

november

Cheerleaders

Interfraternity Council

Interfraternity
Weekend

Men's Dormitories

Freshmen - Sophomores
Field Day

Volleyball

Table Tennis

Homecoming
Decorations

Football

CHEERLEADERS

First Row: Bobbie Martin, Mary Jane Guenveur, Polly Goller, Joyce Hilty, Bobby Gordy, Nancy Diehl. **Second Row:** Bob Rudrow, Gil McCurdy, Ernest Bosett, Parke Perine, Al Graves.

Co-Captains Al Graves
and Joyce Hilty

"Let's have a long yeah for the team! Are you ready? Hip! Hip!" . . . Megaphones thrown in the air . . . the flash of gold and blue uniforms . . . cheering . . . singing . . . the cheerleading squad, these are a very definite part of the color and atmosphere we love and associate with football and basketball.

1950-51 has brought an even bigger and better year to the squad. The class pep-fests, a new idea this year, have brought forth a tremendous amount of student spirit and much can be expected from them in the future. Skits, parades, bonfires, and the popular cheerleaders' dances have certainly pepped us all up. But most anticipated of all, at the last game of the season, the coveted cheerleaders' Perpetual Decoration Trophy was awarded to Kappa Alpha for its outstanding Bucknell game decorations. Honorable mention went to Alpha Tau Omega, Sigma Nu, and Topsy.

A great deal of the credit for the success of the squad this year belongs to our able and enthusiastic Co-Captains, Joyce Hilty and Al Graves, whom we will miss immensely along with the rest of the peppy Senior cheerleaders. So let's have a long yeah for the team!

TABLE TENNIS

Table Tennis was managed by Ann Smith, who was the winner of last year's tournament. A ladder type tournament was set up for each class and the click of ping pong balls began. The number of

participants has greatly increased over last year. Names jumped up and down the ladder and fun was had by all.

VOLLEYBALL

This year Esther Simon managed two successful volleyball tournaments between Thanksgiving and the end of the term. One, which was the dormitory tournament, was played in the evenings. It aroused keen competition among the girls on campus and increased the usual number of volley-

ball participants. The other tournament, which was interclass, was played in the afternoons and gave the commuters a chance to show their skill along with other members of their class. The Sophomores topped the list in the afternoon contests, while Sussex Dormitory led the gals on campus.

Front Row: Bill Monahan, Jim Carbonetti, Frank Guthridge, Dick Wells, Joe Givens, Archie Rapposelli, Tom Daley, Don Carmichael, John DeGasperis, Harry Stringer. **Second Row:** Coach Martin, Joe Lank, Milt Keene, Ray Wright, Emil Milner, Dick McMullen, Marvel McWilliams, Bill Craver, Charlie Litz, Milt Adams, Jerry Graebner, Stan Capone, Coach Murray. **Third Row:** Coach Brunansky, Charlie Smith, Al Broadhag, Tim Holland, Joe Kwiatkowski, Paul Mueller, Bill Butler, Bill Groetzinger, Jim Thomas, Cy Kaplowitz, Frank Heilig, Bill Shockley, Adam Czarnecki, Coach Emmerson. **Top Row:** Trainer Hans Seaburg, John Allen, Bob Peoples, Harry Mayhew, Harry Dunn, Bill Dick, Fred Schenck, Larry Dalton, Earl Walter, Rocco Carzo, John Meccariello, Tom Bonelli, Ken Reith, Roger Kennard, equipment manager.

VARSITY FOOTBALL—BLUE HEN

The headlines were black storm clouds of gloom as the University of Delaware gridiron gladiators hung up their helmets and deflated the pigskin for the 1950 season, for they showed a dismal 2-5-1 record, the worst in many years for the Blue Hens.

But headlines never tell all, and neither do scores. You have to look carefully down in small print to see the number of injuries to key players, the bad breaks, and all the other small but important things which make or break a team. One thing of great importance was the tough schedule, one of the most difficult ever encountered by a Delaware football team. The likes of Lehigh, Temple, and Washington and Lee would be formidable as almost anyone's opposition, and there were no breathers.

Traveling to Bethlehem, Pa., the Hens dropped their opener to Lehigh University, 21-0. A fast score on the second play from scrimmage by the Murraymen was called back on a penalty and the Hens' offensive was stymied for the rest of the day. Dick Doyne and Dick Gabriel, the Touchdown Twins, led the attack against the Hens, each scoring a touchdown. Both these boys made Little All-America, as the Engineers rolled up an undefeated season. Lehigh's line play was outstanding, tearing hole after hole through the outweighed Hen forward wall. A double loss resulted from the game when wiry Frankie Guthridge, first string quarterback, sprained an ankle and was out of action for most of the season.

The Hens inaugurated their home season with a 16-13 thrill-packed victory over the Teachers of West Chester. Don Boorse plunged from the one-yard line in the first period to give the Hens an early 7-0 lead, after a recovered fumble by Adam Czarnecki and a pass from Bill Shockley to Marvel McWilliams set up the score.

A 65-yard interception return in the second period by Paul Mueller gave the Hens a 14-0 advantage over the Rams. The Teachers struck back for two fast T.D.'s on passes from Ray Spafford to Harry West, to cut the Blue and Gold lead to 14-13 at half-time. The scoring in the second half was limited to a last-period safety for the Hens which insured the Murraymen of their first victory.

* * *

The Cadets of P.M.C. put on a fine exhibition of precision marching at half-time, but the Blue Hens marched for 32 points during the game for a 32-20 win. Delaware's lead, even in the closing minutes, was never such that the 6300 home fans could completely relax, but the Hens had it to the wire and showed it.

P.M.C. scored after the kickoff the second time they got the ball, but Delaware engineered a 65-yard drive with a payoff Shockley-Walter pass tying it up. Before the fans could sit down the Hens did it again when Thomas recovered a fumble on the ensuing kickoff, and then took a pass for 22 yards and the score. Boorse, McWilliams and Reith tallied in each of the final three quarters and the defensive line, led by Fred Schenck and Johnny Maccariello, held off the Soldiers time after time.

* * *

The Lafayette Leopards won their first game of the season under the lights of Wilmington Park with a 9-7 heartbreaker over the Blue and Gold. Delaware again struck quickly, when on the fourth play of the game Shockley hit McWilliams on the 20, and the lanky flanker took it over. Bucky Walter converted and the Hens held their 7-0 lead until the second period, when Joe Detweiler punted out of bounds on the Delaware 5. After a running play failed, a maroon shirt broke through to block McMullen's punt from his own end zone for a safety. The score seemed to ignite the Leopards, for they

Quarterback Kenny Reith punches over a Delaware score against P.M.C. on a quarterback sneak from one yard out. Reith is about to hit the turf in the end zone behind No. 35, Marvel McWilliams, Delaware end. Other Hens shown are Earl Walter, extreme left, Bill Groetzinger, right; and Don Boorse, standing (rear). P.M.C. players shown are Ed Carney (55), Carmen Cavacini (15).

