

The Albrightian

VOLUME XXXVI.

READING, PA., OCTOBER 13, 1939

No. 2

Dominos Select Cast to Present 'The Far-Off Hills'

The Domino Club has announced for its first production, Lennox Robinson's "The Far-off Hills." The play is a rollicking comedy of Irish folk life. With all its gaiety and humor, it provides opportunity for several fine characterizations.

After try-outs on Tuesday evening, the cast was announced as follows: Patrick Clancy, George Henry; Marian, Ada Gossler; Dorothea, Jane Buttorf; Anna, Geraldine Ross; Dick Delaney, Charles Miesse; Oliver O'Shaughnessy, Don Blackmore; Harold Mahony, Elden Spangler; Susie Tynan, Gayl Harris; Pierce Hegarty, Arthur McKay; Ellen Nolan, Ruth Hand.

The dates set for the performance are November 8 and 9.

Inventor Exhibits Sea Going Craft

By ROBERT KLINE

Perhaps history was made this week on the Albright campus when Mr. Frederick Rosher presented his newly patented invention the "super hydrone" on the college Sylvan Lake.

Mr. Rosher, known widely in campus circles for his portrait of Dr. Teel gave a demonstration of the boat in an attempt to iron out some technical points with the aid of Dr. Masters and Prof. George. A large number of students were interested spectators.

The miniature boat, constructed to conform with the principle of a sea-sled had an interesting, new feature. This was a wide fin placed below water level on the rear of the hydrone to "lend stability and reduce water 'drag'" according to Mr. Rosher.

When questioned as to the probable speed of the boat the inventor said that the speed was entirely dependent on the power of the motors. Mr. Rosher claims that a 10,000-ton super hydrone would be capable of crossing the Atlantic in less than twenty four hours.

Prof. Duddy's Anthems To Be Published

According to Professor J. H. Duddy, the following books have been added to the library to bolster the music department: "My Musical Life," by Rimsky-Korsakoff, and "Schuman," by Victor Basch, both donated by Ira Reider; "Twentieth Century Musicians," by Ewen, donated by the Rev. J. A. Niblo; "Musician Talk," by Leonora Armsby, and "Moussorgsky," by Oskar von Riesemann, both contributed by Lee Bausher.

Professor J. H. Duddy's new anthem, "In the Beginning," has been accepted for publication by Theodore Presser. This will be Professor Duddy's nineteenth number to be published.

J. L. Redcay will present an organ recital in the theological chapel on Sunday, November 12, at 4 p. m.

Sophs Said "Tail It" - Frosh Did

Photo by Harry Buck

Placement Survey Shows Business Is Tops With '39

Grads Enter Variety of Fields

Working in close cooperation with the office of the Dean, the staff of the ALBRIGHTIAN has secured a revised listing of the names and location of placements of the class of '39.

The most recent resume shows that business placements rank first with Kenneth Betz, Jules Bookbinder, Paul Eisenacher, Harold Holmes, George Korner, Joseph Richter, Werner Kosacker, and Glenn Trout. The medical world has placed its bid for Joseph Gable and Bob Allen at Temple, and Louis Bush at Jefferson. Sidney Sattenstein, John Stover are also matriculating at the George Washington Medical School and the Cornell Medical School respectively.

Members of the bar associations are carefully looking over two promising young graduates, Morris Resogliatti and Vincent Bertolini.

The list of Home Economics teachers numbers three — Jane Evans, Martha Hall and Elvira Woerle. Those graduates who have entered the channel of the laboratory technician include Mary Kalina, Martha Hall, Dorothea Klein, Serta Schmidt, and Martha Walker.

Teaching has been a close second with placements in the secondary schools. Among those placed are Carl Bauman, Mary Bogar, Eugene Case, Charlotte Guenther, Thelma Kutch and Vivian Pear.

Perhaps our future ministers will originate in Lewis Briner, James Reed and William Woods now at the Evangelical School of Theology and William Mann of the Drew School of Theology.

