

Honorary Literary Society Organized

TO BE REWARD OF WORK IN JOURNALISTIC FIELD

Comes Up for Approval By Faculty Council Very Soon

DR. STRATTON ELECTED

An honorary journalistic society known as The Philologia, has been formed at Drexel by members of the three publications. The constitution came up before the Student Council on Monday evening, January 11. It will be placed before the Faculty Council for final approval in the near future.

The society was organized with the ultimate view of joining a national journalistic organization of merit. Membership is limited to fifteen individuals; five from each of the publication staffs.

Provision has been made for the election of two honorary members. Dr. Leon D. Stratton, Dean of Men, has been elected as one of these. It is expected that the other will be a prominent member of the English Department of Drexel.

The purpose of the Philologia is to offer an ultimate goal toward which one can strive while working as a member of either the "Lexerd", "Drexerd" or TRIANGLE staff. The lack of interest shown by the student body as a whole in working for positions on the staffs of the publications was also a factor in the formation of this society. The organizers feel that this final goal will arouse a desire to become members of the publication staffs in more students.

Membership of the Philologia is by election. Only active members of each staff are eligible for membership.

The need was felt for an organization of this type by several men active in the journalistic field at Drexel. Among them are R. G. MacIver, Jr., Editor-in-Chief, 1932 "Lexerd"; Charles Hobson, Editor-in-Chief of "Drexerd"; John R. Montgomery, Editor-in-Chief of the TRIANGLE; Leon Rubin, Managing

(Continued on Page 3)

DRAGONS WILL MEET JUNIATANS WEDNESDAY

Important Non-League Game Will Be On Home Court

This coming week the Dragons have two important basketball games on the sport card. The first game will be played in Curtis Hall on Wednesday with the Juniata five. This is not a league contest since Juniata is not a member of the Eastern Pennsylvania Collegiate Basketball League, however it is a very important game on the Dragons' schedule. Last year Juniata defeated the Dragon five at Huntingdon by a 44-30 score. This game with the boys from Juniata will mark the Dragons' last appearance on their home court until February 1.

Next Saturday night, January 23, the Dragons play their third league game. This game will be with the strong Lebanon Valley five at Annville.

DREXEL SENIOR DIES AFTER SHORT ILLNESS

The Student Body of Drexel Institute was grieved to hear of the death of one of its members—Peggy Mae Whitbeck, a Senior Dietitian. Miss Whitbeck had been ill for a few weeks and was receiving care in the Pennsylvania Hospital. Last week she was removed to her home at Clark's Summit and died there Friday, January 8.

Miss Whitbeck was a member of S. S. S. Her pleasing personality and lovable nature won for her a countless number of friends and her death comes as a great blow to all who entertained her friendship.

All photos must be returned to the photographer not later than Jan. 21 or they will not appear in the 1932 "Lexerd."

All men unable to have their photos taken last term because of industry may have them taken this term up to Jan. 21. No appointment is necessary.

MISS WORRELL'S TRIP ROUND WORLD

Education Found in Travel—Advises Students to do Some in the Future

Miss Harriet E. Worrell returned recently from a trip around the world and during the time spent visiting various countries she saw countless interesting sights and met with some unique experiences. Traveling westward on the Dollar Line, Miss Worrell set sail from Los Angeles and made as her stopping places San Francisco, Honolulu, Japan, Shanghai, Hongkong, Manila, Singapore, Penang, Colombo, Suez, Cairo, Alexandria, Naples, Genoa and Marseilles. The trip to Cairo was made by auto over the desert; and from Cairo to Alexandria by train.

In the following Miss Worrell gives a brief review of the most outstanding events of her trip. "Around the world by traveling westward on the Dollar Line which has a boat sailing from New York every two weeks. We sailed from Los Angeles, stopping at San Francisco, Honolulu, Japan, Shanghai, Hong Kong, Manila, Singapore, Penang, Colombo, Suez, then by auto over the desert to Cairo and from Cairo to Alexandria by train and then rejoined our boat. On the Mediterranean we stopped at Naples, Genoa and Marseilles. Our next stop was New York."

"Honolulu, the land of pineapples and sugar cane, where they decorate you with leis to welcome you on your arrival! When you depart they again decorate you and after sailing you throw them into the ocean, meaning you will return some day." "Manila. Improvements, including a \$7,000,000 pier, the best-equipped pier we saw, have been made by our country, but most of the Filipinos are very unappreciative and feel that they could have done the same thing without our help. Perhaps they could, but would they have done it? The Legislative and Post Office buildings are very beautiful and were designed by a Drexel graduate, Jan Arellano, now connected with the Department of Public Works in Manila. (Miss Worrell's story will be continued in a later edition of the TRIANGLE.)"

KAPPA SIGS TO PRESENT ANNUAL MINSTREL SHOW

Will be Followed by Dancing To Ben Pritchard's Music

The Kappa Sigma Delta fraternity will hold its first annual minstrel in the Drexel Auditorium on February 26 and 27. The members of the cast are being coached by Dr. Robert Hanson of the Drexel faculty.

This affair promises to be one of the most elaborate festivities of the season and due to the nature of the script of the show, any person attending can be positive of an evening well spent.

At present the entire fraternity is engaged in the production and appearances promise toward success. Just as a matter of custom, Ben Pritchard will furnish his usual "blues" numbers following each performance. "The Blue Dragons" are also aiding in the musical numbers of the minstrel.

Can you picture the Auditorium stage being deluged with dazzling beauties and daring costumes? Can you?

PENN A. C. CHOSEN FOR MILITARY BALL

Howard Lanin's Orchestra Engaged for Gala Event to Be Held on February 12

The Seventh Annual Military Ball of the Drexel Institute R. O. T. C. will be held on Friday evening, Feb. 12, in the main ballroom of the Penn Athletic Club.

The committee in charge of the dance have announced that they have engaged that incomparable of music makers, Howard Lanin, and his band, whose enchanting music has delighted the many couples who have had the good fortune to dance to his melodies at the Penn A. C.

