

Sororities Open Rushing Season By Giving Dance

Pan-Hellenic Association Sponsors Informal Party at the Women's Dormitory for Freshmen Girls

First Formal Tonight

The rushing season of the sororities was formally opened by the annual informal dance given by the Pan-Hellenic Association on Friday evening, January 22. This dance was held at the Women's Dormitory, 34th and Powelton Avenue, and was attended by sorority members, freshmen and girls in their first year at Drexel. Other guests and chaperones were Miss Frances Wiley, Pan-Hellenic Advisor, Mrs. Halas, Miss Richmond, and Miss Gordon. We regret to say that owing to illness the other advisers and guests were unable to be present. The advisors who were present were given corsages of yellow tea roses; and the presidents of each sorority distinguished themselves by wearing gardenias in their hair. Despite the nasty weather the lounge at the Dorm was so crowded that it was difficult to find room to dance.

Miss Mary Lentz, as Chairman of the committee in charge, with the assistance of the sorority members, made a very successful effort to make the party one to be remembered, and to see that each person present had a very enjoyable evening. As a novelty they had programs given to each guest. These were similar to dance programs except that they contained the name of each sorority, and the dates of their formal and informal parties and the sorority officers.

After refreshments of punch and tiny sandwiches were served, Mary Dougherty entertained with a song, Miss Rosemary Dempsey then gave a brief history of each of the four sororities at Drexel. After their history she introduced their officers. Dancing continued until about eleven, when the party ended.

During the next two weeks sororities will entertain the ones they wish to rush at their formal and informal parties. Girls who are being rushed must not forget that from February 7 until February 9 is silence period and they must not communicate with any sorority members, pledges, or rushees. For further information about rushing rules see the notice on the bulletin board in the court.

Civil Engineers Visit New York

The Drexel Institute Chapter of the American Society of Civil Engineers sent a delegation of ten senior civil engineers to the annual meeting and student conference of that group in New York City on Wednesday, January 20, 1937. Over 27 colleges in the East were represented at the meeting. The topic at the conference was a resume and discussion of the Water Resources Committee Reports on the first comprehensive review of national drainage basins in this country. For the past few years several government agencies have been paving the way for developing a regional perspective on water resources. Professor H. L. Bowman, of Drexel Tech Civil Engineering Dept., was in charge of the delegation from Drexel Institute.

In the afternoon a student chapter conference was held with a round table discussion in charge of Mr. D. Bressi of Columbia University. The topics for this student conference were "What should be the Function of a Student Chapter on a University Campus?", "How should the activities of a chapter of a national professional society differ from those of a college social club or other campus organizations?" The discussion on these topics was lively and keenly interesting. Al Schofield, president of Drexel's chapter of the A. S. C. E., spoke at this group conference. He stressed the point that Drexel Institute was unique in that it was the only school represented which had the cooperative system in operation, and therefore required a different set up in its club activities from any of the regular four year civil engineering schools.

Following the conference there was a dinner and reception followed by a dance for the society's members. Drexel's senior civil engineers who attended the conference were F. Knoll, L. Hoffman, P. Masciocchi, R. Diskant, H. Schofield, K. Waters, and C. Minder. Al Schofield, president, wishes to thank all the above members for their cooperation in attending. He also announced that there will be a meeting of the Drexel chapter of the A. S. C. E. on Wednesday, February 3 at 8 P. M. in the Men's Union. Dr. James E. Schrader, head of the physics department of Drexel Institute, will be the guest at the evening. His subject will be "The Photo-elastic Analysis of Stress."

3 Women Classes Held Meetings on Wednesday

Freshman, Sophomore, Junior Groups Discuss Policies for Near Future

Three out of four of the Women's classes held meetings Wednesday, January 15, to discuss in what manner the classes wished to dispose of the money in the treasury.

The freshmen enjoyed, for the first time in the history of Drexel, the privilege of being presided over by a president of their own choosing. Besides meeting their class officers, the freshmen women were introduced to their class adviser, Helen McClure, a girl chosen by the Student Council from the junior class. The class discussed whether they should have some kind of outing or closed dance. No definite decision was reached and it was decided to vote by ballot in the Court some time during the week following the meeting.

The sophomores also met on Wednesday. They decided to have a ball on which the women would say whether they prefer a week-end at the lodge or a luncheon and movie party some Saturday. The ballots were to be distributed Monday and to be returned not later than Tuesday noon.

At the meeting of the junior women, it was decided to have the first week in April as Junior week. During that week, the girls are going to wear something which will distinguish them from the other classes. The Wednesday of that week, they plan to give a dinner for the class. The week will be concluded by a week-end at Drexel Lodge. Let us hope they are not disturbed as the Y. W. girls were during Freshmen Week-end.

Hudson, DeLange To Play For Ball

Orchestra Composed of Popular Radio Artists Ready for Annual Military Classic

The spacious Bellevue-Stratford Ballroom will be the scene of the Twelfth Annual Military Ball of the Drexel R. O. T. C. on Friday evening, February 19. This dance, with its colorful military background and the opportunity that it affords for meeting old friends, has grown to be one of the main events of the school winter season.