(Continued on page 2)

ALBRIGHT CANDIDATES REPORT TO ROOM 103

Candidates for positions on the ALBRIGHT staff are requested to report in room 103 at 1.00 p. m. on Thursday, October 19. Freshmen and upperclassmen are eligible.

Survey Shows Who's Who On Albright Campus

The various organizations on Albright's campus will be directed by the following students:

Frosh Handbook:—Editor, Stanford Dickey; Associate-Editor, Margaret Hollenback, Sports Editor, George Bingham.

Cue:—Editor, Paul Golis; Assistant-Editor, George Henry; Business Editor, Dean Allen; Assistant Editor, Jane Buttorf.

Albrightian:—Editor, Ada Gossler; Managing Editor, Robert Gerhart; Business Manager, Robert Kline; Advertising Manager, Frankline Burchfield.

Fraternalities:—Pi Tau Beta:—Pres., Stanford Dickey; Vice-Pres., George Eppheimer; Sec., Victor Katen; Treas., Mark Boyer.

Kappa Upsilon Phi:—Pres., Joseph Morris; Vice-Pres., James Snyder; Sec., Waldo Eshelman; Treas., William Brandenburg; Chaplain, Edward Halbfoster; Steward, Henry Czaikowski.

Zeta Omega Upsilon:—Pres., Raymond Thorpe; Vice-Pres., John Robson; Sec., Paul Petruka; Treas., Ray Shugard.

Alpha Pi Omega:—Pres., Donald Burger; Vice-Pres., Marshall Popelka; Rec. Sec., Woodrow Witmer; Cor. Sec., Arthur McKay; Treas., Thomas Johnson.

Sororities:—Phi Beta Mu:—Pres., Caroline Hastings; Vice-Pres., Audrey Godling; Rec. Sec., Bessie Knerr; Cor. Sec., Virginia Jackson; Treas., Gene Lau; Faculty Adviser, Mrs. Cook.

Pi Alpha Tau:—Pres., Jane Buttorf; Vice-Pres., Mary Capello; Sec., Jane Dick; Treas., Edith Keys; Faculty Adv., Miss Innis; Miss Shaeffer, Mrs. Smith.

Y. W. C. A.:—Pres., Louise Eastland; Vice-Pres., Margaret Savidge; Sec., Esther Gingrich; Treas., Mary Dunlap; Day Student Rep., Marjorie Lebo; Faculty Adv., Miss Shaeffer.

Y. M. C. A.:—Pres., Alan Duke; Sec., George Eppheimer; Treas., William Butcher; Faculty Adv., Dr. Student Council:—Pres., Donald Gingrich.

Burger; Vice-Pres., William Brandenburg; Sec.-Treas., Kitty Buzzard; Senate:—Dr. Greth, Dr. Gingrich, Miss Norton.

Sigma Tau Delta: Pres., Ada Gossler; Vice-Pres., Gene Lau; Sec.-Treas., Margaret Hollenbach.

Pi Gamma Mu:—Pres., Paul Golis; Vice-Pres., Jane Buttorf.

Kappa Tau Chi:—Pres., George Bingham; Vice-Pres., Marvin Runner; Sec., Rollin Reiner; Treas., David McCleary.

Skull and Bones:—Pres., William Butcher; Vice-Pres., Martin Epstein; Sec.-Treas., Bessie Knerr; Faculty Adv., Dr. Horn, Professor Green.

International Relations Club:—Pres., Alfred Comstock; Vice-Pres., Victor Katen; Sec., Margaret Hollenbach; Treas., George Henry; Fac. Adv., Dr. Hamilton.

Heo Club:—Pres., Audrey Goodling; Vice-Pres., Caroline Hastings; Sec., Evelyn Belmont; Treas., Virginia Jackson; Fac. Adv., Miss Innis.

