th. The officers for the year are President, Thomas Hooy; Vice President, Sylvio Barro; Secretary, Peter George and Treasurer, Harold Rosen.

A Better

Glenhaven College Suit

New 2 and 3 Button Models—

And the price **\$29**

SONDHEIM'S
COR. 7th AND PENN

Fraternity Notes

PHI BETA MU

The initiation of pledges Geraldine Kershner, Elizabeth Krick, Mildred Reber and Jeanette Eisenhower is taking place during the week of October 5th.

Several members of the Phi Beta Mu sorority journeyed to Lewisburg to see the Bucknell game on Saturday.

Soror Emily Yocom is giving a dinner-dance to several of her friends on Saturday evening, October 11 at the Green Valley Club.

PI ALPHA TAU

The following members of PiAlpha Tau have been elected as officers in the Heo Club. Elfreda Saul, President; Sophie Noll, Vice-President; Pauline Kaseaman, Treasurer.

Members of P. A. T. who are practicing teaching this semester are Marian Costello and Kathryn Hoffman, Senior High School; Hazel Hill, Southern Junior High; Lena Tobias, Shillington; and Virginia Zug, Northeast Junior High.

The following alumnae have teaching positions: Gladys Jenkins, New Holland; Ruth Heffelfinger, Laketon; Mary Hetrick, Johnstown; Anna Strauss, New Jersey.

ALPHA PI OMEGA

The fraternity takes pleasure in announcing that at the last regular meeting Harry Miller and Elmer Manwiller were accepted as Pledges.

Plans are being laid for an Alumni Homecoming the Saturday of the P. M. C. Game in conjunction with the Military Ball, to be held Saturday evening, October 25.

Frater Walter Sinclair is completing his work in the Seminary. Frater Joseph Wolf is rounding out his last year at Drew Seminary. Glenn Shaefter '30 is teaching near Winber, Pa. Frater John Dengler is at present working in Reading. Fraters "Scoop" Gelmens and Charles Gruber attended the Connecticut Aggies Game and visited the boys. Frater Glenn Deibert is entering his second year at Jefferson Medical. Charlie Wolfe spent the weekend at the fraternity.

KAPPA UPSILON PHI

The Kappa Upsilon Phi Fraternity is happy to announce that they have received into membership Ralph Suydam and Stanley Brookes. These two men the Phi is proud to number them among its active members.

To further the interests of inter-fraternity activities on the campus the

Y. W. C. A. Tearoom Is Planned Here

At a recent meeting of the Y. W. C. A. Cabinet extensive plans were discussed for the coming year the feature being a tea room to be held in the Home Economics Practise House. This promises to be quite a novelty. The cabinet decided to sell candy and the question of attendance was also discussed. The regular meetings of the association will be held every Wednesday evening. The Y. W. is looking forward to a banner year under the leadership of Marion Costello. The co-operation of every girl is needed and great things can be accomplished.

Kappas are sponsoring an inter-fraternity council. Each Fraternity is asked to cooperate to their utmost ability in making this council a reality instead of a talked of spectre, Let's get going. The school needs leaders socially as well as scholastically.

PI GAMMU MU

Vonite the members of the Zeta chapter of Pi Gamma Mu will receive their shingles to signify their membership in the National Honorary Society. The requirements for membership are rigid. High scholastic standing in the Social Sciences or Biology is required. The present members are looking forward to a good year for the Chapter.

Elections having been held, the officers for the coming year are: President, Arthur Erickson; Vice-President, Maud Sittler; Sec.-Treasurer, Prof. Hamilton.

The Zeta chapter is proud to announce that Prof. Hamilton is one of the contributing editors of the Society's quarterly publication "The Pi Gamma Mu." A very interesting season is planned under the able leadership of Prof. Hamilton and Arthur Erickson.

Established 1912 Phone 7391
DESIGNING
ENGRAVING

MILLER PRINTING CO., INC.