Music for this year's affair will be provided by the popular Hudson-De Lange Orchestra. The leaders of the orchestra are nationally known as the composers of such popular songs as "Moonglow," "Mr. Ghost Goes to Town," "Solitude," "You're Not the Kind," "Organ Grinder's Swing," "Hobo on Park Avenue," "Tornamented," and numerous others. Although the orchestra is not on any commercial program at present, it broadcasts over station WOR in Newark. It has also made numerous recordings for the Brunswick Company.

The Military Ball, which is the most important affair of the winter term, is being planned by a committee under the chairmanship of Captain Plank, who promises that this year's ball will be the most colorful and spectacular ever given. The ballroom will be gayly decorated and will provide ideal atmosphere for the dancing, which will last from 9 o'clock until 2. The tickets are four dollars apiece and may be obtained at the Military Department, from any advanced R. O. T. C. student, in the Great Court during the week before the dance; or at the ballroom door of the Bellevue-Stratford on the night of the dance. Special attractions will be the Grand March and the surprise favors for the girls. The other members of Captain Plank's committee are: W. Scott, S. Mitchell, A. Schofield, C. Garland, H. Raynes, R. Teich, R. Zook, E. Wintermoyer, and G. B. Stevens.

Glacier Priest Speaks on North In Lecture at Drexel Assembly

The newspaper and the periodical have lately brought forth two interesting developments in the country of Alaska, Uncle Sam's extensive northern territory. First, Father Hubbard was flying inside a volcano, and, secondly, the Federal Emergency Relief Administration was settling two hundred destitute families in a valley named Matanuska. It was of these two activities that Father Hubbard, Drexel's distinguished guest speaker at noonday assembly the past Monday, spoke with words and pictures.

Motion Pictures Shown

After introducing to his audience his two young exploring companions, Father Hubbard proceeded to take his hearers to the northern country by picture. Here he paused to present numerous views of the new Matanuska Valley colony with its population of formerly destitute farming folk from Michigan, Wisconsin, and Minnesota. The Father gave much evidence that the project is a happy, thriving one. Little Cyril at the pump, training to

Junior Class to Hold Dance at Drexel Lodge

The Junior class will hold a dance on Saturday, February 6th, at the Drexel Lodge in Newtown Square. Notices have been sent to members in industry and everything points to a successful function.

This dance will be free to class members and will be marked by pleasing and copious refreshments later in the evening. The committee has been working very hard on this affair and a very enjoyable evening should be had by all those who attend.

J. R. Eichna, acting president this term, has recently announced some tentative plans of the class. A banquet is to be held at the end of the winter term, and arrangements are being formulated to hold a closed country club dance in the spring term.

In a recently released statement, Mr. Eichna states, "A class meeting will be held in the near future and all Junior Class members are asked to watch for notices of meetings and activities on the bulletin board in the court. I will be glad to receive any suggestions from members concerning these activities at any time."

Alumni Striving For Membership

Review to Publish Pictures of Presidents; Clubs Plan Annual Dinner Meetings

At last, the ever-busy alumni office has succeeded in securing pictures of the presidents of most of the student organizations and these will appear in the February issue of the "Drexel Alumni Review." This number is being given free to all members of the senior class.

At present the most active committee of the Alumni Association is the Membership Committee under the leadership of John M. Fackler, Jr., '35. Like all organizations, the association needs money to carry out its program. It costs money to keep the files corrected. Every week the alumni, faculty, and students use the files more.

The many Drexel alumni clubs scattered throughout the country are planning their annual dinner meetings. The one in Baltimore will be held February 5; in New York City, February 11; in Chicago, April 3. Valentine parties are being given by the Lackawanna County and Southern Pennsylvania Clubs. Students who happen to be in the vicinity at these times are invited to attend any and all of these club meetings.

The Drexel Club of Philadelphia, organized last May, continues to be active. At their last business meeting on Monday evening, January 25, they adopted the following program: February 8: Lecture by Professor Hannah, "The American Novel of 1936."

March 9: Illustrated lecture by Professor Nutting on "Our National Parks."

April 3: Social Evening with seniors as invited guests.

April 17: Card and Game Party at the Dormitory.

May 17: Spring Business Meeting.

June 3: Spring Flower Show.

The club especially hopes that students will participate in the Spring Flower Show. If you raise flowers or if you help with the family flower beds, you are eligible.

Art Tucker, the club president, has appointed the following committee chairman:

Zander H. Dieter, Dramatics; Julia Houston Estes, Card Party; William H. Wright, Flower Show; Frank W. Myers, Nomination; Myron T. Fleming, Men's Athletics (to replace Joseph N. Finnerty, who has moved to Baltimore); Eleanor R. Temple, Women's Athletics.

make himself like Father Hubbard's stocky companion, typified the enthusiasm of these pioneer folk who are starting life anew.