F. O. O.:—Pres., Vincent O'Gorek; Vice-Pres., William Ogan; Sec., Thelma Lucrott.

Philosophy Club:—Pres., Alan Hamilton; Vice-Pres., Ellsworth Snoddy; Sec.-Treas., Louise Eastland.

Dominio Club:—Pres., George Henry; Vice-Pres., Jane Buttorf;

(Continued on page 2)

The Albrightian

READING, PA., OCTOBER 6, 1939

Editor-in-Chief:

ADA E. GOSSLER, '40

Managing Editor:

ROBERT R. GERHART, '41

Associate Editors:

JANE BUTTORFF, '40

BETTY DIETZ, '40

ALAN DUKE, '40

LIDA FAIST, '40

LOUISE KELLER, '40

JEANETTE SNYDER, '40

PAUL ACKERT, '41

MARGARET HOLLENBACH, '41

WILLIAM HOSTETTER, '42

Business Manager:

ROBERT KLINE, '40

Advertising Manager:

FRANKLIN BURCHFIELD, '40

The ALBRIGHTIAN is published weekly during the school year by the students of Albright College, Reading, Pa.

The editorial columns of this publication are open to criticisms and communications at any time. No anonymous communications will be published, although names of signed communications will be withheld at the writer's request. Address letters to the editor of the ALBRIGHTIAN.

The ALBRIGHTIAN is entered as Second Class mail in the U. S. Post Office at Reading, Pa.

Subscription Rate, \$1.50 Per Year.
Individual Copy, 10c.

Debating Society Plans Speakers' Bureau

The first meeting of Tau Kappa Alpha, national honorary debating society, was held at the home of the advisor, Dr. John B. Douds, Sunday, October 8. The meeting was called by President Paul Golis to discuss the program for the coming year.

The Albright Chapter plans to organize a local speaker's bureau, the plans for which will be worked out later. Representatives will attend the annual Tau Kappa Alpha regional conference in the spring.

Invitations for membership were sent to Charles Miesse, William Bettner, Theodore Lunine, Olga Epler, Paul Di Blasi, Paul Ackert and Richard Long.

Dr. Douds Attends Debaters Meeting

Dr. John B. Douds, head of the Albright English department, attended the annual meeting of the Debating Association of Pennsylvania Colleges, on Saturday, October 7, at the Hotel Harrisburger in Harrisburg.

This organization meets annually in the fall to choose a uniform debate question, to clarify debating procedures, and to promote debating throughout the country.

The question decided upon for this year is: Resolved: That the basic blame for the present war rests on the allies.

It was decided at the meeting in the form of an amendment to the constitution that the committee on questions meet in the morning of the day preceding the regular session. The University of Pittsburgh was readmitted as a member of the organization.

Professor Mahosky of Western Maryland was elected president for the ensuing year.

The Snooper

By ANNE ONYMOUS

The flaming youths of Albright were plenty burned up when "Tooky" blossomed out in that Fire Chief sweater, but the night that Betty Baker blazed a trail into the dining hall in that crimson dress, they really saw red!

No. 1. Library Notes—
No. 2. Books of the Month.
"PLANNING OF YOUR LIFE";
Magazine of the Month.
"ESQUIRE."

It has been reported that one of our freshmen laboured under the delusion that there is a night watchman for the library.

Last week your shovel-nosed scribe reported that Paul Golis received one vote as the most self-made man on campus. I neglected to add that we think Paul's achievements all the more remarkable, in view of the fact that he is combating a strong inferiority complex.

A bird of a nature story for the ornithologists—Falcone hatches out the love nest, and mates with a buzzard.

Meeting of hosts and hostesses brings about radical change in the dining hall cuisine. Lettuce salad, beans, and spaghetti and meat balls, Friday noon, and tuna fish salad, baked potatoes and stewed tomatoes, Friday night.

And, speaking of the dining hall doesn't Bruce wait on tables, Knisely?