The Military Ball is always one of the outstanding dances of the social calendar for Drexel students and this year will be no exception to the general rule. It is the custom of the R. O. T. C. cadet officers to wear their uniforms and these combined with the evening gowns of the girls and the dress suits of the men, plus the addition of multi-colored lights and various school and army banners, will furnish quite a spectacle to all those who attend the dance.

The committee, consisting of C. Reckard, Chairman; R. Lamar, R. Nixon, S. Schoekley, C. Leighton, V. Williams, R. Masters and W. McCracken, has announced that the favors, instead of being announced beforehand, will be a surprise and that they will be of no small value and joy to the young ladies who will be lucky enough to attend this dance of dances—the Drexel Military Ball—and as a popular radio star says, "We hope you'll like it."

DOCTOR TAFT TO DIRECT PAGEANT

Plans Georgia Bi-Centennial Celebration to Take Place in Savannah

Dr. Taft, Professor of Psychology and Education in the Business Administration School, was recently honored by the Georgia Bicentennial Commission by being elected director of the historic pageant of the 200th anniversary of the founding of Georgia, at Savannah.

His plans, as yet, are not quite definite or fully decided upon but in his preliminary statements, Dr. Taft suggests that the pageant will be of such a nature that it will be possible to hold it entirely out in the open. His ideal location as he says, "would be on the banks of the historic Savannah River," which would greatly help his plans in so far as natural scenery is concerned. He also desires that all Georgia may participate in the celebration and not only have the festivities limited to the city of Savannah. In this way, he feels that the pageant may cover the history and growth of the whole state, not only of a certain city. He hopes the pageant will be a large affair and as such desires all the local help he may be able to obtain and he also desires to enlist the aid of many historic societies, such as the D. A. R., the Colonial Dames, and the U. D. C.

He thinks that an event of this kind may be produced at a minimum cost if he has the complete co-operation of all those who plan to take part in the celebration.

Besides these, he also thinks that the Chamber of Commerce, Cotton Exchange, the Telfair Academy, the Georgia Historical Society, and many other clubs and patriotic societies which have helped him before will offer their aid this time in the greatest degree possible.

Besides the pageant proper, he plans to have balls, dances and parties and the like take place around that time as an addition to the general program.

"Georgia," as Dr. Taft says, "has, as everyone knows, played an important part in the history of the United States and a pageant depicting the growth of that state is an all important one and should bear some relation to the part Georgia has played in the country's growth."

Although the pageant will not take place until the spring and summer of 1933, Dr. Taft plans to spend his vacations down there and work on this great historic picture.

DR. ALTMAIER IS ELECTED TO POST

Holds Vice-Presidency for the Ensuing Year in National Organization

At the Eighth Annual Meeting of the Association of Teachers of Business Law in Collegiate Schools of Business, held at the Hotel Raleigh, Washington, D. C., on December 28 and 29, the following officers were elected for the ensuing year: President, E. S. Wolaver, University of Michigan; vice-president, Carl Lewis Altmaier, Drexel Institute; secretary-treasurer, E. R. Dillavou, University of Illinois.

Dr. Altmaier, Professor of Law and Business Communication in the Business School, has said that this is a representative group of all accredited universities in the country. At the meeting the different professors gave short talks on various methods of teaching law to the college student and try to point out the need of such a subject in the American universities. These discussions are written up and sent to various colleges as aids in teaching and enlightening the professors of the new methods of instruction.

The Association is national in its scope, and provides a medium for exchanging ideas whereby a professor may add to his knowledge and not use old methods. As an example, the "case method," as law is taught here at Drexel, is a comparatively new idea and has been accepted by the association as one of the best methods of enabling the student to grasp the fundamentals of law.

TRUSTEES NAME EXECUTIVE BOARD

Faculty Members Will Direct School Activities Prior to President Appointment

Four members of the faculty of Drexel Institute have been named an Executive Committee by the Board of Trustees of the College to direct its activities pending the selection of a successor to Dr. Kenneth Gordon Matheson, president, who died last month, it was announced by Alexander Van Rensselaer, President of the Board of Trustees.

The Board made it known that it is seeking a noted educator to head Drexel Institute.

The members of the Executive Committee are: Robert C. Disque, Academic Dean and Professor of Electrical Engineering.

W. Ralph Wagenseller, Comptroller and Director of the School of Business Administration.

Willis T. Spivey, Director of Evening School and Publicity.

Leon D. Stratton, Dean of Men and Professor of Chemistry.

The present arrangement is similar to the one adopted successfully in 1921-1922 by the Trustees of Drexel, when an Administrative Council of three was named to function while the Board sought a successor to Hollis Godfrey, finally succeeding in prevailing upon Dr. Matheson to leave the presidency of Georgia School of Technology to come here.

Professor Disque has been Academic Dean at Drexel since 1924 and Professor of Electrical Engineering since 1919. He received B.L. and B.S. in E.E. degrees from the University of Wisconsin, where he taught from 1908 until 1917. He did graduate work at his Alma Mater and the University of Pennsylvania. He has had considerable technical experience. At the present time he is chairman of the Middle Atlantic Section of the Society for the Promotion of Engineering Education, and is a member of the American Institute of Electrical Engineers, Phi Beta Kappa, Sigma Xi, Tau Beta Pi, Eta Kappa Mu, and Alpha Sigma Phi.

Mr. Wagenseller, who has held the dual offices of Comptroller of the Institute and Director of the School of Business Administration since 1922, received his education at Susquehanna University, which conferred upon him the A.B. degree in 1900

(Continued on Page 3)

Honorary Colonel Election Proposed

We wish to correct a misstatement which appeared in the TRIANGLE, issue of Nov. 20, 1931.

The speaker at the Thanksgiving Exercises was John Dennis Mahoney, head of the English Department at West Philadelphia High School, and not Dr. Burk, as originally stated.

CO-ED MAY BE ELECTED BY STUDENT BODY VOTE

Student Officers Suggest Brilliant Military Function

PLANS TENTATIVE

The students of the Institute will be particularly interested in knowing about the tentative plans which have been proposed by the military students for the election of an Honorary Cadet Colonel to be elected from among the junior or senior members of the class.