A good bit has been said both for and against the success of this experiment. Father Hubbard's camera views of school, of hospital, of ball park, of shirt-sleeved volunteer firemen, were particularly interesting in this light.

The good-natured explorer-educator proceeded then to tell the tale of his thrilling volcano inspection. Films showed the explorers and their plane within the volcano, and then pictured the men's difficult climb up the steep slope of the cone, surrounded by clouds of gas, while walking upon torrid earth.

Here was information and entertainment from a man whose adventures are perpetual topics of interest. Father Hubbard will be remembered for his fine sense of humor and his friendliness, as he keeps in training between stops at the nation's lecture halls.

YWCA to Hold Weekend Meet At Pocono Pines

Subject of Conference to Be "Christian Faith;" Many Famous Lecturers Scheduled to Speak

Nurse Heads Lectures

The Young Women's Christian Association will hold its annual conference at Pocono Pines, Pennsylvania, the week-end of February 26 to 28. The subject of the conference is to be "The Christian Faith."

Dr. Gregory Valastos, Professor of Philosophy and Religion at Queens College, at Kingston, Ontario, will give a series of addresses at the conference. Besides meetings with Dr. Valastos there will be small discussion groups, led by people students like to talk with—such as Rose Tirlin, Secretary of the Economic Commission of N. I. C. C., Herbert Haslam, an outstanding young minister from Philadelphia, Stewart Burgess, Professor of Sociology at Temple University, and Lyman Hoover, who has worked with students in China during the last six years.

To provide physical as well as mental exercise all the usual winter sports will be available: skiing, skating and tobogganing—and swimming in the Hotel pool.

The registration fee will be \$2.00. Living expenses for the week-end will be \$7.00, which will include everything from dinner Friday night to dinner Sunday noon.

Transportation will be facilitated in that all buses on the Mertz lines will go directly to Pocono Lodge, where the conference is to be held.

There will be a few opportunities for people who need to earn part of their expenses to help with registration and work at the book tables. For additional information, write 3601 Locust street, Philadelphia.

Several girls from Drexel who are planning to go will be driving up. Anyone interested should see Phoebe Maxfield, President of the Drexel Women's Christian Association.

The Y. W. C. A. had a meeting and a visit from Miss Nancy Makin, Superintendent of Nurses, Philadelphia General Hospital, January 20, in the Women's Lounge. After the meeting was opened and business discussed by the president, Phoebe Maxfield, the speaker was introduced.

Miss Makin gave the girls a brief history of the hospital and of the School of Nursing. She told many interesting facts concerning early work in the hospital and how the patients were taken care of by criminals or convalescents who were sentenced to work there for a certain amount of time. Some statistics were given which impressed the members greatly, for example \$1,500,000 appropriation yearly from the city; 27,000 patients per year; 600 nurses; and 65 internes.

Miss Makin emphasized strictness of the regulations of a nurse's life and after hearing about smoking rules, late permissions, and even school work, the members were rather glad they went to Drexel instead of being in training.

The result of this speech was an intensified interest in the Y. W.'s hospital work and caused many girls to answer Sally Barr's appeal for volunteer workers at the Philadelphia General Hospital, where they read, sing or generally amuse the patients.

Dramatists Give Hilarious Play on "Wild" Barrymores

Plans are progressing rapidly for the production of "The Royal Family," which is to be presented by Alpha Psi Omega on February 12 and 13. Dancing in the court will follow both performances.

"The Royal Family" is a rollicking story of the first family of the stage. When George S. Kaufman and Edna Ferber wrote this play, there were many whispers that they had deliberately taken the Barrymores as their models; however, the authors took great pains to deny this. But, you can decide for yourself when you see Bill Gill in his portrayal of the dashing romantic Anthony Cavendish; Helen McClure, who will give her usual excellent performance as the beautiful and mature Julie Cavendish, queen of the royal family; and Wanda Calhoun, who will appear as Julie's lovely young daughter, Gwen. Several newcomers will make their debut in this latest production sponsored by Alpha Psi Omega. Outstanding among them is Mary Huntley, a very promising character actress, who is to portray the aged and yet determined Fanny Cavendish, mother of Julie and Tony.

The rest of the cast includes: Eleanor Burkholder as Della, Michael Greene as Jo, Charles McCoy as McDermott, Marvin Hamburg as Herbert Dean, Todd Groo as Perry Stewart, Herbert Davis as Oscar Wolfe, James Haislip as Gilbert Marshall, and Ethel Klais as Kitty Dean.

Freshmen Elect Officers In Intense Balloting

The Men's Freshmen class elected its officers last Friday in the Great Court. Intense rivalry marked a keen struggle for victory by two political factions which used all the tactics of a well-developed political organization. Just how evenly organized the two machines were can be noticed by the manner in which the elections turned out. The officers were split between them on a fifty-fifty basis.

The closest balloting took place for the offices of President and Student Council Representative. However, W. Howell and W. Dietz pulled through with the lead over their respective opponents.