Charley Smith heading for pay dirt in the P.M.C. game after taking a pass from Bill Shockley. The play covered 21 yards and was good for Delaware's second score against the Cadets. In futile pursuit of Smith is Stew Cresse, Cadet defensive back.

forced the Hens steadily backward and finally scored to take a 9-7 lead as the half ended.

The second half was a series of goal line stands and long incomplete passes for the Hens, as they had trouble getting out of their own back yard. Delaware made two first downs in a last minute threat, but Ketrick intercepted Shockley's pass on the 5 to end the evening.

Starting the second half of their season the Blue and Gold fielded a patchwork line-up which played their best game of the season, and emerged with a scoreless tie with Muhlenberg at Allentown. It was a moral victory for the Hens as they held the Mules time after time and came up with many scoring threats of their own. Starters Bill Groetzinger, Jim Thomas, Bill Shockley and Emil Milner saw limited or no action, but their shoes were heroically filled by Harry Mayhew, Joe Lank,

Dick McMullen and Ken Reith. Reith was especially outstanding as he combined with Boorse, Walter, and Smith to roll up 244 yards on the ground. Delaware lost a score when Bucky Walter took off from the 11-yard marker in the third period but fumbled on the six-inch line. Fumbles, interceptions, and penalties combined to thwart all Hen scoring attempts for the rest of the afternoon.

* * *

The Blue Hens ran into a stone wall up at Temple as the Owls could do no wrong and racked up a 39-0 win, the worst defeat since Bill Murray became coach in 1940. Temple scored early in each of the first three periods and added 18 points in the final quarter. Delaware could salvage little consolation from the statistics for the ground game netted only 51 yards, and in the air, where the chief hopes of an upset lay, the picture was more

Gordon Fleming, Lafayette's burly fullback, scores for the Leopards in their 9-7 conquest of the Hens at Wilmington Park last fall. Fleming punched over from the one yard line on fourth down despite the efforts of Paul Mueller, Dick McMullen, and Joe Lank, all of whom have a hold on the big plunger. Also shown are Joe Kwiatkowski (16), Bob Peoples (61), and Fred Schenck (38).

Jimmy Thomas (33), and Don Carmichael (left), team up on Bucknell's Bob Albert to recover a Bison fumble in the Hen-Bucknell clash last fall. Albert has just bobbled a pitch-out from quarterback Jack Maebly, and Thomas is about to move in to claim possession for the Hens.

Mal Everingham, Lafayette defensive end, short-circuits an end run by Charley Smith in the Hen-Leopard clash at Wilmington Park. Coming up to help out is another Smith (Bill), Lafayette's defensive center.

Charley Smith picks up eleven yards against Clipper Smith's Lafayette eleven at Wilmington Park last fall. Pulling Smith down is the Maroon's Joe Diamond, while Ed Greaves (28), and Bill Smith (16) move in for the kill.

bleak. As many passes as were completed were intercepted and only Dick McMullen's booming punts saved even more scoring.

* * *

Still nursing their wounds from the Temple fray, the battered Blue Hens fell before a rugged, bowl-bound Washington and Lee team 32-0. Forty-three hundred frozen fans in Wilmington Park saw the Generals avenge last year's 13-7 upset by rolling up 28 first downs and 433 yards to smother the game but out-gunned Hens.

W. & L. star quarterback, Gil Bocetti engineered two touchdowns in the second and third frames and added a final in the closing stanza. Each team completed only two passes, but the Generals' ground game wore down the hard-fighting Dela-

Jim Stark, Senior halfback for the Washington and Lee Generals, romps around the Hen left end in the 33-0 victory for the visitors in Wilmington Park. Stark went on to score for the Blue and White despite the efforts of Johnny DeGasperis (32), Joe Kwiatkowski (16), Cy Kaplowitz (71), Al Brodhag (29), and Joe Lank, who has just hit the turf after being blocked by the General's Charley Holt.

ware line after a scoreless first period. The W. & L. combine went on to the Southern Conference championship and the 'Gator Bowl.

On cold, dust-swept Wilmington Park the '50 edition of Delaware's footballers came to a close with a 13-0 shutout loss at the hands of the Bucknell Bisons. Fourteen Seniors hung up their cleats as a never-say-die combine spotted a Bucknell powerhouse 13 points in the first quarter and then outplayed and outfought their highly rated opponents the rest of the way.

In the opening 15 minutes it appeared the comparative score which predicted a 74-0 Delaware loss might materialize, as Bucknell marched 72 yards the second time they got the ball. Recovery of one of the Hens' three early-game fumbles by

Walt Michaels, Washington and Lee fullback, missed on this try for extra-point against the Hens at Wilmington Park, although the Generals weren't too concerned. They went on to win, 32-0. Delaware players shown are Jim Thomas (33), Bob Peoples (63), and Charley Litz (52).

These fifteen Blue Hen Seniors played their last game for Delaware in Wilmington Park against Bucknell on November 18. **Left to Right, Kneeling:** Harry Stringer, Emil Milner, Frank Guthridge, Don Boorse, Archie Rapposelli, Bill Monahan, Dick Wells. **Standing:** Charley Smith, Ray Wright, Joe Kwiatkowski, Bill Grootzinger, co-captain Jim Thomas, Charley Litz, co-captain Fred Schenck, Rocco Carzo.

Alex Duplecki on the Blue and Gold 9 set up the second score. Then the Hens arose in wrath and piled up a stone wall for the rest of the afternoon. Smith and Butler shared offensive honors as Delaware made several deep penetrations but could not score.

* * *

Reflections . . . Hens' air defense of Schenck, Bonelli, Lank, Mueller and Carbonetti were first in the East in pass defense—opponents completed only 30 out of 97, which comes out to about 30.9 per cent . . . Gus used more tape than the New York Yankees . . . Don Boorse, 150-pound fighting

fullback, led in total yards with 325 and received the Taylor Trophy as "the man who contributed most to team morale during the season" . . . Dick McMullen of the golden toe had a 36.3-yard punting average . . . Bill (The Arm) Shockley completed 15 out of 59 attempts in the passing department, and Jim Thomas was tops in the receiving department with five . . . The Murraymen used three offensive patterns during the season but were still shutout five times . . . Great job done by Co-captains Schenck and Thomas—this team was certainly not lacking in spirit and leadership.