PRINTERS and LITHOGRAPHERS

39-41 N. SEVENTH ST.
READING, PENNA.

CARE'S RESTAURANT Home Cooking

BLUE PLATTER DINNERS 35c—Oysters and Clams in Season all year
Open All Night. 938 EXETER ST. At Your Service

COLLEGE BOYS and GIRLS—

Will find this store splendidly ready with many of their Fall needs in apparel and accessories.

Prices usually lowest at

The ELLIS MILLS STORE

647-649 PENN STREET, READING, PA.

Albright College

READING, PENNA.

Collegiate Courses, Special Courses in Music, Commerce, Elocution, Domestic Science, and for Teachers

SCHOOL OF THEOLOGY

BISHOP S. C. BREYFOGEL, D. D. LL. D., Principal

Campus—25 acres. Location unsurpassed, environment unexcelled. New Administration Building—beautifully equipped—approved laboratories for the Sciences.

Athletics—New Stadium enclosed with wall nine feet in height—quarter-mile running track—football gridiron—concrete grandstand, seating 3,200 people—shower baths and lockers—gymnasium.

Reverend W. F. TEEL, A. M., D. D., President

Reverend J. WARREN KLEIN, A. M., D. D., Treasurer

Write for Catalogue to President W. F. Teel, Reading, Pa.

FOR ALBRIGHT MEN

Charter House

Charter House University Clothes

TWO-TROUSER SUITS \$45
TOPCOATS \$40

Exclusive College Styles and woolens—ready made and cut to order—shown only in this store.

Other Two-Trouser Suits, \$29 and up.
Other Topcoats, \$22.50 and up.

Croll & Keck

Always Reliable
622 PENN STREET

ISN'T IT TIME YOU . . .

TELEPHONED Mother and Dad ?

A Few MOMENTS and you'll be there!

Go to the nearest telephone tonight, give your home telephone number to the Operator—and in a moment or two you'll be hearing the latest news from home.

It will be a thrill you'll want to repeat. Before you hang up make a "date" to call them up again some night next week.

It's so easy to make the call and costs so little!

(Charges can be reversed, for that matter.)

CELEBRITY

MARION COSTELLO

Merrily piping his way into the hearts of man, the old God, Pan, again revealed himself in the person of Marion. This versatile co-ed has engaged in dramatic work, having appeared as Mother in the Junior Class play "Oh Kay." She is interested in Y. W. work, being the president for the term; sorority work, being President of the Pi Alpha Tau Sorority; a member of Tau Kappa Alpha, debating fraternity; Pi Gamma Mu, Social Science Fraternity; is a recipient of the gold "A" Albright's highest commendation for excellence in all phases of college life; the wearer of happiness for all with whom she comes in contact.

Pan is soon to steal away from us to teach of the sunny skies of Spain and the happiness of life itself. Would that we like the children of Hamelin, might follow the piper to his realm of love and joy.

Dean Walton Makes Extensive Trip

Answering the call of the wanderer and the challenge of the open road, Professor George W. Walton and family spent six weeks during the summer on a 5,500 mile field trip rambling by auto through fifteen states of the Middle West seeking botanical and geological information as well as physical recreation and social education which such travel affords. A few of the highlights of experience and observation enjoyed enroute may be summarized briefly as follows:

- Visiting the Carnegie Museum in Pittsburgh.
- Sleeping in the car by the roadside service station in Ohio when stranded at midnight far from town.
- Harvesting with the "combine groups" in the wheat fields of Kansas and enjoying the hospitality of western friends.—Indulging in ice cream, fried chicken and iced tea.
- Plowing through dusty detours of Oklahoma or skidding through slimy gumbo of Kansas and Colorado.
- Gliding along sunflower-hedged highways through Kansas prairies with turtle doves, blue jays, red-headed woodpeckers, prairie dogs, badgers and jack rabbits adding color and action to the treeless tracks of buffalo grass, sage, cactus and yucca.
- Steering our course over an 81 mile level, straight-away through Kansas prairies towards shimmering mirages without falling asleep.
- Sitting on pinnacle rocks in the Garden of the Gods watching the sun and the clouds play hide-and-go-seek with the snow elad summit of Pike's Peak.
- Viewing the natural glories of the Southern Rockies from the top of the trail at Raton Pass, New Mexico, at an elevation of 7800 feet.
- Climbing 37 miles over sinuous roads winding through sylvian sanctuaries of Cimarron Canyon, flanked by towering palisades and tangled peaks past Eagles' Nest Lake at an elevation of 8450 feet, to the top of the world on the Spruce clad summit of Palo Flachado Pass at an elevation of 9250 feet; then
- Coasting down a 29 mile slide off the roof of New Mexico to the quaint Indian town of Taos.
- Mingling with the blanketed Indians in their adobe Pueblos.
- Gliding down the 1000 foot precipice into the canyon of the Rio Grande.
- Exploring the ruins, deserted 1500 years ago, of the Puya Cliff dwellers on the mesa of Pajarito Plateau near Es Panola, New Mexico.
- Visiting the oldest church (Spanish Mission of San Miguel) and the oldest house in the United States in quaint old Santa Fe.
- Swating mosquitoes between snatches of sleep at a tourist camp in Albuquerque.
- Turning homeward when only 900 miles from the Pacific Coast—sacrificing the experience of the petrified forest, the painted desert, the grand canyon and the Mojave desert—be-

HAAGE CONCERT SERIES (Continued from page one)

front ranks of symphony orchestras in this country.

Wednesday evening, January 7th, Florence Austral, Dramatic Soprano, and John Amadio, Flutist. The fame of this singer has spread around the world. It is a pleasure to have her come to Reading, as well as to hear Mr. Amadio, famous flutist.

Wednesday evening, January 28th, Sergei Rachmaninoff. This is the first appearance of the artist in this city. To say we are fortunate in having him come would hardly express our appreciation. Nobody will want to miss hearing the eminent Russian pianist, composer and conductor, who as a pianist, sets for his own music in his own way.

Monday evening, March 2nd, Mischa Elman, Violinist. We hardly need to write anything about this world renowned artist, who at twelve years of age, was pronounced a musical prodigy. Suffice to say that Elman today is the supreme violinist of his time.

cause time was getting short and bank account shorter.

—Marveling at the miracles of Tulsa and Oklahoma City, the magic twin cities of the Oklahoma oil fields.

—Skirting the Cypress swamps and —Crossing Virginia without seeing a single Virginia ham "on foot."

—Reaching home with the streak of dawn after a moonlight ride through the hills of Maryland and Pennsylvania —a fitting climax to a wonderful experience of "seeing America first."

QUO?

A long, long sleep in the darkness. And then we come— From where? A brief glimpse of the light of day— A blue sky and some stars— The warmth of rain and dew in May—

Soon disillusion mars our perfect life. And then we live in dreams. Our only comfort seems To be a long, long wait for another sleep In the deep and quiet midnight Of another sphere. And then we go— But where? A. W.

fine apparel for men

WEINER'S
Eighth and Penn

The New Show Season is on!

Astor
A WARNER THEATRE

Playing Today
Warner Bros. and Vitaphone present

"The OFFICE WIFE"

A startling story of just what goes on in the office after 5 o'clock.
Do you have an office wife?
The cast includes:
DOROTHY MACKAIL and **LEWIS STONE**

Extra Added Comedy.
Charlotte Greenwood
In a riot of fun
"Love Your Neighbor"

Beginning Friday Oct. 10
JOHN BARRYMORE
in
"MOBY DICK"
One of the greatest adventures ever produced.