A fine representation in the balloting was made by this young and aspiring class. Showing fine spirit as a class, they cast a total of one hundred and seventy-four ballots. The results follow: President, W. Howell; Vice-President, E. Hanlon; Secretary, R. Culbert; Treasurer, R. McCullough; Student Council, W. Dietz; A. A. Council, J. Ellor.

Gold Key Society Enters 2nd Year

Organized for the Managers of Athletic Events at Drexel

Celebrating its first anniversary this year, the Gold Key Honor Society, Drexel's only purely service organization, is continuing original plans for a second successful year.

Gold Key was organized in 1936 by the managers of the various teams under the sponsoring of Harry McMains and Bill Stevens, faculty advisers.

Managers, cheerleaders, and candidates for cheerleaders and managers made up the society. The only requirement is that the candidate gives his best work in his chosen field. The idea of this qualification is to give all the candidates a reward for their work and to insure their giving their best efforts to the society. All upperclassmen with sufficient scholastic standing to engage in an activity are eligible for this organization after completing one season as a candidate in cheerleading or managing. Candidates for manager in both major and minor sports are equally eligible.

The service of this organization is to contact visiting teams, meet them on their arrival, and to lay their services at the visitors' disposal. In this way Gold Key makes visiting teams feel less like visitors and more like guests. Freshman and upperclass sports are included in Gold Key's program.

The Gold Key meets twice a month to discuss its plans and business. Sunday, January 31, at Alpha Upsilon Mu Fraternity the next meeting will take place. An amplification system is planned for the Drexel-Franklin and Marshall basketball

(Continued on Page 4, Col. 6)

Tau Beta Pi to Plan Book List

Tau Beta Pi, Drexel's honorary engineering fraternity, held a meeting last Friday evening, in the Women's Lounge. The guests present were Professor Samuel Leonard and Mr. Harry Wagner, both members of Drexel's faculty.

Members of the Junior class who scholastically rank in the first quarter, were also invited.

The purpose of this meeting was to get acquainted and to further the interest in engineering aside from a purely technical standpoint. Along this line there was a discussion on a plan of reading which has an intellectual yet stimulating value. This is to be done by the individual while out in industry and it is hoped that the books will help keep them in touch with school.

Entertainment was provided for the meeting by moving pictures of Drexel's football games with Swarthmore, C.C.N.Y., and Lebanon Valley. Incidentally some very unusual entertainment was gained by having the coffee served without spoons.

Last Tuesday evening another meeting for the election of new members was held. Juniors who are in the first eighth of their class are eligible. The Juniors who were present at the social meeting on January 22 are eligible for membership during their Senior Year.

FIRST COURT DANCE

The first court dance of the new term was given by the Rouge and Robe last Thursday, January 21. The turnout was large compared with some previous dances. In spite of the excessive heat (or humidity?) everyone seemed happy and the Drexel lads seemed to have gotten up a little more courage or perhaps they made some New Year's resolutions.

Music was provided by the physics laboratory in the form of recordings.

Greeks Bid 108 As Rushing Ends

Pi Kappa Phi Minstrels Scheduled for February

Feminine Chorus is Attraction; Hen Kelly's Band to Play for Dancing in Court After Show

The Pi Kappa Phi Fraternity of Drexel Institute will present its sixth annual minstrel show and dance in the Drexel Auditorium on Friday and Saturday evenings, February twenty-sixth and twenty-seventh, one week after the annual Military Ball. Following each performance of the Minstrel Show there will be dancing in the Great Court featuring the swing music of Hen Kelly and his popular band.

Like last year, the show will be divided into two parts. The first part will be the usual minstrel show and the second part will feature a regular college show. There will be a large singing chorus, and two dancing choruses with a number of specialty arrangements. Besides that the Pi Kaps promise to give a show with a cast including thirty of the most beautiful girls in the school. Four new songs, destined to be hits, will be featured with special arrangements by Hen Kelly.

The minstrels have been working for some time, writing songs and making up lines for the show and assure us that this will undoubtedly be one of the really good shows put on at Drexel.

Military Society Initiates 9 Men

Scabbard and Blade Makes Doctor Baker Honorary Member; Eight Other Members Selected

The Scabbard and Blade Society held an initiation meeting last Thursday night, February 4, at the Drexel Lodge. Honorary guests at the meeting were Colonel Greene, Major Hibbard, Major Steele, and Captain Plank.

Nine new members were initiated at that time. Dr. J. B. Baker, of the Mechanical Engineering Department, who is captain and second in command of the Engineers' Reserves and a member of the 342nd Regiment of the 79th Division located in the East, was made an honorary member. Dr. Baker and the following undergraduates were initiated into the organization: Theodore Chase, Lewis Hoffman, seniors; Nicholas Jacoby, James Hayes, William Law, Frank Britton, William Neild, and George Baker, juniors.