If plans are allowed to go through as there is a probable indication that they will, the girl who is selected for this position will not have her identity disclosed until the night of the Military Ball. She will most likely be presented with a colonel's commission from the Military Department. On Field Day, an annual military event in the spring, she will help review the troops.

The girl who would be chosen would most undoubtedly be one who is active in campus activities. It is indeed an honor which one might very well seek, for she who would be chosen would be covered with a glamour which would cause her to stand out among her classmates.

Although there has been much comment and speculation as to who will be the lucky one, final plans as to the method of voting have not as yet been decided. The Military Department is not sure whether the Honorary Cadet Colonel should be chosen solely by members of the R. O. T. C. unit or by the school as a whole.

Should the idea be definitely formulated, it will to a large extent, make up for the absence of the election of a May Queen.

EDITOR OF LEXERD MAKES CHANGES ON HIS STAFF

Morris Friss, New Appointee; Rubin and Mellor Changed

R. G. MacIver, Jr., Editor of the 1932 "Lexerd," has announced that the "Lexerd" Staff has been augmented by the appointment of Morris Friss to the position of Research Director; Norman C. Mellor has been placed on the office staff; Leon Rubin, formerly Sports and Events Editor, has been placed in the position of Managing Editor.

Due to the lack of artistic ability among the senior Drexelites the art work is being done by a commercial artist. This should add much to the beauty and prestige of the 1932 "Lexerd."

Considerable progress has been made in the group photographs, practically all of which have been taken. However, there are about fifty senior activity sheets outstanding. If they are not turned in by January 17 they will not be used. The staff co-operates (when it can be found).

It appears that an attractive Drexel co-ed living at the Dormitory will have much to do with the success of the 1932 "Lexerd."

MISS DORSEY TO CONDUCT PAN-HELLENIC MEETING

Miss Dorsey, Dean of Women, will entertain the Pan-Hellenic Council at dinner on Wednesday, January 19, at the dormitory. Following the dinner, the Council will meet with Miss Dorsey to discuss questionnaires which she has received from Kansas and State College.

The members of the Council are Elizabeth Beatty, Dorothy Truax, Ruth Pearsons, Anne Sullivan, Frances Hanold, Dorothy Grand-Lienard, Jean-Esther Reid, Emily Tabor and Elizabeth Swartz.

DREXEL WINS BY A CLOSE MARGIN

Osteopaths Give Dragons Keen Competition in Second Fray Of the Season

Following the opening victory over the Textile quintet the Dragons met somewhat keener competition in the form of the College of Osteopathy five in the game at Curtis Hall last Saturday night. When the gun fired ending the game the score stood at 28-28, but Captain Ecklemeyer, fouled just before the fray ended, made good his foul shot, thus giving the game to the Gold and Blue.

Osteopathy scored first when Christesson rang up two foul shots. The Dragons seemed unable to get going and the future doctors led throughout the first half except for a brief time, when Drexel took a 5-4 lead. At this point Osteopathy went ahead to the extent of a seven point margin. A field goal by Reynolds and a foul shot by Bublitz brought the Gold and Blue's total to eight, as against the doctors' total of fourteen as the half ended.

During the second half the lead saw-sawed back and forth and the Dragons played a far superior brand of basketball than that displayed in the opening half. With Drexel in the lead with only a short time remaining, Christesson, star Osteopathy forward, stepped to the fifteen foot mark and made two points to knot the count. The gun sounded, ending the game just as Captain Ecklemeyer was fouled and "Eskie" stepped to the mark and converted the toss into the winning marker.

The Dragons hardly seemed improved over their Textile performance but in all fairness to the Gold and Blue basketballers we must say that the Osteopathy five was greatly improved over former years and put up a stiff battle. Individual scoring hours went to Christesson, who had 5 field goals and 7 fouls for a total of seventeen points. Bublitz led the Dragons with twelve eveners, while Wallace had seven and Reynolds six. Fleming and Captain Ecklemeyer divided the other four points evenly. The Dragons' glaring weakness was again their inability to convert the foul shots into markers; on the other hand, the passing of the team was first-class.

INSTRUCTOR IMPROVING AFTER BRIEF ILLNESS

Mr. Henneberg Undergoes an Appendicitis Operation

Mr. Walter Henneberg, who is an instructor in the English Department of the school, has been absent due to an illness resulting from an appendicitis operation. Mr. Henneberg was taken ill near the end of last term, at which time he was taken to the Delaware County Hospital.

At the present time, Mr. Henneberg is recuperating at his home in Lansdowne from where reports have been issued that he is improving rapidly. He expects to return to the Institute the early part of next week to resume his classes.

The vacancy caused by his absence has been filled by his associates of the English Department. We are looking forward to the return of Mr. Henneberg and wish to extend our sincere wishes for his complete recovery.

The Drexel Triangle

Official newspaper published by the students of Drexel Institute, 32nd and Chestnut Streets, Philadelphia. Issued every Friday during the college year.

Entered as second-class matter, October 15, 1926, at the Post Office in Philadelphia, Pa., under the Act of March 3, 1879.

PRICE.....5 Cents per Copy

EDITOR-IN-CHIEF.....John R. Montgomery, Jr., '33
ASSOCIATE EDITOR.....Mary Bassett, '32
BUSINESS MANAGER.....Cleon H. Wentzel, '33
MANAGING EDITOR.....Leon Rubin, '32

Assistant Editors

R. J. Riddle, '33 J. R. Mulford, Jr., '33
Virginia Douglass, '33 Gertrude Yungel, '33
Stanley Wilk, '33

Junior Editors

Ethel J. Anderson, '34 H. O. Neilson, '33
H. H. Sonnhelm, '34 Miriam Oppenheimer, '34
Dan Hartraft, '33 Senia Mortimer, '33

Sports Editors

J. B. McLoughlin, '34
J. J. Prentzel, '33

Business Assistants

H. B. Gotwalls, '33
Frances Rowe, '34

News Assistants

Marjorie Stickler James Ferriter
Eleanor Lee Robert Hastings
Florence Miller John McCann
Esther Williams Evelyn Strauss

Madeline Gross

Typists

Maria Miller Jean Detwiler
Eleanor Kennedy

Faculty AdviserDr. E. J. Hall

Member of the Inter-Collegiate Newspaper Association,
Middle Atlantic States National College Press Association

PHILOLOGIA

IN its aim to further and unite the student publications of Drexel Institute, the newly founded "Philologia" will fill a long felt need in that it will constitute in itself a power and influence beyond and above any of the individual publications. Student participation in the journalistic and publishing activities of the school has always, or at least in the last few years, been characterized by lethargy on the major part of the students. The essential work and responsibility have been in the hands of a few willing workers. Up to this time there has been no adequate reward for those members of the staff who have done excellent work, for few members of any of the staffs outside of the editors are known among the rank and file of the school.