Caught in the parlour holding hands, Saturday night, just before supper that devoted pair, Golis and Comstock.

Where's there's a Wallet there's a way to get along," says Edith.

Charlie Buynoski took a Cook's tour out to Hershey, Friday night, making the trip with Pete Van Driel, Louise Eastland and Mary Joy went via Hershey Transit.

Four hundred Albright students turned away from the stadium at Hershey, because of the gate attendants being unable to recognize their resemblance to the student ticket unidentification snapshots.

All in good clean fun—A little Polish and scrub: Wash Maholicks.

Mary "Jitterbug" Grein tried all summer to help the mama fish get her three little fishes to swim all over the dam of "the old, not the new, but the old mill stream."

Sheer madness: A new barber on campus, in the freshman dorm causes Bloom to announce new cut rates.

Welcome to another Evelyn in the girl's dormitory. Evelyn's Goyné to live on campus for awhile.

Dr. Brenner To Address KTX's

Probably the outstanding event scheduled for campus religious organizations this coming week is the Monday meeting of the KTX fraternity. At the meeting the Rev. Dr. Scott Brenner, minister of St. Paul's Memorial Reformed Church, will talk to the members on "Advanced Training for the Minister, and its Value." Dr. Brenner is a Th.D., and presents his assertions from experience.

Dr. Brenner is president of the Reading Classis of the Reformed Church. He attended Ursinus College, F. & M. Theological Seminary, and the Philadelphia Divinity School, where he majored in liturgics. For almost two years he has been pastor of the Reading church.

Although the religious organizations are not flourishing in public activity, a lot of work is being done behind the scenes. The "Y's" committee on vespers have already produced some fruits.

At Sunday's Bible Class, Paul H. Ackert, a licensed minister of the Evangelical Church, will speak on "The Ministry of Music."

All Bright Observations

By ALFRED COMETOCK

At the start of another academic year, Albright College presents quite a different aspect. As Sir Alfred so aptly phrased it: "The old order changeth". It will still take some time to grow accustomed to A. P. O.'s in the chapel; Zetas in the erstwhile "Deanery" and Warden Briner, and his Freshman charges in the former Zeta and A. P. O. dormitories. Then, too, it will take sometime to get used to the Freshmen. This season seems to have produced an unusually peppery crop of green peppers, who appear to be finding their way around with more than usual sureness.

A real innovation in the dining hall this year, boys and girls! It was put to the test last Friday night, during the course of the Faculty Reception. A dried floor which supplied that smooth, rippling rhythm.

On one of my last trips over to New York City this summer, via the 42nd Street Ferry, I took some snapshots of the Queen Mary, then having a solid coat of sooty, flat grey applied. When I arrived in Reading, I was surprised to find that most of the trolleys on the Northeast Loop had also been given a coat of camouflage!

And then there was the Freshman who attended services at the First Moravian Church at Perry and Locust streets, last Sunday, in order to C. A. Quear, pastor!

SURVEY SHOWS

(Continued from page 1)

Other placements include John Comba, Jeane McClelland, Eleanor Ramsay, Alexander Smoot and Edgar Stauffer.

The call of adventure has captured Fred Norton, now a member of Uncle Sam's land forces. Mabel Thomas is matriculating at Temple U. by way of a senatorial scholarship. Paul Wallet and William Fisher are studying at the Philadelphia School of Osteopathy.

Last but not least, Mrs. Jane DeLong Baer is striving to apply her practical college education for happiness in married life. Good luck to each one of you!

Science Notes

Skull and Bones members learned how to make snake venom antitoxin at a meeting next Monday night. (My, my! How things do crawl along here at Albright!)

Dr. Clarence Horn and Professor Marcus Green, those popular biology department chieftains, attended the summer meeting of the Academy of Science held in Laporte.

Paul Fye, a graduate of the class of '35, received his Ph.D. from Columbia University this summer. He is assistant chemistry professor at Hofstra College on Long Island.