The Scabbard and Blade, a society of cadet officers, is a national honorary military fraternity. Its purposes are primarily to raise the standards of military drill in American colleges and universities, to unite in closer relationship the military departments, to encourage and foster the essential qualities of good and efficient officers, to promote intimacy and good-fellowship among the cadet officers, and to spread intelligent information concerning the military requirements of the country.

The captain of Scabbard and Blade is Winfield Scott, and the First Lieutenant is Samuel Mitchell. The other officers are G. Walters, G. B. Stevens, and R. Zook.

Dramatic and Glee Clubs Select Stars for Play

"The Marriage of Nannette" to be Given as Operetta; Tryouts Being Held Now

In the operetta, "The Marriage of Nannette," to be presented by the Glee Clubs and the Dramatic Club, all indications point to the selection of Connie Miller and James Shafer for the leads. There are about twenty parts in the operetta plus a large chorus.

Some important girls' parts are those of Yvonne, who is a dancing gypsy girl; Nannette, the heroine of the story, the daughter of the innkeeper; Heloise, the ugly countess, whose features have been hidden from the eyes of all men by a veil. Another character is Susanne, who is a village girl. There are excellent boys' parts with grand possibilities.

There is need for many more girls to come out for tryouts, which are held on Wednesdays from two-thirty to five in the auditorium.

At the meetings work has gotten under way on the chorus parts of this charming melodic operetta.

All should turn out to keep up enthusiasm for the ambitions of Drexel's musical director Mr. Welch.

A special combined meeting of the Glee Clubs is to be held every Wednesday from twelve-thirty to two and all members are urged to attend the practices for the choruses.

Fraternities Vie For Pledges with Dances, Smokers

Get-acquainted Spirit Prevails in Annual Rushing Race; Pledging Prospects Look Bright as Bids Go Out

After two weeks of extensive rushing activities, Gary Trefitz, president of the Drexel Interfraternity Council, posted the bids for the various Drexel fraternities. The rushing season featured by smokers at the six fraternity houses and ending with house dances at each house on Saturday, January 23, was very successful. According to the announcement posted Tuesday over a hundred undergraduates, mostly freshmen, received bids. However, unlike previous years, very few men received more than one bid.

Heading the list of activities were the smokers, informal stag gatherings at which newcomers became more acquainted with each other and learned much about Drexel fraternity life. At each fraternity smoker notable members of the Drexel faculty, students and alumni members spoke to the rushees, encouraging them to join and showing them the benefits of college fraternity life. An enjoyable evening was presented by each fraternity with an abundance of entertainment and refreshments, each fraternity offered its own entertainment in the form of humorous skits, songs, stories, and games for every one.

The Alpha Upsilon Mu fraternity's entertainment consisted of card games among the rushees and members, and followed with a humorous amateur radio program. There were songs, stories, accordion solos, tap dancing numbers, and impersonations of notable radio stars, all done by the fraternity members.

Phi Kappa Beta welcomed each man by presenting him with an old fashioned cornucopia pipe and a copious supply of tobacco. The feature of the evening was a humorous skit on country life given by several members of the fraternity.

On January 13, the Pi Kappa Phi's house presented a highly entertaining evening. Each visitor was given a supply of stage money and allowed to bet on the various games of chance throughout the house. A prize was awarded to the man with the largest amount of money at the close of the evening. Inspiring talks by faculty members were also a feature of the evening.

Larry McHall was featured as master of ceremonies at the Delta Sigma Alpha smoker. He was very popular with his clever wit and very amusing stories. Group singing by all members

(Continued on Page 4, Col. 1)

Commuters Hold Court Meeting

Wally Diehm Elected President; Purpose of Club Discussed, and New Name Suggested

There was a record turnout of eighty people at the election of officers for the Commuters Club, held last Wednesday in the Court. The results made Wally Diehm president, Anne Lynd vice-president, Ruth Schultz secretary, and Sally Hall treasurer.

A place was allowed on the ballot in which the Commuters were to put their suggestions as to the purpose of the Club, the type of activities in which they wanted the club to participate, the name they preferred, the amount they considered reasonable for dues, and the most convenient time for meetings.

The purpose of the club was almost unanimously voted social, although round table discussions of school problems were requested. Week-ends at the Lodge, parties, teas, picnics, and Court Dances were the most popular suggestions.

A few commuters thought that the original title of Commuters Club should be kept; a larger majority preferred Dean Disque's suggestion of The Oscillators Club. Other contributions were Elitrololibus, a combination of El, train, trolley and bus, Commuters Klub, Drexel To and From Club, and the Mutual Admiration Society for Commuters.

Opinions as to dues were still widely divided, but seventy-five cents, payable in three installments, one each quarter, was the most popular amount. Meetings are to be held once a month on Wednesdays, from one till two, in the Women's Lounge.