With this situation, it is only just that an honorary society, composed of those who have excelled in journalistic work, should be formed. In the past the policy of the various publications has been a matter of the different editors' personalities, but under the new regime a guiding influence extending over several years can be secured. This does not mean that a blanket of conservatism will be an outstanding characteristic and will act as a deadening influence upon the publications, but at least it will be assured that a uniform high quality of work will be produced.

The enthusiasm and record of the members portend well for the future welfare of the new organization, especially so under the guidance of the first president, who is a senior of high scholastic standing and an enviable record in extra-curricular activities.

At present "Philologia" is a new organization with no traditions, but, if the plans of the present members develop according to schedule, the new society will act as a guiding force whose influence will grow with the passing of the years.

HIGHER STANDARDS

WE sometimes recognize a truth when it is merely stated but more often bitter experience itself is our only teacher. Last year a number of seniors erroneously thought that because they were seniors they must automatically graduate. They did not believe that the faculty could possibly have the necessary stamina to flunk or condition them in the face of their graduation. Having progressed with comparative success through their freshman, sophomore and junior years, they acquired a good deal of assurance and a certain amount of prestige which they apparently thought was invulnerable. It was a decided catastrophe when they didn't get shoved through their last courses, a terrible blow to their assurance, and, in their eyes, utterly preposterous.

It is unfortunate when a senior lets down in his last year, quite confident that he will graduate, if only on the basis of the good impression he has established for himself with his various instructors. This occurred last June. Several seniors rested on their laurels. They wasted precious time lounging in the Court and in overdoing the social activities. To their infinite surprise they found that the scholastic standards were just as rigidly enforced for a senior as a freshman, sophomore, or junior.

Consequently there was every evidence of "wailing and gnashing of teeth." Incredulity and distress was rampant, but nothing could be done to alter the conditions. They had not done their work, had not kept up to the standard, and a deserved flunk was their only answer. Enlisting their parents' support did not improve matters. Naturally parents want to know why their Bill or their Jane fail to graduate, yet their queries, too, must be met with the same answer.

One hesitates to give seniors advice at this late date. In the first place it is only decent to suppose they have enough intelligence to recognize all this for themselves, and then again the majority of seniors must be given credit. They have probably never entertained the thought of resting on their good reputation warning is timely and it is to those in particular that this is the previous year. However, there are some to whom this addressed.

The faculty is being urged to co-operate in every instance with the administration in keeping the scholastic standard equally rigid for all. Therefore, you are urged to consider your own interests in the matter and turn out the best work of which you are capable, so that you may get through with plenty of margin.

RETURNS FROM TRIP

MISS H. E. WORRELL

Campus Capers

American students at the University of Amsterdam are accorded the highest privilege of any students there—that of drinking and chatting after one o'clock curfew!

Sororities at George Washington University are planning a new rushing method which calls for segregation of the incoming class into intelligence groups so that chapter members will be on the same mental level.

Freshmen at Beloit are required to take to the gutter whenever an upperclassman comes along the street.

In spite of the fact that there has been a general national decline of ten per cent in college football game attendance during the past season, Temple University boasts of a gain of approximately 72 per cent, probably the largest advance at a major school in America. Approximately 169,000 persons saw the Owls play in eight home games.

A colonial Campus Club has been formed at George Washington University to provide social organization for the girls not in social sororities, and to foster a spirit of cooperation between the girls who would not otherwise have an opportunity to compete in intramural sports or to enter into any activity requiring the backing of an organization.

At Antioch a special telephone arrangement has been installed between the men's and women's dormitories for the purpose of promoting intimate social contacts between the men and women! (We would like to know just how intimate they mean!)

A college way out in the Northwest is offering a unique course this semester. No doubt many American husbands wish the school would make it a correspondence course. It is called "How to be a perfect Wife."

At the University of Paris, a course is given known as "The Appreciation of Rare Wines and Liqueurs." We wonder just how a course of this kind would be conducted!

(Continued on Page 3)

FORMER DREXEL STUDENT DIES

Miss Bogle, Library School Graduate, Secretary Of A. L. A.

Miss Sarah Comly Morris Bogle, one of the nation's leading women librarians and assistant secretary of the American Library Association, a Drexel Alumna whose work was international in scope, died Jan. 7 in White Plains Hospital after an illness of more than six months. Miss Bogle, whose office was in Chicago and whose home was in Bellefonte, Pa., had been ill since last June and was brought to White Plains two months ago, having previously been in a New York hospital for some months.

A pioneer in modern library work, Miss Bogle early did unusually fine work in developing library systems for children. She also made important surveys, introduced American methods in Paris and taught library methods in this country and abroad for some years.

Born in Milton, Pa., Miss Bogle was the daughter of the late John Armstrong Bogle, a chemical engineer, and Mrs. Emma Ridgway (Norris) Bogle. Miss Bogle attended Miss Stevens' School in Germantown, Pa., and in 1904 received a certificate from the Drexel Institute Library School.

After her graduation from the Drexel School, Miss Bogle became, in 1904, librarian of Juniata College, Huntingdon, Pa., remaining in that post until 1907. In 1917 she received an A.M. degree from Juniata College.

In 1909 Miss Bogle moved to New York City, becoming assistant librarian of the Queens Borough Public Library. In that same year she became librarian of the East Liberty Branch of the Carnegie Library at Pittsburgh, Pa., holding that position until 1911, when she was promoted to be head of the children's department of the Carnegie Library at Pittsburgh.