* * *

It's a cold day on the bench as the Hen reserves apprehensively watch Harry Lawrence's Bucknell Bisons roll goalward in their 13-0 conquest of the Hens on the final day of the season.

"Bloody but unbowed," the Hen football team slowly winds its way toward the locker room after dropping the final game of the season to Bucknell, 13-0.

Varsity Soccer. Front Row, Left to Right: Hal Betts, Jack Jester, Joe Scalise, Captain Haight West, Don VanSant, Mohammed Soltani, Dan Cappel. **Second Row:** Coach Alden Burnham, Jack Kinter, Neal Robbins, Roland Mills, Don Martin, Nelson Wilcox, Ken Klatt, Fred Hartmann, Mgr. Dawson Stewart. **Third Row:** Angie Cataldi, Warren Van Arsdalen, Russ Myers, Ingo Zeise, Hossein Dowlatshahi, Asst. Mgr. Dick Fisher.

VARSIY SOCCER

Haight West. 1950 Captain

The 1950 version of the University of Delaware soccer team proved the best Blue Hen team in nine years, and the finest squad Coach Alden (Whitey) Burnham has had so far in his tenure at Delaware. Faced with a very rugged schedule, the Delaware booters played inspired soccer throughout the entire season, and, after having faced such powerhouses as Navy and West Chester, emerged with a log which totaled five victories against seven defeats.

From an early fall turnout of about 30 candidates, Burnham drew his regular squad of 17 players.

It was unfortunate that Haight West was injured in the early stages of the season, and the team was without the hustling offensive play of its likeable captain for the rest of the schedule. As it was, however, 1950 was one of the highest scoring seasons in recent years at Delaware. Led by Harold Betts who was top scorer for the team with five goals, the booters (who bagged 20 goals) approached the high-scoring records of the 1938 (21 goals) and the 1941 teams (22 goals).

Several players received all-star mention on various teams. Named to the All-Southwest District team of the Middle Atlantic States Collegiate Athletic conference were Kinter at fullback, Betts at outside right, Goalie Martin and halfback VanSant received honorable mention. On Drexel's all-opponent team were Martin and Kinter, with Chamorro receiving honorable mention.

SCHEDULE		Opponent
Delaware	F. & M.	4
2	Temple	4
2	Western Maryland	0
2	Gettysburg	2
0	Navy	2
0	Washington	2
5	Drexel	3
2	LaSalle	0
2	Lehigh	1
2	Johns Hopkins	1
0	West Chester	4
1	Bucknell	2

Varsity Cross Country. Left to Right, Front: Tom Fouracre, Stan Hughes, Captain George Bradley, Don Vane, Bill Boulton. Standing: Mgr. Ralph Siegriest, Matt Mitten, Bill Lehman, Bill McCauley, Coach Ken Steers.

VARSVITY CROSS COUNTRY

It was a good year for Coach Ken Steers' Cross Country runners as they rang up the best season in post-war years—3 wins and 2 losses in dual competition. The Newark Country Club course welcomed back veterans Bill Boulton, Bill Lehman, Stan Hughes and captain George Bradley. These were bolstered by Bill McCauley and Tom Fouracre, while Don Vane came up from the frosh ranks.

After three weeks of grueling practice, the Hen harriers opened their 50 season with a 24-35 win over Washington and Lee, followed by victories

over Swarthmore and Hopkins, before dropping one to F. and M.'s crack team. Then the blue and gold was carried to 7th place in the M.A.S.C.A.C.; then returned to dual competition with a 29-26 loss to Albright.

Captain-elect Stan Hughes, Don Vane, and Tom Fouracre were the leading scorers of the six letter winners, with 65, 32 and 24 points respectively. Hughes placed second in every meet but the Albright, when he won and set a school record on the home course of 21.19 seconds.

Delaware		Opponent	
24	Washington & Lee...	35
28	Swarthmore	27
24	Hopkins	37
37	F. & M.	21
7th	M.A.S.C.A.C. ...		
29	Albright	26

Freshman Soccer—Front Row, Left to Right: Jim Williams, Lief Nicoliasen, George Adkins, Vaughan Fox, Biddle Foster, Bob Jamison, Maurie Stevenson. **Second Row, Left to Right:** Alden Burnham, Coach; George Chalupka, Robert Knapp, Jay Bullock, Jim Roberts, Bob McKinney, Medhi Jahanbani. **Rear Row, Left to Right:** Mgr. Dick Fisher, Charles Coenig, Redding, Jim Talley, Charley Scott, Ass't Mgr. Dick Connell. Absent when picture was taken: Captain Jair dos Santos.

FROSH SOCCER SCORES

Delaware	Opponent	
1	Wesley Jr. College..... 2	
1	Lehigh	2
1	West Chester J.V..... 4	
2	Penn State Frosh..... 1	
	(Swarth. Center)	

Freshman Football Squad—Front Row, Left to Right: Mgr. Hopkins, Faraci, McKenna, Scarcia, Co-Captain Bucci, Shull, Carzo, Stephens, Roemer, Tannon, Mgr. Chappel. **Second Row, Left to Right:** Thomas, Hocker, Co-Captain Palomla, Marshall, Doyle, Serpico, Sullivan, Hummel, Martin, Searloss, Cregg, Kehoe. **Third Row, Left to Right:** Coach Marty Pierson, Micich, Borronsens, Nunn, Toner, Heyl, Miller, Doppstadt, Pack, Gibbs, Line Coach Stalloni. **Fourth Row, Left to Right:** Whaley, Obermeyer, Parker, Papiano, Fisher, Green, Larsen, Degan, Fizzano, Reybold.

FROSH FOOTBALL SCORES

Delaware	Opponent	
20	Franklin & Marshall	13
6	Lafayette	14
21	Lehigh	6
0	Navy	49
7	Muhlenberg	9

Freshman Cross Country—Front Row, Left to Right: John Hukill, Rodger Fouracre, Paul Hodgson. **Back Row, Left to Right:** Fred Werner, Sabitino Russo, James Glick, Milton Draper, Jim Holcomb.

FROSH CROSS COUNTRY RECORD

Delaware	Opponent
37 Kings	20
43 Johns Hopkins	19
25 Wesley	33
5th M.A.C.T.F.A.	
39 West Chester J.V.	20

ALPHA TAU OMEGA

PI KAPPA ALPHA

HOMECOMING DECORATIONS

BUCKNELL'S BISON BOWS

BILL SHOOTS THE BULL

DELTA TAU DELTA

UoD TV

WARNER HALL

BIG CHIEF SETTIN' HEN, BOP 'EM B

INTERFRATERNITY WEEKEND NOVEMBER 17, 1950

ALPHA TAU OMEGA

SIGMA PHI EPSILON

ALPHA EPSILON PI

ALPHA TAU OMEGA

SIGMA NU

PHI KAPPA TAU

THETA CHI

KAPPA ALPHA

FRIDAY, NOVEMBER 17TH

Back Row: Paul DiSabatino, Ralph Gezell, Edward Mulligan, Larry L. Lipstein, Thomas Liwizos, Roy Soukop, John Raidy, Elbert Chance, William Stevenson, Victor Beiriger, Neal Robbins, Parke Perine. **Front Row:** Richard Williams, Marvin Guberman, Francis Hammond, Dean J. Fenton Daugherty, Donald Hoffecker, John G. Christfield, Jr., Robert Scheckinger.