The Drexel Triangle

Official newspaper published by the students of Drexel Institute of Technology, 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

1936 Member 1937

Associated Collegiate Press

Distributors of
Collegiate Digest

S. Crawford BonowEditor-in-Chief
Garry TrefitzBusiness Manager

EDITORIAL STAFF

Editorial Manager Associate Editor Managing Editor
Jack Baumann Betty B. Wolfe Ralph A. Troupe
Make-up Editor
Jean Nick

NEWS STAFF

Men's News Editor Literary Editor Women's News Editor
Lew Merrifield Mary Anthony Phoebe Maxfield
Ass't Men's News Editor Ass't. Women's News Editor
William Berry Ruth Sanders

BUSINESS STAFF

Assistant Business Manager Circulation Manager Advertising Manager
Harold B. Myers Eugene Synder Harold Rode
Assistant Circulation Manager

Allen Faul

SPORTS STAFF

Assistant Sports Editor Women Sports
Richard Slama Betty Faber
Copy Readers
Georgetta Marlor Katherine Kirk

REPORTERS

Dutcher, Hanlan, Patterson, Miedburg, Offutt, Martin, Raklevicz, Barr,
Harwick, Rife, Burkholder, Boltz, Kovacevic, Gretzmacher, Hurgeton,
Rosenfield, Taylor, Hogeland, Campbell, Stephenson.

Photographer

Al Myers

Typists

Jeanet Becker, Marion Eyre, Kitty Genetti,
Murry Chase, Dot Watson

Faculty AdviserDr. E. J. Hall

National College Press Association

Member of the Intercollegiate Newspaper Association

REPRESENTED FOR NATIONAL ADVERTISING BY

National Advertising Service, Inc.

College Publishers Representative

420 MADISON AVE. NEW YORK, N. Y.

CHICAGO BOSTON SAN FRANCISCO

LOS ANGELES PORTLAND SEATTLE

Sororities

WITH the fraternity season practically over, sororities are now in the midst of organized rushing. The first formal rushing dance occurs tonight, and others follow in quick succession. And then, silence period reigns, during which the eligible freshmen women deliberate upon the question of becoming associated with a sorority. The same advice may be given to these women as was offered the men in last week's TRIANGLE, and is not necessary to be repeated.

That there is a certain prestige given to a woman student who is a member of a Drexel sorority is evidenced by the fact that three of the four are chapters of national educational organizations; its members must have an average of at least eighty, and they must maintain such an average in order to partake actively in the society.

There is little doubt that sororities play a major role in the campus life of a college such as Drexel, and among their members are leaders of other student activities. But though they have members who do support activities, the societies themselves are leaders in the development of the college.

Help Is Needed

RESIDENTS of the flood-stricken areas of the Middle West are once more experiencing the horrors of nature gone mad. Refugees have deserted homesteads, leaving all worldly possessions to be swept away by turbulent waters. Destruction has come to hundreds of thousands of stricken people, paradoxically enough, in the form of both fire and water. Cities such as Paducah, Evansville, Louisville, Wheeling, and Cincinnati have large sections completely inundated. These people are in dire need of immediate assistance; food, shelter, clothing, and medical attention are of great importance to them if they are to withstand the ravages of the elements.

The American Red Cross, along with many other organizations, was on the scene, as they always are, at the first cry of distress. Such societies, whose objective is to assist those in need, cannot properly function without additional financial help, and as a consequence, a special drive for flood-relief donations is being conducted in all large cities.

Perhaps it would be fitting if Student Council, or the Young Men's and Women's Christian Associations would levy a small amount from each of the several organizations, and from the 1100 students in school. In such a way a sum of fifty to a hundred dollars could easily be obtained. Such a sum would be greatly appreciated by the humanitarian organizations.

The Student Speaks

A YEAR or so ago, the TRIANGLE regularly had a feature captioned "The Student Speaks," which was an inseparable part of every issue. To express student opinion is a necessary function of a student newspaper. Elsewhere on this page will be found a letter written by a woman student in which she gives her opinion on the court dance situation. It is one of the few letters received by the TRIANGLE this year, and the only letter received this term.

Surely every student cannot be so contented that he agrees with everyone else; and just as surely there must be some students who have good ideas about school and world problems. It seems a pity that they do not take opportunity to express themselves. So, an invitation for other contributions of student opinion is made following Miss Moore's letter.

SORORITY NEWS

SIGMA SIGMA SIGMA

The alumnae Chapter of Tri Sigma Sorority planned and presented a very successful party on Saturday, January 23, which was for the benefit of the active chapter.

Tri Sigma's informal rushing party was given at Drexel Lodge on January 23 in the imitation of a night club, which marked their sixth annual entertainment of this sort. The tables were arranged appropriately, decorations were in keeping with the event, and a caterer served a delicious dinner. In between courses there was dancing, and a floor show given by various members of the sorority. The entire evening was in the capable hands of Lucy Black and Peggy Gawthrop.

ALPHA SIGMA ALPHA

The Alpha Sigma Alpha Sorority members have been very busy planning for their formal which is to take place Saturday, January 30. The invitations have been issued and the dance is to be at the Merion War Tribute House in Merion, Pa.