Later in 1911 Miss Bogle became principal of the Carnegie Library School. Her teaching there was termed a great contribution to the cause of library work for children. She continued as principal until 1920.

In 1920 Miss Bogle became assistant secretary of the American Library Association, holding that position until her death. From 1920 until her death Miss Bogle's activities expanded, often taking her abroad. She spent most of her time in Chicago but maintained her home at the Forge House, a noted old homestead in Bellefonte.

Miss Bogle was secretary of the Temporary Library Training Board of the American Library Association in 1923-24 and since 1924 had been secretary of the Board of Education for Librarianship of the association.

Miss Bogle's work in Paris began in 1923, when, as a member of the American Committee for Work in Devastated France, she was asked to act as director of a summer library course in that city. As an outgrowth of her work the Paris Library School was founded under the auspices of the association, with Miss Bogle as its director.

Students from many countries attended the Paris Library School, and Miss Bogle remained its head until, because of lack of funds, the school closed in 1929.

In 1931 the International Federation of Library Associations appointed Miss Bogle chairman of a committee to consider the establishment of a permanent international library school based on the Paris experiment.

Court Chatter

By JACK PRENTZEL

Wanted: One good (fairly good, anyway) columnist to fill this space. Apply TRIANGLE office, to Top-Sergeant Montgomery. Till then we carry on perseveringly unless we're carried out prematurely.

Football is gone, but the melody lingers on with Princeton's president singing bass—'tis rumored that the continued Princeton demand for new goal posts has depleted the forestry reserve. That's irrelevant—maybe.

Among other things the esteemed Prexy claims the alumni consider a flashy half-back worth three Phi Beta Kappas. Phooey, the alumni always were pikers. We'd give six Phi Betas and throw in two honor men any day.

Over-emphasis, they still talk about it. We thought a certain nearby college (we won't tell you the name but the initial is the first letter after O. Mail your solution and win a razorless razor) proved you could lose with or without—personally we prefer lemon.

Something must be over-emphasized, and as long as they over-emphasize football they under-emphasize studies—yes, verily, what could be sweeter?

For sake of argument try and imagine study was over-emphasized—we know it's hard but take a crack at it, after all, you do go to Drexel.

Lights, camera, action. Picture a gigantic stadium overflowing with loyal rooters. Down in the center of the arena the mental marvels of each college are battling.

Suddenly one staggers from the contest, a sob (make it a lump if you want—anything to please) in his throat. The poor lad couldn't spell psychoneurosis, good old psychoneurosis, backwards. Coach Stoopin findit tells a sub, "Go in there and win for me, boy."

Yea, the war's over. Our inspired sub proved black is white, for black is to white as white is to black like raspberries are to applesauce, and we win. No school Monday.

This, of course, is the climax, but think of the preparation—the long tough grind. Going on a diet for Math. Taking setting up exercises so as to be able to prove Marx (Karl not Harpo) was wrong. Eating spin-

ach when you want pie a la mode. Turning in at 10 P. M. so as to get all set for hand-to-hand battles with English.

Polishing up the fine points by obeying profs as if they were football coaches. Prof. Noah Itall putting the boys thru a 4-hr. drill on the correct procedure of pushing a pencil. Doc M. I. Dumm teaching the fundamentals of an attack on Psych. Going to 9 o'clock classes for skull practice (not billiards, m'lord, that's another kind of ivory), even doing your own assignments.

Think of the woe of a college whose best geologist—ah, a broken-field digger—was declared ineligible because he held a job as tutor during the summer vacation.

Would the profs still stick by Alma Mammy, caring little about salary unless it was higher some place else, as they did in the good old days before football was Carnegieized and study was just an interlude? Or would they now become commercialized like football coaches and teach where the salary was highest?

And the Alumni. We can see the Old Guard telling Doc O. Yeshya. Well, the speed of the Metric system is much more effective than the deception of the English system. And signing up all the triple-threat high school kids (those who speak 3 languages) to enroll at dear old Whoosis.

If you do not want to suffer the oppression existing under such a system go out and vote for Cantor for President. Still some space. Think we'll answer some of Monty's mail.

Dear Editor: I have 13 spades. Shall I shake well before using, divide into component parts, take the first road to the right, or use the Roekne system?

Answer: Stop dealing off the bottom of the deck, remember Dan McGrew.

Dear Editor: I got 90 in English. Shall I look at the moon over my left shoulder, find the unknown quantity, or use the fingerbowl?

Answer: Get a receipt for your cigars—it's Ima Fascisti evidence.

Believe it or not, we were waiting for a street car, and she heaves ho. Keep your chin up but don't lead with it, unless you like chins cellophane-wrapped.

GLEE CLUB WILL PRESENT OPERA, "TRIAL BY JURY"

The Glee Club, which held its first practice since the Christmas holidays this Wednesday, is planning to present "Trial by Jury," a Gilbert and Sullivan opera, some time during the spring term. This opera was very popularly received when it was presented in Assembly two years ago. Work has been started upon it, but, as yet, no parts have been assigned.

A Christmas cantata, which was to have been sung in the auditorium, as well as broadcasted, was necessarily called off on account of President Matheson's death.

An Ohio State professor has developed a cracker which supplies all the essentials of a human diet except water and vegetables.

JUNIOR CLASS ELECTIONS TO BE HELD WEDNESDAY

Finds Marsh Opposing Ackley For President in Re-election

At the last meeting of the Junior Class, nominations for class officers were made. Following the discord of the previous election a new election was planned for Wednesday of next week to be held in the court.

The following are the offices and the nominees: President, Marsh and Ackley; vice-president, Mulford, Comfort and Hartraft; treasurer, Williams, Meglathery, Shelley, Rantz, Van Horn and Deamer; secretary, Williams, Winchester, Gory and Seaman; athletic council, Gabriel, Morton, Cranmer, Smallwood, Oncay and Sommers.