INTER-FRATERNITY COUNCIL

The Inter-Fraternity Council is the representative regulatory body of the nine national fraternities on campus. In addition to its legislative functions, the Council initiates and coordinates campus and civic activities designed to give the fraternity men a broad penetration in extra curricular activities. Among the projects sponsored by the Council are: adoption of a Dutch war orphan, entertainment of orphans at University athletic contests, sponsorship of a University Men's Chorus, the promotion of a campus Blood

Donor drive, conduction of an Inter-Fraternity Weekend, and presentation of an Inter-Fraternity Play Bill and Song Fest.

Officers

President	Francis M. Hammond
Vice-President	Marvin B. Guberman
Secretary	Donald Hoffecker
Treasurer	John G. Christfield, Jr.
Faculty Advisor	Dean J. Fenton Daugherty

Top Row: Stuart Myerwitz, Stanford Gross, Theodore Zutz, Carl Goldenberg. **Second Row:** Ray Brett, Samuel Nord, Leo Zuckerman, Sanford Ackerman, Barry Seidel, Robert Kugler, Martin Cooper. **Third Row:** Favel Chavin, Mark Rappaport, Joseph Glick, Larry Cooperman, George Flamm, Jerry Eisenman, Ralph Keil, Fred Seymour Fink. **Seated:** Alfred Isaacs, Joseph Yucht, Garry Greenstein, Arnold Lieberman, Neal Rothman. **Seated on Floor:** Donald Cherr, David Goodman, George Chamlin, Charles Gross.

FRATERNITY OFFICERS

Master	Garry G. Greenstein
Lt. Master	Bernard H. Lagowitz
Scribe	Arnold Lieberman
Exchequer	Larry L. Lipstein

ALPHA EPSILON PI

The foundation of the Alpha Epsilon Pi Fraternity was laid at New York University in November, 1913, by a closely knit group of students. After several years of steady growth, the fraternity decided to become national. Today, fifty-nine chapters strong, it is international in scope, and still growing steadily.

The local chapter, formerly the Delta chapter of Sigma Tau Phi, became the Rho Deuteron Chap-

ter of AEPi when Sigma Tau Phi and Epsilon Pi merged in March of 1947.

The chapter has a well-rounded and diversified group whose interests and talents have been evident in practically all campus activities. Among these activities are varsity and intramural sports, campus publications, honorary fraternities, and societies, student government, and clubs. AEPi has also ranked at the top scholastically for the past three years.

The fraternity house has undergone several major improvements during the past year. The basement has been converted to a comfortable lounge and the outside and inside of the house are being constantly remodeled. Of course, the most important addition was the installation of a new dining room and kitchen, the first on Delaware's campus.

Front Row: James Porteus, Roy Soukup, Palmer Carter, Robert Hopkins, Roland Mills, H. Clark Mac Wright, T. Elbert Chance, James Cranston, Russell Myers, Alec Rogers, Earl Walker, George Long, James Baker. **Second Row:** Richard Chappell, William Walker, Robert Taylor, John Wells, Charles Allmond, Seward Jones, Richard Hammond, Obie Edge, Donald Hess, James McGraw, Orion Schupp, Alan Spang. **Third Row:** Donald Renshaw, William Matthews, Robert King, Harvey Renshaw, Charles Wollaston, William George, Herbert Keene, John Fiorino, William Bauerband, Harold Betts, Robert Hoch, James Scotton, Robert Hanby. **Fourth Row:** John Symonds, Robert Jamison, George Hammond, John Williams, Randy Nichols, William Harkins, John Knapp, Leonard Whann, Allen Mac Wright, Maurice Stevenson, John Bauer, Alden Bugher, Richard Battis. **Fifth Row:** William Phillips, Fred Werner, Dyke Pollitt, Richard Ayres, Ross Smith, Donald Rittenhouse, Jay Steinoer, William Everhart, Frank Postma, Robert Mackey, William Eyre, Frank Bampton, John Pugh.

Worthy Master	Roland Mills, Jr.
Worthy Keeper of Exchequer	H. Palmer Carter
Worthy Keeper of Annals	H. Clark Mac Wright, Jr.
Worthy Scribe	Roy Soukup, Jr.

ALPHA TAU OMEGA

Alpha Tau Omega was founded eighty-six years ago at Richmond, Virginia, by three young students of the Virginia Military Institute. It was the first Greek letter society formed after the Civil War and is one of the oldest and largest fraternities in the country.

Delaware Epsilon Rho became an active chapter of Alpha Tau Omega on February 27, 1949. The chapter was installed after being a local fraternity, Alpha Sigma Delta, originally founded in the Fall of 1947 by Burnie Waski, John Symonds, and James Porteus.

In January, 1950, Alpha Tau Omega leased the Evans house, located at the corner of Main Street and South College Avenue, from the University. After the necessary renovations were made, official open house was held concurrently with the national Founder's Day ceremonies.

Alpha Tau Omega lost the two trophies it had won in 1949, the Interfraternity Playbill and Songfest Trophy and the Cheerleader's Decorations Trophy, by placing second in both contests in 1950.

The Fall term of 1950 saw ATO hold a tea in honor of the University's new president and give a Christmas party for twenty underprivileged children from the Our Lady of Grace Home.

This term also saw the debut of Epsilon Rho's first chapter newspaper, the BLUE HEN TAU. This newspaper is one of the two fraternity publications on campus.