Peggy Brooks Bevan, an Alpha Sigma Alpha member who graduated in 1934, has announced the birth of a baby. Mrs. Bevan was the former president of Key and Triangle here at Drexel.

Betty Wing, the Collegian Representative, has been appointed as TRIANGLE Correspondent for the Alpha Sigma Alpha Sorority.

PI SIGMA GAMMA

At a recent meeting of the Pi Sigma Gamma Sorority the officers were definitely named and introduced as President, Rosemary Dempsey; Vice-President, Vega Kulpinska; Secretary, Rita McMahon; Treasurer, Jean Zeiser; Historian and Ritualist, Mary Durkin; Sergeant-at-Arms, Vera Byrne; Chaplain, Edith Mosler; TRIANGLE reporters, Mary Durkin and Eileen Connor.

Not long ago, the members of the sorority were entertained by Louise Griffin at her home in Overbrook. A miniature scavenger hunt provided lots of entertainment during the afternoon.

Recently a dinner was held for the patronesses and alumnae members of the sorority at the Kugler Restaurant.

IN THE MAIL BOX

Dear Students:

To those individuals who often go berserk and decorate advertising posters on billboards and transportation facilities with curly-cue mustaches, the "Drexlerd" points a menacing finger. Why not turn your talents (?) to more profitable channels and have the satisfaction of seeing your efforts printed on the printed page? Or to those love-sick freshmen who vainly pen sweet-sounding goo called "putty" to that gal who is head over heels in love with that "putty" Senior engineer (God bless them), we say:

Roses are red, violets are blue.
The "Drexlerd" wants talent. How are you?

So, button down your toupee, and think it over. You guys and gals want a rip-snortin' mag to show Aunt Fanny, don't you? Well, what about some cooperation from the reading public. There are plenty of openings for special articles, cartooning, features, cover designs, jokes, humor, and other stuff. Wake up, then, you slugs, indolent engineers—and those bus ads who love to fiddle-diddle—there's more to your college life than slip sticks and corporation finance, steam tables or 98's in Soc. 1. Make your years in college more than mere hum-drum. Stop your fiddling from coffee nerves, and fiddle for the "Drexlerd." See the members of the staff or drop them a note and find out how they get by in their studies and still manage to put out a magazine. It still is a mystery! But, gol blimey, it's worth it, you old drizzlepusses.

Affectionately,

"Drexlerd."

Drexelians Beat Buzzing

January 22, 1937.

To the Editor:

The court dances at Drexel provide one of the few opportunities for the men and women students to get better acquainted. Why don't the sponsors of the court dances have them at times when the most people can come? It seems to me that either Wednesday at noon or Monday and Wednesday afternoons are better for most people. Since the men's basketball team practices every day, Wednesday at noon seems best. However, the women's basketball team practices only Tuesday and Thursdays—so the other afternoons would suit them.

I feel sure that court dances would have the support of more of the student body if some of these things were kept in mind.

As to the recordings—they represent far better orchestras than our own Drexelians, but they are hard to dance to because of the buzzing of the machine. So we prefer our own Drexelians.

Thank you.

Christine Moore.

The TRIANGLE invites students to contribute letters to what is hoped to be a weekly feature of the paper. The length of letters should not exceed 300 words, and they must bear the writer's signature.

Chit Chat on Books

By MARY ANTHONY

Last week our column was rather messed up and quite unreadable, due to whom we do not know. We hope this week, it will be all right. Two books were written as one—this week, there are two books, written as two.

The first book—"World of Art" is by Eugen Neuhaus, Professor of Art in the University of California. Many of us who do not understand and who possibly do not enjoy art think of it as a strange realm in a closed world. It is the cause of extreme perplexity. The purpose of this book is to help to guide these people so that they may understand and enjoy its many and varied manifestations.

In art histories, the "who, when, and where" are emphasized. Therefore, the average person who reads these books reads them because of intellectual curiosity rather than as a source of aesthetic pleasure.

The person who is interested in art because of the aesthetic pleasure is concerned with the feelings which underlie the enjoyment of beauty. He is also interested from a critical standpoint to try to discover the qualities which constitute beauty and cause pleasurable feelings.

Many books on aesthetics have tried to "sell" a new idea from a new school or "ism," but Professor Neuhaus has written this book from the standpoint of all art, so that it may be studied in relationship, one to another. The subject has been developed along two avenues of approach—first, a general consideration of the elements which help to influence the currents of art such as active, social and economic forces—and second, an aesthetic consideration of the subject in its formal aspects.

There are nineteen chapters in the book covering every possible phase. Accompanying each chapter are copies of pictures by well known artists, illustrating ideas of the author's.

The second book is "Elizabeth, Empress of Austria" by Count Egon Corti.

Sometimes when we see books of historic characters, we sort of stay away from them. I don't know why, exactly, except that it is history and maybe it's the history that is not appealing and not the characters.

But when you do break down, and glance through this book, you'll see it isn't a history book. It's a story, utterly true, which makes it all the better, of a character who was utterly attractive and captivating.