WAIT!
IT'S COMING
THE MILITARY BALL
FEBRUARY TWELFTH

FOOTBALL TEAM ELECTS CAPTAIN

Ed. Marsh to Lead Dragons; Van Horn Becomes Manager

Next season when the Dragons take the field against Lehigh University at Bethlehem in the opening football game of the 1932 season, Ed Marsh, veteran tackle on Coach Halas' machine, will lead the boys as captain. Marsh was elected to this position shortly before the end of last term.

Captain Marsh is well versed in football, having captained the West Philadelphia High football team while attending that school. He also played on the Dickinson Seminary eleven before matriculating at Drexel.

At the same time the Council on Athletics announced Marsh as captain, the election of Robert Van Horn as manager was also made public.

Under the leadership of Ed Marsh the Dragons will next year face an even tougher football schedule than the past one which ended so successfully for the Gold and Blue. Lehigh University has replaced Rutgers on our schedule and the University of Delaware returns after a year's absence to take the place of Moravian. Following is the complete 1932 football schedule as announced by Graduate Manager "Bill" Stevens: Sept. 24, Lehigh University at Bethlehem; Oct. 1, West Chester State at Drexel Field; 8, University of Delaware at Newark; 15, Juniata College at Drexel Field; 22, City College of New York at New York; 29, Washington College at Chestertown, Md. Nov. 8, Ursinus College at Collegeville; 12, St. Joseph's College at Drexel Field.

TRUSTEES NAME EXECUTIVE BOARD

(Continued from Page 1)

and the A.M. degree two years later. He has had varied teaching experience in public schools, business colleges and, for ten years prior to his coming to Drexel, at the West Philadelphia High School for Boys. He has likewise had technical accounting experience. He is a member of the National Education Association, Civitan Club, Philadelphia Chapter, National Association of Cost Accountants and of the Association of University and College Business Officers.

Mr. Spivey, who served on a similar board of control at Drexel in 1921-1922, received his education at Georgia School of Technology and Cornell University and holds degrees from both colleges. He did graduate work at the University of Pennsylvania. Before coming to Drexel he taught engineering at Cornell. He has had wide and varied business and industrial experience. Since 1919 he has performed the dual duties of Director of the Evening Diploma

SCABBARD AND BLADE HOLDS VERY IMPORTANT MEETING

Plans Outlined for Military Ball To be Given in February

The Scabbard and Blade Association of Drexel held a meeting last Tuesday afternoon in the Y. M. C. A. room of the Men's Union. Charles Sechmelzeism, a senior, was formally initiated into the society.

In the meeting which followed, new members were discussed and voted upon. Those accepted will be pledged at drill within the next two weeks. Names of the new members are being withheld pending their acceptance by the proper authorities. Plans for the Military Ball, to be given in February, were outlined and met with the approval of the entire body.

School and of Director of Publicity for the day college. He is a member of the American Society of Mechanical Engineers and Sigma Alpha Epsilon fraternity.

Dr. Stratton is a graduate of the University of Pennsylvania, holding the degrees of B.S. in Chemistry, M.S. in Chemistry and Ph.D. from that institution. He has been a member of the faculty of Drexel since 1909, Professor of Chemistry since 1920, and was named Dean of Men this year. He has had outside technical experience and is the author of a technical book. He is a member of the American Chemical Society, National Education Association and Alpha Chi Sigma.

DEBATING TEAM MEETS U. OF P.

Debate to be Held on Jan. 29 Will be Broadcast Over Station WCAU

The Drexel debating team meets the University of Penna. debating team in a radio debate, with Drexel taking the affirmative side of the question, "Resolved: That Philadelphia Should Adopt the City Manager Plan." The debate is scheduled for Friday, January 29, 1932.

The Drexel team is composed of two honorary members of the Drexel debating society, Thomas Brownback and F. W. McCurdy.

The debate is scheduled to be broadcast over Station WCAU of the Universal Broadcasting system at 3.30 P. M. This debate is the initial one of a series of debates presented by the local colleges, including Pennsylvania, Temple, Swarthmore. Vassar has also consented to appear in a discussion later in the season.

Dr. Ernest J. Hall is the coach of the Drexel team and is also faculty advisor of the debating society. At the time of this writing, Pennsylvania has not announced the members of her competing team.

A debate is scheduled with the Central Y. M. C. A. for March 18, and arrangements are being made for inter-collegiate debates with Temple University and Swarthmore.

The society has decided not to accept challenges from any other than local schools and organizations, as this would incur too great expense for the society to bear at this time.

MILITARY DEPARTMENT ANNOUNCES PROMOTIONS

New Group of Pre-Juniors Now Acting as Sergeants

In a recent order the Military Department announced the promotion of a large group of its cadet officers and privates. These promotions have already gone into effect and the newly elected officers are filling their new positions very ably.

The seniors who were promoted to captaincy are the following: C. M. Althouse, J. A. Bradley, C. C. DeHaven, R. E. Lamar, W. A. McCracken, R. L. Nixon, C. E. Reekard, J. C. Schmelzien, J. S. Shockey, S. K. Tipon, E. W. Whittaker, F. V. Williams and R. J. Master.

The pre-juniors have been promoted to sergeants and a group of nearly fifty sophomore have become corporals. Two special promotions of second lieutenants have been made to J. F. Montgomery and E. J. Fields.

The following pre-juniors have become sergeants: Thompson, Althouse, Young, Matulis, Juram, Breickxer, Bevan, Halt, Foster, Shute, Payne, Graef, Schwannmle, Bissar, Harold, Kresge, Saalfank, Harwick and Diedel.

CAMPUS CAPERS

(Continued from Page 2)

The registrar of St. Xavier College recently received a student petition requesting the introduction of a course in bricklaying.

The following statement appears on the top of all Haverford College exam books—"Students are requested to write on every page, i. e., on both sides of each leaf until all questions have been answered."

OPPORTUNITY FOR GRADUATE WORK

Scholarships and Fellowships in Varied Fields Offered to Capable Drexel Graduates

Several new opportunities for graduate work are offered to capable Drexel graduates. Notices of these opportunities, in the form of scholarships and fellowships, are appearing on the Main Bulletin Board. They are worth your attention!