Front Row, Left to Right: W. Glenn Dill, F. Thomas Sanderson, George A. Adkins, John D. Schuermann, Arthur R. Eglinton, George B. Nagy. **Second Row:** Walter R. Keithly, Corresponding Secretary; James C. Morris, Vice-President; Arthur G. Diver, President; Dean George L. Schuster, Faculty Advisor; Orlin S. Anderson, Treasurer; Frank S. Locke, Recording Secretary; John G. Christfield. **Third Row:** H. Eugene Wootten, Wilbur D. Johnson, Willis S. Hoch, John D. Fairchild, Richard E. Burton, P. David Allen. **Fourth Row, standing:** Albert V. Scala, Elwood V. Gregson, George D. Hinkle, Willard J. Brown, Dewees F. Showell. **Fifth Row:** Edward H. Milligan, Thomas F. O'Donnell, Robert J. McFarlin, Dorrance Barrell, George H. Gronde, John W. Kinnikin, William T. Moore, George B. Conner, Donald B. Junghans, Clarence T. Harkness, Thomas W. Mulroony, Robert J. Zucco, William R. Harold. **Back Row:** Robert C. Strothman, Robert C. Starks, Charles B. Hann, Sherran M. Pepper, Preston L. Day, Donald J. Morton, Joseph F. Pawlikowski, Richard A. Van Beek. **Absent from picture:** Maurice A. Hartnett, Donald Green, Donald Godfrey, William McMasters.

DELTA TAU DELTA

Delta Tau Delta Fraternity was founded ninety-two years ago at Bethany College, Virginia, by men who felt a need to enrich college life through the companionship of congenial friends, not only because it is instinctive with men to want to associate with those whom they like, but because men develop best in the midst of friends and stimulating surroundings. Today the Fraternity embraces eighty-three chapters located in thirty-nine states, the District of Columbia, and Canada.

The groundwork for the Delta Upsilon Chapter here at Delaware was begun in the fall of 1947, and on October 24, 1948, the local group received its charter from Delta Tau Delta at the impressive installation ceremony held on the campus.

Only three months after this memorable occa-

President
Secretary
Treasurer
Cor. Secretary

Arthur Diver
Frank Locke
William Dickerson
Walt Keithly

sion the Delts moved into their new home at 230 East Main Street, which has been the scene of much activity during the past two and a half years. Delts have actively participated in all sports, and have had great success with their social events. Outstanding among these have been the Delta Tau formal, the Senior sendoff, the Christmas party, the Apache party, the She-Delta Tau party, and the annual entertainment for the boys from Ferris School. In the field of dramatics, the Delts have shown brilliantly, having presented the top ranking play at the 1950 Inter-Fraternity Playbill.

Front Row, Left to Right: William Butler, John Guenveur, Richard Wells, Edwin Laughlin, Robert Schenk, Wesley Webb, Joseph Kwiatkowski. **Second Row:** Charles Clark, James Middleton, Klaus Drobeck, Jack Messick, Donald Kiddoo, Thomas Cameron, Robert Shockley, Dawson Stewart. **Third Row:** Rocco Carzo, Joseph Sherwood, Jack Tebo, Anthony Catola, Vernon Waller, Fred Schenk, William Rosenthal, William Hearn, Earl Walter, Edward Cunningham. **Fourth Row:** Frank Heilig, Albert St. Clair, Edward Parker, Charles Sullivan, Vincent Stallone, Charles Talpey, Edmond Stout, James Fix, William Gurney, Albert Nunn, John Miller, Alfred Brodhag, Harold Schmittinger, John DeGasperis. **Fifth Row:** Charles Searloss, Edward Roemer, Walter Martin, James Taylor, John Conway, John McKenna, Joseph Stout, Horatio Shull, Richard Schaeffer. **Top Row:** Kirk Cannon, Thomas Fizzano, Thomas Whaley, Charles Kehoe.

President
Vice-President
Secretary
Treasurer

William Rosenthal
Fred Schenck
William Hearn
Vernon Waller

THETA CHI

Founded at Norwich University in 1856, Theta Chi has grown until it is one of the largest and best known fraternities in the nation. Thirty-eight thousand men and an unbroken string of over one hundred chapters carry on the traditions of the fraternity. Alpha Xi started here in 1913 as Omega Alpha, and became part of the Theta Chi family in 1923.

With its motto, "Alma Mater first, and Theta Chi for Alma Mater", constantly in mind, the fraternity is striving, with the other fraternities on campus, to bolster school spirit and increase par-

ticipation in school activities. Theta Chi's are presidents of APO, E-52 Players, ODK, editors of the Review, and co-captaining the football team, in addition to being well represented in all athletic teams, honorary fraternities, clubs, and the SGA. Virtually every brother is actively engaged in some school activity. By encouraging a wholesome and helpful chapter life, Theta Chi hopes to build a series of happy experiences which will become a part of one's memories of college days at the University of Delaware. In addition to many house parties, the Bowery Ball and Fraternity Formal are outstanding traditions that help to form these happy memories.

This year Alpha Xi was host to ten chapters of Region III. After a School of Fraternity Practices, a dinner-dance was enjoyed by nearly five hundred brothers and their dates at the Gold Ballroom of the Hotel du Pont.

First Row. Left to Right: Robert Young, Frank Swain, Richard Vernon, Richard Harris, James McNeal, William Hughes, Richard Cecil, Robert Davis, Robert Sheckinger. **Second Row:** Tennent Hoey, Peter Runkle, John Ryan, Ronald Dodd, William Utt, James Clower, Lancy Boyce, John Bradford, Albert Lezenby, Judge McWhorter, Ray Crawford. **Third Row:** Morgan Knapp, Lewis Harrington, Richard Wright, William Gorman, Carl Jester, Richard Gorman, George Hearn, Gerald Buckson, Richard Winter, John Cunningham, Robert Carpenter, Joseph Warren. **Fourth Row:** Robert Lee Wilson, James Roberts, John Hukill, Douglas Haller, James Kruzinski, Raymond Kee, Walter Swenehart, William Postles, Robert Bainard, Kenneth Corrin, Thomas Martin, Cornelius Robbins, David Kirkby, Edward Ruos, Robert Wright. **Top Row:** Edgar Barell, William Draper, James Gordon, Joseph Wertz, Donald Boorse, Carl Walbeck, Frank Miller, Hans Schneider, Ben Campagna, Tony Genetta, John Witherford, Paul Hodgson, Arthur Lewis.

KAPPA ALPHA

In April, 1904, a group of students at Delaware College received the charter which created the Beta Epsilon chapter of the Kappa Alpha Order. This is the northernmost chapter of a fraternity which has confined itself to southern schools, and it was the first Greek-letter fraternity to be established on the Delaware campus.

The Kappa Alpha Order was founded at what is now Washington and Lee University in 1865 and under the full approval of General Robert E. Lee, then the president of that university. It is because of his assistance in the formation of the Order that the name of General Lee is honored today by all men of Kappa Alpha.

The ideals of the fraternity are based on the standards of knighthood, from which the motto

President	James H. McNeil
Vice-President	Richard H. Harris
Secretary	William A. Hughes
Treasurer	J. Robert Carpenter

"Dieu et les Dames" was adopted. In addition, great stress is placed on the inherent principles of the college fraternity, brotherhood and social and academic development.