General reconditioning around the college reached into the Chemistry department and deposited several new fume hoods of asbestos. They are the open type with a high air velocity.

Professor Newton Danford attended the Boston meeting of the American Chemical Society in September.

Dr. Horn is collaborating with a number of Reading's most prominent physicians in a county-wide drive against diphtheria. Dr. Horn has addressed many service clubs and parent-teacher associations in this area.

Quite a few of last year's students are working at the following jobs: Martha Hall, Jayne Hospital for Incurables in Philadelphia; Mary Kalina, Buffalo General Hospital; Merry Bergenthall, Dental School of University of Maryland; James Thomas, Dental School of University of Temple; Eugene Case, teaching at Troy; John Haldeman, at Troy; John Haldeman, at Tunkhannock, earned his master's degree at State College; Prof. Kenneth Bergstresser, of Beaver College, spent three months studying in the South American jungles; Seta Schmidt, Reading Hospital.

Professor Marcus Green gave several talks recently. He conducted vesper services at city park; had charge of morning services at St. Stephen's Church; and addressed the Men's Sunday School class of St. Luke's Church.

Samuel Guss and Frank Power were accepted at the veterinary school at the U. of P.

Carl Bowman is studying in Lehigh University.

G. L. Rayle, of the Calco Chemical Laboratories will speak on micro-chemical analysis at the Alchemist Club meeting on Friday, October 20. At the last meeting, Alan Duke was named editor of the Photon. His assistants are Martin Epstein and James Snyder.

WHO'S WHO

(Continued from page 1)

Sec. Ada Gossler; Treas., Elden Spangler.

Bible Class:—Pres., Arthur McKay; Vice-Pres., Margaret Savidge; Sec.-Treas., Woodrow Witmer.

Girls' Glee Club:—Pres., Mary Dunlap; Bus. Manager, Betty Ebbert; Librarian, Bessie Knerr.

Boys' Glee Club:—Mgr., Rollin Reiner; Stu. Dir., Paul Ackert.

Girls' Day Student Club:—Pres., Marietta Filbert; Vice-Pres., Miriam Hershey; Sec.-Treas., Bessie Knerr; Stu. Council Rep., Mary Levan.

Boys' Day Student Club:—Pres., Theodore Lunine; Vice-Pres., Willis Heissey; Sec.-Treas., Harry Bitting; Student Council Rep., Carlyle Fabian.

Senior Class:—Pres., Donald Burger; Vice-Pres., Alan Duke; Sec., Bessie Knerr; Treas., Paul Golis; Fac. Adv., Dr. Cook.

Junior Class:—Pres., William McKinney; Vice-Pres., Robert Gerhart; Sec., Margaret Hollenbach; Treas., Stanley Rosanski.

Sophomore Class:—Pres., Clement Boland; Vice-Pres., Theodore Lunine; Sec., Olga Bittler; Treas., Woodrow Witmer; Fac. Adv., Dr. Horn.

Frats Control Campus Sports

The Lions Den

Your columnist predicted last week that the Lions would have a successful season. Well, in spite of the fact that the first tussle ended with Albright on the short end of the score, the prediction still stands. Those of you who saw the Gettysburg game will certainly agree with me when I say that Albright was the better team on the field during the entire second half. As for the fact that Gettysburg is a good a team as Albright will meet all season. And then the Bullets had the first half—don't lose sight of the advantage of having played one game before their game with the Lions. This aforesaid game gave Hen Bream's charges a chance to sharpen their offense and test it under fire.

It is usually an excellent idea for a team to open its season against a slightly weaker opponent so that the players may gain confidence in their team play and become accustomed to competition before they meet the stronger teams. However, Albright's schedule is so arranged that the Lions meet two of the most formidable opponents first—this situation cannot be helped, but you may rest assured that against Bucknell this week things will be different. The fellows now know what they can do and they won't hesitate to do it.