TO-WIT-TO-WHO
Things the Staff See

Perry Ott WEARING football shoes —Fellows bumming TO Bucknell— Polly Richards having a BIRTHDAY— Grim putting STICKERS on his car— Larry Hatton READING Spanish—The ushers being measured for OUTFITS—Roth LATE at breakfast because he dislikes cereal —Walt Hagen WITH Helen— Jackie Orr entertaining COMPANY— Frosh HESITATING to have their pictures taken—Dick Bollman talking ABOUT the San Toy—Dunkelberger inspecting the PAINT in the art room—Rudolph HANDING out bills—Johnny Heilman BEING serious—Sullivan not WINKING at a co-ed—Frosh Co-eds having TENNIS dates—The chariot ADDITION to the Lions' Club—Ding Shaffer being HOME-sick — Josephine Warner WITHOUT a date—Sorority pledges SCRUBBING the cement at the fish pond—Lots of PEP for the Mt. St. Mary's Game.

FACULTY SPENDS SUMMER
(Continued from page one)

on endocrinology, and W. W. Corner, Professor of Anatomy of the Rochester Medical School, on the subject of surgical methods as applied to endocrinology.

Marcus H. Green, assistant in the Biology Department and Instructor in Organic Chemistry and Zoology was at Columbia University this summer taking graduate work.

Miss Ruth C. Shaffer spent some time in advanced study at Pennsylvania State College and traveled on several auto trips.

T. K. ENDY & SON
—Grocers—
1032 UNION STREET

NOE-EQU
—LUNCH ROOM—
DINNERS, 35c
Light Lunches, Ice Cream, Cigars, Tobacco, Etc.
CORNER 11th and EXETER STS.

GLASS
J. M. KASE & CO.
Eighth and Court Streets

L. DOBB
LADIES' and GENTS' TAILOR
Work Called for and Delivered
—Special Prices—
Suits Cleaned and Pressed, \$1.00
Suits Spanged and Pressed, 35c
Girls' Dresses French Dry Cleaned, \$1.50 Up
1411 N. 10th St. Phone 2-1113

ARROW Pre-Shrunk SHIRTS
\$1.95, \$2.50, \$3.00, \$5.00
—Exclusively at—
PAUL'S
527 PENN STREET
BETTER QUALITY MEN'S WEAR

ZIEGLER'S
Super A Milk
Tuberculin Tested

ABBOTT'S
deluxe
ICE CREAM

MEL REESE CLOTHES
SUIT OR OVERCOAT
CUT and TAILORED TO ORDER
—Represented by—
Ray Dunlap, 1506 N. 12 St.
READING, PENNA

Essick & Barr
Insurance and
Real Estate
533 PENN STREET
READING, PENNA.

NISTLE DRUG COMPANY, Inc.
704 WALNUT ST.
READING, PA.
Wholesale Drugs and
Pharmaceuticals
—Also—
Bakers' Fine Chemicals and
Laboratory Supplies

Flowers
GILES
The Florist
121-123 South Fifth
READING, PA.
Phones—7168—7169

PHOTOGRAPHS
Everything in Photography
Portraits, Commercial Photos
and Amateur Finishing at
POMEROY'S
READING, PA.

SPRING IS KODAK TIME
To Get the Best Results
Let Us Develop and Print Your
FILMS
Mail Orders Receive Prompt Attention!
NUEBLING'S
847-849 PENN STREET

The Massive Trees
will add a touch of unusual
beauty to your home if you
build at—
FOREST HILL—
the enchanting section of
HAMPDEN HEIGHTS
HAMPDEN HEIGHTS REAL ESTATE CO.
Office: North Eleventh and Perry Streets

PENN ENGRAVING COMPANY
Service our strong point
DIAL 2-8661

B. & J. SAYLOR
Wholesale and Retail
Headquarters for
Foods of Quality
Fresh Meats
and Poultry
—Direct Buyers—

W. B. BOYER
—Incorporated—
"Drugs That Are"
—Three Stores—
9th and Greenwich
9th and Spring
13th and Amity
Visit Our Fountain
All the Other Students Do!

W. G. HINTZ
838-840 Penn Street
Reading's Leading
Stationery Store
GREETING CARDS
For All Occasions