At the time of the founding of the Beta Epsilon chapter, the house was located on the northern campus in what is now Purnell Hall. These quarters were relinquished in 1910 for larger accommodations on West Main Street where the chapter remained until 1946, when the present house on Amstel Avenue was acquired.

1951: Harold Bauer, James Burford, Charles Cantera, Ernest Dickens, Donald Hoffecker, Harold Isaacs, Frank Lane, Emil Lewis, James Neal, Robert Saunders, William Stevenson, Alvin Thawley, George Wood III. 1952: Stanley Alexander, William Alt, Jack Dolby, Donald Shannon, William Thomson, Jack Torkelson, Richard Ware, Norman Wilson. 1953: Harold Dexter, Donald McFadden, Peter Pelfer, Harold Prettyman. **Pledges:** Milton Adams, Ronald Annett, James Cowan, Robert Fisher, George Flagg, Louis Garmize, Herbert Heyl, Benjamin Mountain, Frank Serpico, Robert Stevens, Robert Thompson, Thomas Waters, William Rickards.

President
Vice-President
Secretary
Treasurer

George V. Wood III
William A. Thomson
Harold Prettyman, Jr.
Robert V. Saunders

PI KAPPA ALPHA

At the University of Virginia on March 1, 1868, six men united together in forming Pi Kappa Alpha. From its initial conception the new fraternity was instantaneously successful. News of its sincere spirit and zeal soon spread, and when in 1869 an equally qualified and commonly orientated group of men from Davidson College petitioned the Virginia (Alpha) Chapter, the Beta Chapter of Pi Kappa Alpha was granted a charter, inaugurating an era of fraternal life that today is as vibrant as it was in 1868. The Shield & Diamond is to be seen now in over one hundred colleges and universities where the men of Pi Kappa Alpha have established chapters. Pi Kappa Alpha stands today as one of the strongest and most dynamic American college fraternities.

In early 1947 an active University of Delaware Alumni Association realized the social need for an additional fraternity on the campus. Through the co-operation of the Dean of Men a select

group of men were approached on the matter of forming a new fraternity. These students soon elected others whom they considered worthy to form the nucleus of the new fraternity. The local "Delta Eta Fraternity" was then created, being recognized shortly afterwards by the Inter-Fraternity Council. Desirous then of becoming affiliated with a strong national, Delta Eta petitioned Pi Kappa Alpha, being granted a charter by that body in 1948. Uniquely enough, the new chapter was designated as "Delta Eta". It was the first new chapter to be established at Delaware in twenty-four years.

During its few years of existence on the campus, Delta Eta has steadfastly grown from a small stature to a position of a leading nature. Even more significant has been the early realization of its ideals through the medium of brotherly regard. This has been chiefly accomplished by keeping the chapter numerically small, by accentuating the common fraternal bonds, and by taking an active participation in all campus activities. But, perhaps, the Pi Kaps' dearest attribute has been its warm, congenial air that has featured this fraternity as one of Delaware's most cordial organizations.

1951: Ayars, Beiriger, Carr, Cording, duBell, Fahey, Grier, Harrison, Higgins, Kumler, Mearns, Norton, Talucci, Tammany, Thomas, Turner. 1952: Baker, Catts, Covey, Forster, Foster, Hopkins, Lank, Lloyd, Loose, McLellan, Minehan, Ponton, Raidy, Runkle, Thompson. 1953: Berl, Brown, Ester, Evans, Guequierre, Haley, Higgins, Hyde, Kinter, Kumler, Mayer, Mayhew, Moneymaker, Nicoll, Potocki, Rumer, Salamone, Schultz, Sheaffer, Singley, Trivits, VandePoele, Vane, Wilcox, Willenborg, Wolf. **Pledges:** Angulo, Baylis, Bramhall, Draper, Edwards, Field, Fitzsimmons, Goodley, Griffiths, Harper, Haywood, Holston, Koffenberger, Keeler, Koenig, Lemex, Lewis, Loose, Martin, McDaniel, McKinney, Morris, Nicolaisen, Nye, Phillips, Presnell, Schaubel, Waples, Williams.

SIGMA NU FRATERNITY

Founded in 1869 at the Virginia Military Institute, Sigma Nu has spread until it now includes 110 chapters and over fifty thousand brothers. Since its formation in 1911, Delta Kappa has been a respected member of the Fraternity and owes its success on the Delaware campus to a unity of purpose and spirit.

During the school year, the members and pledges have taken part in all phases of campus activities. Inspired participation in intramural sports has won for the fraternity trophies in football, cross country and swimming. The chapter is represented on the football, cross country, baseball, tennis, swimming, wrestling, track, soccer, and la crosse teams, with captaincies in football, baseball, track and swimming. The S.G.A., Inter-Fraternity and Intermural Councils, the E-52 Players, and the "Review" are dotted with members of Sigma Nu, and the various honorary fraternities have welcomed many brothers into their fold.

Officers

Commander	James B. Thomas
Lt. Commander	George H. Kumler
Recorder	Edward J. Fahey
Treasurer	John W. Ponton, Jr.
House Manager	William E. Covey
Chaplain	William R. Foster, Jr.
Sentinel	M. Dale Harrison
Marshall	Edward J. Minehan
Inter-Fraternity Council Representative	Victor P. Beiriger
Inter-Fraternity Council Alternate	John E. G. Raidy

The beautiful chapter house, situated on the northern end of the campus, is not merely a place to sleep, but is in reality a home for the forty members who live their. The close companionship thus achieved binds the brothers into one solid body and accomplishes for them what they could not hope to do alone. This unwavering harmony accounts for the great strides Sigma Nu has made in its goal for campus leadership.

Back Row, Left to Right: George Tunis, Charles Abrams, John Gebhart, Larry Dalton, William Lewis, Roger Betty, Sherwood Joy, William Shockley, Tim Holland, William Evans, William Vallar, Frank White, Jack Byrne, Roger Fouracre, William Dick. **Middle Row:** Ralph Gessell, William Doppstadt, Robert Boyce, James Knotts, Sabatino Russo, Len Drazek, Warren Van Arsdale, Arthur Greer, Roger Browning, Paul Kern, John Jester, John Buechele, Frank Albera, Thomas Baylis, Clifford Nowland, Frank Hewlett, Roy Owens, Edward Linsley, Sam Marshall. **Seated:** Robert X. Miller, Thomas Walker, Paul DiSabatino, Arthur Graves, William Pie, Charles Benzel, Richard Diver, William Grootzinger, Bruce Warren. **Absent when picture was taken:** Robert Burk, Donald Carmichael, Thomas Daley, Don Emory, William Fisher, Jack Fossett, Tom Fouracre, Robert Green, Ray Hoopes, Richard Hughes, Donald Huston, Rex Kaiser, Steve Kaiser, Byrn Larsen, Richard MacIver, Albert McCurdy, Glenn McKibbin, Edwin Phillips, Kenneth Rieth, Joseph Reybold, William Reybold, Leslie Riggs, John Roseberry, Harry Stringer, Herb Zachow.