The University of Cincinnati is offering innumerable fellowships in their graduate school. The University of Pennsylvania is doing likewise. The Northwestern University has offered several interesting scholarships. Perhaps you have noticed Brown University's offer.

Have you ever stopped to realize the unlimited possibilities present in an offer of this sort? Most of these offered carry with them exemptions from tuition payment and laboratory fees as well as the offer of the stipend mentioned with each fellowship.

There are but two requirements necessary to gather in one of these scholarships. They are, first, having the ability to be accepted, and secondly, getting accepted. Sounds easy, doesn't it?

There are scholarships and fellowships offered in every field of education and any one person may be capable of getting one of these offers. At any rate, it's worth some consideration.

HONORARY LITERARY

SOCIETY ORGANIZED

(Continued from Page 1)

Editor of the TRIANGLE and "Lexerd"; William F. Schoenhut, Advertising Manager of the "Lexerd" and "Drexerd", and Charles C. Hammer, Business Manager of the "Lexerd."

Y.W.C.A. PLANS DISCUSSIONS TO BE LED BY MRS. JUDD

Opportunity Given Women to Discuss Personal Problems

This term the Y. W. C. A. is attempting to bring before its members the opportunity for personal development and discussion along lines which will be interesting to them.

Our Secretary, Mrs. Judd, will meet groups and lead in the discussion of such topics as social relations between men and women, character, and other interesting phases coming under the head of "The Art of Living." You will not be expected to take part in discussion unless you so desire. There will also be ample opportunity for discussion of personal problems.

These groups will meet in the Y. W. C. A. room above the cafeteria at the following times:

Monday: 2-3, 3-4, 4-5; Wednesday: 2-3, 3-4, 4-5; Friday: 2-3, 3-4, 4-5.

Check the hour which will suit your roster and notify Peg Ewell.

If any students are desirous of studying the New Testament, designate in your note, and check the hour at which you can come.

For further information see Mrs. Judd in her office this week on Tuesday from 2-5 or Wednesday 2-5. Group meetings will start Friday, January 16.

DREXEL ALUMNUS MARRIED

Charles O. Search, a former Drexel student, was recently married to Maria Antoinette Pones, a resident of Philadelphia. Mr. Search was attended by Durelle T. Scott, of Kingston, Pa., a classmate at Drexel.

After an elaborate reception, Mr. and Mrs. Search departed on an extended motor trip. They will reside in Philadelphia.

GIRLS' BASKETBALL CAPTAIN

JOE MATHEWS

REELECTED HOCKEY CAPTAIN

EDITH WEISGERBER

FOOTBALL CAPTAIN

ED. MARSH

But the telephone conversation must not freeze

A sudden cold snap might seriously interfere with long distance telephone service were it not for the studies made by Bell System engineers.

They found that temperature variations within 24 hours may make a ten-thousandfold difference in the amount of electrical energy transmitted over a New York-Chicago cable circuit! On such long circuits initial energy

is normally maintained by repeaters or amplifiers, installed at regular intervals. So the engineers devised a regulator—operated by weather conditions—which automatically controls these repeaters, keeping current always at exactly the right strength for proper voice transmission.

This example is typical of the interesting problems that go to make up telephone work.

BELL SYSTEM

A NATION-WIDE SYSTEM OF INTER-CONNECTING TELEPHONES

ALUMNI NEWS

Fellow Alumni:

I am happy to be at the Institute again and ask for your continued support in the work of our Alumni Association. My homecoming was saddened by the death of our President, Dr. Matheson, but we must work even harder to help carry out his plans in the interest of our Alma Mater.

Miss Audrey Rust, '30, has been appointed Alumni Editor in charge of this column of news. Items sent to her, or to the Alumni Office, will receive prompt attention. Help her make this an interesting column.

Come to the Institute on Alumni Day, Saturday, February 20, and see the additions to our physical plant made possible through Dr. Matheson's efforts. Not only come yourself, but make an engagement now to meet your Drexel friends here. Luncheon 50 cents, dinner one dollar. No other charge. Class lists will be supplied on request.

Harriet E. Worrell,
Alumni Secretary.

'96 Walter Stewart Brown, member of the well known firm of Brown & Whiteside, Inc., architects, died at his home in Wilmington, Dec. 19, 1931. He was born in Merchantville, N. J., and studied at the Drexel Institute and the Pennsylvania Academy of Fine Arts. In 1910 he formed a partnership with G. Morris Whiteside, 2nd, thus organizing the firm of Brown & Whiteside, Inc. Associated with Mr. Whiteside, he designed the Longwood home of Pierre S. du Pont and numerous other large residences and estates in Delaware, Maryland, New Jersey and Pennsylvania. He also designed the Peoples Settlement Building, the Tower Hill School, the new Y. M. C. A. of Wilmington and the new First Central Presbyterian Church, also of that city, as well as many additional buildings. At the time he became ill he was working on plans for the new Delaware Electric Power Company building.

'97 Alumni Day, February 20, will mark your 35th class reunion and we hope you will have a large attendance at that time.

'02 Recently Mayor Moore chose for his Director of Public Safety, an engineer and efficiency expert, Kern Dodge, widely known member of society and an aviation expert, and a graduate of Drexel Institute. Mr. Dodge has been a consulting engineer in this city for thirty years. Born in Chicago, he was educated at Germantown Academy, graduating in 1899. Two years later he was graduated from the mechanical arts department of Drexel Institute. The same year he founded the engineering firm of Dodge & Day, and when he disposed of his interests, the firm became Day & Zimmerman. Since leaving the firm, Mr. Dodge has been a private consulting engineer. He has in the words of the Mayor's statement, "been interested in a number of

industrial engineering projects and handled many difficult problems as receiver for numerous concerns." Mayor Moore further says, "Mr. Dodge is an engineer of proved ability. For many years he has been specializing in aircraft, which may ultimately become a part of the police service. His qualifications, as I view them, are intelligence and a knowledge of affairs, capability and energy, integrity and courage. Add to these the background of character and experience, and comparative youth of the new Director, the shoe fits Mr. Dodge admirably."