The frosh footballers open their season against the Muhlenberg frosh on October 28. This game will be played at Muhlenberg so we'll have to wait until a later game to see just what and how much these freshmen have. The Lion Cubs are on the long end of the score.

It is common knowledge that the future of any team depends upon the men who will rise from the freshmen ranks each year; this will be especially true next year at Albright since we lose eighteen members of the varsity squad through graduation. It will indeed be a sad day for the Lions if the yearlings don't come through and show varsity calibre.

LION-BULLET GRID FIGURES

Figures on the football contest between Albright and Gettysburg show that the Lions, although defeated 6-0, outgained the Bullets overland and overhead. The figures.

	G.	A.
First downs	8	16
Yards gained, rushing ...	106	126
Passes attempted	6	26
Passes completed	1	11
Passes intercepted by ...	3	0
Yards gained, passing ...	10	134
Fumbles	0	2
Fumbles recovered	2	0
Average distance of punts, from line of scrimmage	39	33
Penalties, yards	55	85

Expanded Athletic Program To Be Conducted By Council; Trophies For Major Events

Seven Teams Enter Touch Football Loop This Week

The intra-mural sports setup has undergone complete reorganization as Neal O. Harris, athletic director, placed into the hands of the students the full responsibility of the program by creating an intra-fraternity council. This executive group composed of two representatives from each of the seven main organizations on the campus, is now busily engaged in drawing up a constitution and by-laws which will contain the rules and procedures to be followed in each sport on the new and expanded program. The council will also arrange all schedules and decide on all protests lodged with it.

Mr. Harris and the council have already arranged for the largest intra-mural sports program ever seen here at school. Not only will there be three major sports but also six minor and more individual sports. Touch-football, basketball and softball will constitute the major sports, winners of which will receive one year trophies, while paddle-tennis will make up the minor sports, winners to receive a small award. All credit for this expanded intra-mural sports program is due Neal Harris, who unselfishly has given his time and energy in order that the less-sports minded students may have real fun and exercise in an organized way.

Greeted with much enthusiasm, as always is the case, the intra-mural touch-football got underway this week with seven clubs participating. The Kappa's Zeta's, A. P. O.'s, Pi Tau's Day Students Theology Dorm, and Freshman Dorm all entered the competition for the trophy, and after witnessing several of the games, it looks like a banner season in intra-mural sports.

Last year's winner of the football trophy, the Chapel Dorm, does not exist as a dormitory this year hence the other teams will be strengthened by the addition of these former Chapel Dorm players.

(Continued on page 4)

For A Bite Between Classes
MOSER'S
LUNCH ROOM
For Day Students

Injured Vet

"Cockey" Robson

SPORTS SHOTS

By CARL MOGEL

Fans attending the Albright-Bucknell clash at Lewistown tomorrow will be well informed about the game since the university has installed a public-address system at the stadium. A competent announcer will deliver a play-by-play commentary on the game.

There was plenty of potential offensive power on the Albright bench last week as Maro Nicotera, Jack Munley, and Bert Aszman were unable to play as a result of injuries suffered in scrimmage. All three are slated to see action in the Bucknell fray.

College athletic officials have looked into the possibility of night football and have already found out that the minimum installation is \$300.

Last Friday night's tussle at Hershey was Gettysburg's first non-altilt tilt and Albright's fourth game under the new rule.

Gettysburg gained only one first down in the last half and that on a penalty, while the Lions chalked up 12 and completed 11 out of 26 passes.

Albright seems determined to set a new attendance record in football this year. The Gettysburg game has given the college a head start as it attracted 6,500 fans to the beautiful sports arena.

Munley, Aszman Ready for Bucknell Tilt Tomorrow

A ferocious, fiery Albright Lion, fresh from an opening game setback meets a raging, stampeding Bucknell Bison at Lewistown tomorrow afternoon in what promises to be a fur-flying contest typical of all Bucknell-Albright gridiron clashes. The Red and White are out to avenge last year's 6-0 defeat and to gain their record victory over the up-state university in their ninth meeting.