President
Vice-President
Secretary
Comptroller

R. Alan Graves
Paul E. DiSabatino
Arthur H. Grier
Robert B. Warren

SIGMA PHI EPSILON

Sigma Phi Epsilon Fraternity was founded at Richmond College, Virginia, and chartered by that state on October 22, 1902. This fraternity purported "to intensify and perpetuate friendship and promote happiness among its members, to encourage literature and education and to create such sentiments, mould such opinions and perform such deeds as shall conduce to the building up of a noble and pure manhood." In forty-nine years Sig Ep has grown to one hundred and five chapters located throughout the nation.

The background of Delaware Alpha actually began in 1905, when a group of men formed the Delta Chi club. This club was installed as the twenty-third chapter of Sigma Phi Epsilon on April 29, 1907. Although Delaware Alpha was the second fraternity at the university, it was the first to build on campus.

In these forty-four years Delaware Alpha has come a long way and has been instrumental in the progressiveness of the university. This year marked another first for Sig Ep, being the first to install a kitchen in its house, thus paving the way for others.

Two annual affairs were continued. The fraternity chartered a bus to Muhlenberg to play Penn. Iota in football. Also the annual Christmas party was held for over forty Newark children. Gifts from many Newark stores and interested visitors made this party one of the best.

Other social events include the Inter-fraternity week-end, the fraternity formal, the Father and Son Banquet, the Alumni Homecoming and Banquet, the Turnabout House Party, and the many other house parties where there is much entertainment given by the members and professional performers.

The Delalphan is being published quarterly by the brothers to keep a good tie with the six hundred alumni, and also to present our activities and achievements to the faculty and other students on campus.

First Row, Left to Right: B. Wivel, F. Pullinger, T. Brown, W. Kirklin, R. Thompson, T. Kerns, W. Early, E. Adams. **Second Row, Seated:** R. Williams, A. Sockler, W. Huffard, S. Workman, R. Watson, F. Springer, G. Crothers, E. Tull, W. West, C. Sautter, R. Clynes, B. Unangst, W. Lowth. **Third Row:** R. Moore, J. Beatty, P. Diodato, D. Hoyer, J. Cann, D. Feeney, R. Redden, R. Clendaniel, A. Coddling, R. Lytle, R. Carey, N. Vitale, C. Streithof, F. Becker, F. Harris, F. Hammond. **Fourth Row:** R. Reeves, R. Spencer, R. Borelli, G. Davis, J. Short, R. Harper, L. Johnson, W. Webb, W. Wehman, R. Hirt, G. McGee, J. Burpulis. **Absent when picture was taken:** I. Bass, J. Burpulis, C. Cummings, R. Hoidal, E. Lent, J. Maxwell, J. Rashti, J. Scott, F. Silva, C. Rodriguez, D. Marvil, J. Pederson, D. Hornberg, J. Dallam, A. Sherrick, T. Michael, W. Sherwood, J. Michael.

PHI KAPPA TAU

Phi Kappa Tau was founded at Miami University, Oxford, Ohio, the date of the first formal meeting being March 17, 1906.

Stung by the injustice of a political combination of certain fraternities which monopolized all campus offices with utter disregard for ability of men, which in devious ways even controlled membership on athletic teams, the four founders took the initiative in forming an organization to eliminate undemocratic practices and false aristocracy. After successfully completing the task of educating the student body to the value of electing logical men to office, the group realized that in its efforts it had developed all the elements of a fundamental brotherhood on the highest plane and the continuance of these associations was the evolution of Phi Kappa Tau.

Three events which occurred very early in 1909 mark the year as significant in fraternity history. In response to the demands of members the name of the Non-Fraternity Association was changed to that of the Phrenocon Association, a title which gave it definite unity without disturbing the larger ideals of the organization. A house was obtained in order that members might further their association by living together. With the adoption of a ritual, badge and other insignia, Phrenocon, al-

though not known by a Greek-letter name, had all of the practical qualities of a college fraternity.

Within three years after founding, similar societies at Ohio State, Mount Union College, Centre College, and the University of Illinois affiliated with Phrenocon. For a number of years the society entertained the hope that it would be possible to maintain a strong national college fraternity without Greek letters, but the decision of the Miami chapter to adopt the name of Phi Kappa Tau was readily approved by the other chapters. Soon other local fraternities petitioned for membership and Phi Kappa Tau continued the program of conservative expansion.

The Alpha Gamma Chapter was first installed at the University of Delaware in 1924. World War II caused a temporary suspension of activities until April of 1947, when the Alpha Gamma Chapter was reactivated. Now, with 48 members and our own house at 346 South College Avenue, we can proudly take our place with the other eight fraternities on campus and also with the other 65 active chapters of Phi Kappa Tau.

President
Vice-President
Secretary
Treasurer

Earl B. Tull
Frank B. Springer, Jr.
Samuel E. Workman
Carl M. Sautter

RESIDENTS OF ETON HALL

"King's Row," Windsor, Eton, and Hanover were built at the University in 1947. These dorms were acquired as surplus from the United States Government and were erected to meet the housing shortage which so acutely faced the campus at that time. At present Windsor and Eton, better known to many people as Barracks A and B respectively, are occupied by one hundred and twenty men, consisting mainly of freshmen.

Adams, R. E.
 Agnew, C. E.
 Allmond, C. M.
 Aughey, M. E.
 Baylis, F. L.
 Betty, T. R.
 Bramhall, G. A.
 Brown, T. R.
 Brown, W. J.
 Comegys, G. R.
 Davis, J. M.
 Dodd, R. R.
 Duling, J. W.
 Edwards, K. M.
 Emory, D. L.
 Fielding, E. H.
 Fizzano, T. A.
 Godwin, W. J.
 Goodley, G. R.
 Greer, C. P.

Griggs, G. A.
 Haley, K. J.
 Harrington, Lewis
 Hedger, J. S.
 Hoey, T.
 Holston, J. W.
 Hughes, R. H.
 Hukill, J. D.
 King, R.
 Kirklin, W.
 Kirwan, R.
 Klopp, K.
 Koffenberger, J.
 Lewis, D.
 Loose, J.
 McNeil, R.
 Mackinnon, K.
 Nealon, W.
 Peoples, R.
 Reath, D.