'02 Alumni Day, February 20, will mark your 30th class reunion, so that we hope you will have a large attendance present at that time. Jessie A. Murphy is now living at 1825 Spruce St., Philadelphia.

'07 Alumni Day, February 20, will mark your 25th class reunion, and we hope you will have a large attendance at that time.

'12 Alumni Day, February 20, will mark your 20th class reunion, and we hope you will have a large attendance at that time. Mr. E. S. Van de Mark is now General Manager of the Reading Sheet Metal Products Company in Reading, Pa.

'19 Mrs. Karl Yaisle is hostess for the Yuengling Dairy Products Corporation in Pottsville, Pa.

'17 Alumni Day, February 20, will mark your 15th class reunion, and we hope you will have a large attendance at that time.

'22 Alumni Day, February 20, will mark your 10th class reunion, and we hope you will have a large attendance at that time. Ellen Whaley is now at the Jacob Tome Institute, Port Deposit, Md., where her husband, Gordon S. Patton, is Supervisor.

'23 Virginia Mae Wood is teaching art at the Haverford Township School. Miss Wood recently received her degree from Columbia Univ.

'24 George P. Dunn is Assistant Engineer with the New York Telephone Company.

'27 Alumni Day, February 20, will mark your 5th class reunion, and we hope you will have a large attendance at that time. Robert S. Eininger, Jr., has changed his address to 15 Northumberland Rd., Pittsfield, Mass. John A. Roberts, Jr., writes that John Arsty Roberts, 3rd, was born Sept. 15, 1931. Miriam Curry, of the Library School, is now living at 811 1/2 S. State St., Springfield, Ill. M. Edith Newton is teaching this winter at the Harding Senior High School in Lebanon, Pa. Hazel King is assistant cataloguer at the Carleton College, Northfield, Minn.

'30 Betsy Davidson, of Bethlehem, Pa., is the Branch Librarian of the Bethlehem Public Library. She was formerly with the Catalog Department of the Queens Borough (N. Y. Public Library doing special cataloguing work). Bernice E. Harper is with the Emerson Junior H. S. in Lakewood, Ohio, where she is school librarian.

'31 Joseph Rocereto is District Manager for the L. N. Renault & Sons, Inc., makers of the Renault Tonic in Wilkes-Barre, Pa.

RIFLE TEAM HAS KEEN COMPETITORS ON ROSTER

Drexel has a rifle team of which it can be justly proud. This week a match was held with Gettysburg College. Within the very near future two more matches are scheduled. The first one will be with De Pauw University and the second with the University of California.

Among those who will shoot are: Captain Mildred Shaver, Catherine Seltzer, Virginia Cheyney, Mabel Sheer, Caroline Keiper, Gertrude Schneeweiss, Kitty Hamilton and Jane Lambert.

Orders may be placed with the photographic editor of the 1932 "Lexerd" for copies of all group and individual photos appearing in the 1932 "Lexerd."

Orders may also be placed for photos of Dr. Matheson.

Individuals, Corporations and Institutions

have found the insurance service rendered by this organization superior to anything of its kind they had formerly known. DREXEL INSTITUTE is one of our valued clients. All of its insurance is placed by us. May we be of service to you? We cover the field. No insurance risk is too small and none too large to command our attention.

ANTHONY FIRE INSURANCE BROKERS, Inc.

112 Drexel Building Phila., Pa.

Phone, Lombard 0865

THE DREXEL BUILDING

Independence Square
PHILADELPHIA, PA.

Six Good Reasons

For Establishing an Office Here

Distinguished Address

Rentals Moderately Rated

Exceptional Surroundings

Xenial (Hospital) Atmosphere

Excellent Light and Exposure

Liberal Management Policy

RENTAL AGENT
ROOM 112

DREXEL MEN'S GRILL

For Men Students

HOT PLATTERS, 30c

Hours—10.00-7.00

Soda Fountain

Hot Luncheon, 11.30-1.30

DREXEL SUPPLY STORE

ROOM 206

Lefax, Drawing Equipment, Pennants
Stationery, Fountain Pens, Drexel Post Cards
Text Books, Paper, Drexel Jewelry

Copyright, 1932, The American Tobacco Co.

"There are no better cigarettes"

HE BOBBED UP SMILING
Bob Montgomery has been an iron worker, deck hand, railroad mechanic and a boozed-at extra in Hollywood . . . He zoomed to the top in noise-reels because the gals were cuh-razy over his grin . . . And they'll go completely zoeey when they see him in his latest M-G-M, "PRIVATE LIVES" . . . He's stuck to LUCKIES these last 7 years . . . Not a buffalo nickel was paid for his statement . . . He gave it just for a pleasant "Thank You."

"I have always used LUCKIES—as far as I am concerned there are no better cigarettes—congratulations also on your improved Cellophane wrapper with that little tab that opens your package so easily."

Bob Montgomery

"It's toasted"

Your Throat Protection—against irritation—against cough
And Moisture-Proof Cellophane Keeps that "Toasted" Flavor Ever Fresh

TUNE IN ON LUCKY STRIKE—60 modern minutes with the world's finest dance orchestras and Walter Winchell, whose gossip of today becomes the news of tomorrow, every Tuesday, Thursday and Saturday evening over N. B. C. networks.

The UNIQUE

36 and Haverford Ave.
"All That the Name Implies!"

Now Showing
CHARLES FARRELL
MADGE EVANS
IN
"HEART BREAK"

Mon. & Tues., Jan. 18-19
WILL ROGERS
IN
"AMBASSADOR BILL"

Wed., Jan. 20
TALLULAH BANKHEAD
FREDRIC MARCH
IN
"MY SIN"

Thurs., Jan. 21
"THE RULING VOICE"
WITH
WALTER HUSTON
LORETTA YOUNG

Matinees Daily, 2 P. M. Evenings, 2 Shows, 7 and 9 P. M.
BELOW AVERAGE ADMISSION PRICES

LITTLETON'S

40th and Lancaster Ave.

The Best \$.40, \$.50, and \$.60 Meal

In Philadelphia