The Lions' only victory over the Orange and Blue came in 1937 when they stepped into the upset class behind Moose Disend and Dick Riffe by humbling the high and mighty Bison 6-0 on the local grid.

Coach Al Humphreys indicated that his team will "shoot the works" from the opening whistle tomorrow behind the sensational Frank "King" Funair, senior half-back and co-captain, George Kuck, 197-pound tailback. The Bisons have dropped two successive games, one to Gettysburg, 6-0 and the other to Penn State, 13-3, and are now definitely on the rebound. The team will not be at full strength as co-captain Mike Pegg, inspirational 60-minute pivot-man was lost to the squad as a result of an elbow injury suffered in the Gettysburg game. Besides the usual powerhouse ground game, the Bucknell coaches have been concentrating on a deceptive aerial attack for tomorrow's tilt. Harry Wenner, senior end playing his third year as a starter, has shown considerable improvement as a pass receiver and will no doubt be the target of most pass plays called by Dueger, Bucknell quarterback. The line will average 184 pounds and backfield 183 pounds which means the Lion forward wall will be heavier with a 190-pound average.

Albright enters tomorrow's fray with a definite offensive which combines a tricky running attack with a deceptive passing attack. Marshall Popelka and Stan Kuklis are expected to spearhead the new offensive along with Ray Thorpe and Alan Duke all who made sensational showings against the Bullets last Friday night at Hershey.

Ted Soja will again call the signals while Jim Snyder, senior end will be back at his post. A slight shoulder injury had forced him to the sidelines in the second half of the Gettysburg tussle. Jake Hydock and Gus Cohen will handle the tackle posts while lining up beside them will be a pair of 200-pounders, Al Gustus and Ray McCrann in the guard slots. The pivot man will be Chet Wielgolinski fighting, chattering 180-pound senior, who will replace the injured "Cockey" Robson.

Jack Munley and Bert Aszman, who figured in Lone Star Dietz's pre-season line-up are expected to (Continued on page 4)

KEYSTONE BADGE COMPANY

Badges — PRINTING — Buttons
Now Located at 723 CHESTNUT STREET
Dial 3-1179

Let Us "Tackle" Your Clothes Problem We Can Hold Your Budget Down With "CAMPUS TOGS"

"Always Reliable"

CROLL & KECK 622 Penn Street

 **1940 FORD, MERCURY,
and ZEPHYR**
ON DISPLAY AT
GOLDEN BROS. SHOWROOMS
40 NORTH FOURTH and 419 WASHINGTON STS.
PHONE 3-4131 FOR DEMONSTRATION

While in Town — Stop at The Famous Eating Place

CRYSTAL RESTAURANT and PASTRY SHOP

545-547 PENN STREET - - READING, PA.

"I'M ONLY A NICKEL. Some places I don't count for much. But put me in a public telephone and I can save you time and trouble. I can help you get the assignment, make a date, plan a trip, or do some shopping. In fact, some people say that a five-cent telephone call is the biggest bargain in town!"

THE BELL TELEPHONE COMPANY OF PENNSYLVANIA

CALENDAR

Friday, October 13

10:00 a. m., Sub Committee on Lecture.
3:30 p. m., Tea for Parents-Teachers Association on Campus.
3:30 p. m., Men's Glee Club—Music Studio.
4:30 p. m., Debate Squad.
4:30 p. m., College Cultural Program Committee.
8:00 to 11:00 p. m., Recreation Period sponsored by Student Council.

Saturday, October 14

Bucknell Game at Bucknell.

Sunday, October 15

9:00 a. m., Bible Class in the School of Theology. Chapel.
4:45 p. m., Vespers.