Ridley, J.
 Roberts, J.
 Runkle, P.
 Ryan, J.
 Schmidt, A.
 Scott, T.
 Sherrick, A.
 Strecker, D.
 Strothman, R.
 Swain, F.
 Thomas, R.
 Tunis, G.
 Waples, G.
 Werner, F.
 Williams, S.
 Wilson, R. L.
 Wivel, W.
 Wood, R.
 Wortz, J.
 Wynn, R.

RESIDENTS OF WINDSOR HALL

Adkins, G.
 Angulo, J.
 Aughey, W.
 Ayers, R.
 Banks, C.
 Bauer, J.
 Berwick, J.
 Bourdon, R.
 Bullock, J.
 Cannon, K.
 Catts, S.
 Chaloupka, G.
 Chamorro, E.
 Cockran, J.
 Corrin, K.
 Coverdale, J.
 Cregg, J.
 Dennison, J.
 Dill, W.
 Dolan, P.

Drummond, W.
 Earley, W.
 Fitzsimmons, H.
 Foster, C.
 Gurney, C.
 Harper, J. E.
 Harris, F.
 Hoopes, R.
 Hopkins, W.
 Jamison, J.
 Jones, W. A.
 Knapp, J.
 Knapp, M.
 Koenig, C.
 Krewatch, R.
 Lemes, V.
 McLeod, E.
 Macwright, A.
 Mandes, L.
 Martin, H.

Mitsopoulos, C.
 Morris, P.
 Nicolaisen, L.
 Pack, R.
 Pollock, G.
 Postma, F.
 Reybold, J.
 Reybold, W.
 Robertson, D.
 Ruos, E.
 Schaubel, C.
 Scott, H.
 Stevenson, M.
 Veitas, B.
 Veitas, R.
 Wallis, J.
 Whitman, G.
 Williams, J.
 Williams, N.
 Zeise, I.

Standing: Chic Pappiano, Jim Dickensin, Dev McCarthy, Charlie Searloss, Jack McKenna, Bert Nunn, Ed Cunningham, Vince Stallone, Tom Walley, Jerry Kehoe, Joe Santanello, Jim Pallombo, Tom Hocker. **Sitting on Couch:** Charlie Litz, Joe Lukens, Charlie Presnell, Rocco Carzo, Marvel McWilliams, Dick McMullen, Ferris Hillman. **Sitting on Floor:** Joe Scarcia, Rocco Carzo, Doug Greenfield, Jim Hunt. **Absent from Picture:** Ducky Carmichael, Duke Bonelli, Bill Shockley, Tim Holland, Bill Dick, Bill Dopstadt, Bob Peoples, Nick Bucci, Ed Parker, John Meschich, Ken Reith, Larry Dalton, Tom Fannon, Bill Monahan, Skip Crawford, Tom Daley, Bucky Walters, Harry Stringer, Milt Keene, Emil Milner, Fred Schenck, Ray Wright, Charlie Smith, Don Boorse, Paul Mueller, Dick Wells, Bernie Larsen, Jack Obermire, Jack Graebner, Bill Craver, Frank Heilig, Bill Butler, Joe Kiwikowski, Arch Rapposelli, Harry Dunn, Frank Gutheridge, Jim Carbonetti, John Borreson, Adam Czarnecki, John DeGasperis, Cy Kaplowitz, Ben Mountain, Frank Serpico, Sam Marshall, Ray Shaw, Bob Hammett, John Halloran, Mat Lamkin, Ed Linsley, Jack Miller, Roy Owens, Bill Annonio, Taylor Simpson, Frank Stevens, Bob Stevens, Ed Fahey, Tony Catoia, Pete Carlson, Nick Testa, Lefty Gunther, John Troutwine, John Pederson, Milt Adams, Joe Lank.

TRAINING HOUSE

The Training House functions as any other organized house or dormitory on campus. The job of managing the house falls on the shoulders of four capable men, Fred Schenck, class of '51, John DeGasperis, '52, Frank Heilig, '53, and Ben Mountain, '54. Through the efforts of these men group organization is obtained. Besides the setting up of house rules, this group has initiated such drives as the TV fund and the Maid's Christmas fund.

Yes, there are house rules, believe it or not. Rules are set up, especially for the preservation of our new reception room or lounge. This new lounge is the product of the athletic department and was decorated and set up under the direction of Mrs. Albert W. James. Many thanks can be extended to Mrs. James for the time and effort that she has put in the training house lounge in making it "more like home." Besides a piano, we have a newly purchased television set. The TV

has been a constant form of entertainment and draws just about a capacity crowd every evening about six o'clock. Our lounge contains books and magazines which have been given gratis for our pleasure.

Other rules are enforced in the house during our football season. The TV goes off at 10:30 as do the lights. These are strictly enforced by the house committee or by team captains.

Just this past year the interior of the house was done over. The rooms were all painted, dressers fixed, lockers made, and new desks moved in. Several large rooms were partitioned off in order to give more living space and set up an environment more conducive to studying. New showers were added to our improved basements. A new telephone booth replaced our old wall telephone.

All these changes and activities have given us more pride in our training house and we like to think of it as "our home away from home."

**INTERFRATERNITY
WEEKEND**

THETA CHI

PI KAPPA ALPHA

HOUSEPARTIES

FRIDAY, NOVEMBER 17TH

DELTA TAU DELTA

SIGMA NU

KAPPA ALPHA

THETA CHI

SIGMA PHI EPSILON

DELTA TAU DELTA

FRESHMAN-SOPHOMORE

FIELD DAY

Officers

President	Ursula de Marie
Vice-President	Grace Walker
Secretary	Barbara Battin
Treasurer	Ray Townsend

STUDENT TEACHERS ASSOCIATION

The Delaware Student Teachers Association is made up of undergraduates from several schools of the University. Membership, which now totals higher than at any previous time, is open to anyone who is interested in teaching.

This year the organization has oriented Freshmen in education, sponsored National Education Week, helped develop High School Future Teachers of America clubs, took an active part in the State Education Convention, sponsored several coffee hours, and undertook other service projects.

This year the Delaware Student Teachers Association sent Pat Reybold as a representative to the Mid-Century White House Conference on children and youth.

EL PATIO

El Patio was organized in 1949 to give those students interested in Spanish a chance to speak the language and to become acquainted with Spanish culture. In meeting these objectives, the meetings are conducted in Spanish, movies are shown, games are played, and songs are sung.

Some of the activities of the club have been: a reception for the high school students of surrounding areas studying Spanish; a Christmas Fiesta celebrated with true Spanish spirit, and a reception for the Modern Language Department faculty.

Officers

President	Carol Ranshaw
Vice-President	Jane Reigart
Secretary	Ruth Durstein
Treasurer	Doris Buckalew
Faculty Advisor	Mr. Tirado