Monday, October 16

10:00 a. m., Chapel—Dr. M. S. Greth.
4:30 p. m., Orchestra Rehearsal—Dining Hall.
8:00 p. m., Berks Alumni—Selwyn Hall Parlors.
7:00-8:00 p. m., Fraternity and Sorority Meetings.

Tuesday, October 17

10:00 a. m., Chapel—Dr. M. S. Greth.
Parents' Day

Wednesday, October 18

10:00 a. m., Chapel—Pep Rally.
1:00 p. m., Y. W. Freshman Commission.
4:00 p. m., Sub Committee on Lectures, Chamber Music and Drama.
8:00 a. m., F. O. O. Business Meeting.

Thursday, October 19

10:00 a. m., Chapel—Pep Rally.
1:00 p. m., Candidates for Albrightian Staff—103.
4:30 p. m., Girls' Glee Club—Music Studio.
1:30 p. m., Heo Club Initiation.
8:00 p. m., International Relations' Club.

Friday, October 20

3:30 p. m., Men's Glee Club—Music Studio.
4:30 p. m., Debate Squad.
6:30-8:30 p. m., Chemistry Group Meeting Including Dining Room Dinner—Dr. Cook.
8:00-10:00 p. m., P. A. T. Rush Party.

Saturday, October 21

Home Coming Day
Moravian vs. Albright at Home.
5:30 p. m., Kappa Klatzsch — Library.
8:30 p. m., Phi Tau Beta Hayride.
Alpha Pi Omega—Open House.

FOOTBALL CONTROL

(Continued from Page 3)

The touch-football season will be divided into two halves—the first half ending October 23 and the second half terminating sometime in the latter part of November. Each team will oppose every other team twice during the entire season.

At this early stage it already seems evident that the teams to beat this season for the championship are two veteran squads from the A. P. O. Dorm and the Pi Tau's with the P. T. B. holding a slight edge. However, don't count the Kappas and the Zetas out of the picture as yet because both clubs are capable of fine performance.

The schedule for next week:

Monday, Kappas vs. A. P. O.;
Letas vs. Frosh Dorm.
Tuesday, Pi Taus vs. A. P. O.;
Frosh Dorm vs. Theo. Dorm.
Wednesday, Pi Taus vs. Day Students; A. P. O. vs. Theo. Dorm.
Thursday, Day Students vs. Frosh Dorm; Kappas vs. Zetas.
Friday, A. P. O. vs. Frosh Dorm; Theo Dorm vs. Day Students.

Today & Sat.

"GOLDEN BOY"

Barbara Stanwyck — Adolphe Menjou — William Holden

STRAND

Sun. & Mon.

Gary Cooper—Ray Milland
Robert Preston
in

"BEAU GESTE"

EMBASSY

Richard Green
in

"Here I Am A Stranger"

with

Richard Dix—Brenda Joyce
Roland Young—Gladys George

PARK

Two Big Features

"Mutiny In The Big House"

with

Charles Bickford, Barton
MacLane
also

Johnny Downs Mary Carlisle
in

Hawaiian Nights

ASTOR

Alice Faye, Don Ameche
in

"Hollywood Cavalcade"

In Technicolor

Stage Show Fri. & Sat.

LOEWS

Samuel Goldwyn Presents
Gary Cooper
in

"The Real Glory"

with

David Niven, Andrea Leens,
Reginald Owen

ALBRIGHT FACES

(Continued from page 3)

be in top shape for the battle and are slated to see heavy reserve duty for the Lions.

ALBRIGHT **BUCKNELL**
Thorpe..... L. E. Wenner
Cohen..... L. T. Pocius
Gustitus..... L. G. Plewak
Wielgolinski..... C. Bessel
McCann..... R. G. Grieco
Hydock..... R. T. Litarsky
Snyder..... R. E. Gore
Soja..... Q. B. Dueger
Duke..... L. H. B. Kuck
Kuklis..... R. H. B. Funair
Popeika..... F. B. Lerrao