This person's life was not altogether successful—and for this she has been thought wrongly of. The author, realizing this, took it upon himself to find out the causes, and thus to help toward an understanding of Empress Elizabeth by finding how she spent her life. The facts of the book are not taken from readings in history. They are taken from papers in the possession of private individuals and most especially from the diary in many volumes kept by the Empress' daughter, the Archduchess Valerie. Facts were also obtained from Elizabeth's correspondence with many royal and ordinary persons. The Countess Marie Festetics, for twenty-seven years in the closest association with the Empress, helped also.

The book, as the author has expressed it, is "an honest, independent, and truth-loving attempt to study the nature of an august lady who was in every respect a unique figure."

FIVE CENT FARE

A Column by Commuters for Commuters

Last week's column having passed the Board of Censors, we're being allowed to make a second appearance.

Twice the sun has shone since the start of the winter grind. Pity the poor commuters who have been juggling umbrellas and what-not in the teeming atmosphere.

Sally Hall and Clint Smullen celebrated the second anniversary of their first date last Tuesday. This makes us almost believe in the efficacy of love.

The twins of Drexel (Moore and Tews) have been having their usual publicity. This time it is on the basketball court.

We overheard Todd Groo complaining about his lack of publicity and the few times his name has been in the TRIANGLE. Won't someone teach him something like "How to Be Famous in Ten Easy Lessons"?

We hear that we are losing one of our best members. Joe Mather has decided to live up at the Dorm for the rest of the year. Be good, Joe.

Better be careful, Beverly. You are breaking some laddies' hearts by admiring George's uniform to the exclusion of all others.

Dear Mom: Something like this will make a good filler

The Key to the Kommuter I wake up rather late each day I dress in fast and furious way I hear my loving parent say You will be late for sure today

My breakfast (?) I swallow in one bite Then run for the train with all my might

Make it a good ending. R.

A Freshman's Epistle

Dear Mom,

I just received your letter today, and I am glad you're so sympathetic about my troubles with Fatima. But since meeting Helmar at Open House like I told you about, things are much worse. Mom, did I ever hear of the Eternal Triangle? Well, I'm one of them this time.

It's all like this. After the smokers I wrote about last week, all the fraternities had rushing dances on Saturday, so I made arrangements to take Helmar. So the night of the dances, I went to the dorm early, but who did I run plumb into just inside the doors but Fatima! And she smiled at me! Golly, Mom, I didn't know what to do, after her being so mad at me for a couple of months. I walked up to the desk and told the girl there to tell Helmar she had a caller. It's funny; anywhere else they're dates, but at the dorm they're callers. Anyway, when I turned around to see Fatima, I noticed she suddenly wore her nose kind of high in the air—I guess she was counting the panels in the ceiling, but it seemed to take her quite a spell. So when Helmar came down, I hustled her out pretty quick.

We had a pretty good time at the dances, and we drank a lot of punch. Now don't get excited, Mom; it wasn't the same kind of punch Pop had at the American Legion smoker last month. This kind was made from grape juice, and oranges, and sugar, and something they call spikes, but I didn't find any nails in mine. I tried to kiss Helmar on the way back to the dorm, but she said, "Oh, you fresh thing!", so I stopped trying. But she let me hold her hand, which I did.

When I got back to the house, my roommate kidded me and told me I was part of the Eternal Triangle. I was going to sock him one but he explained what he meant. Gee whiz, Mom, I thought the Eternal Triangle was something that babies wore, but he told me it was something that started way back when Caesar and Anthony was chasing Cleopatra and got mad at each other. Only in my case I was Cleopatra, or something. Anyway, the way he talked, it might develop into something bad if Helmar and Fatima started fighting.

Well, that's plenty to worry about. But here's something funny I found out the other day. You know most of the professors here at school are called doctors. I had a sore throat and asked one of them about it. "If I were you," he said, "I'd see a doctor!" That made me suspicious, so when I got a chance, I peeked into a little black bag he carries around. And instead of pills like Doc Smith always has, there was nothing in this one except a lunch! I wonder if these fellows are quacks? I'm going to see the Dean about it tomorrow, for it sure looks peculiar.

I handed the money Pop sent me to the comptroller, and he said thank you, and took the money. Tell Pop if I join the fraternity I need a little more. I'm enclosing some souvenirs I got from the fraternity smokers and dances, but send them back 'cause Helmar wants them.

Your ever loving son,

Chesterfield.

CAMPUS CAPERS

By ELEANOR WRAY

Of all sad words of tongue or pen The saddest are these: "I've flunked again!"

If you want to graduate from Russell Sage College, you now have to talk yourself out. This year, for the first time, new students are required to enroll in speech courses.

Why is it that professors can wear purple ties Haphazard haircuts and coats the wrong size Trousers too short and the color scheme vile Yet flunk me in English because of my style?—"Fordham Ram."

A "Gripe Board" has been formed at Montana State College. It seems the faculty was getting tired of the mutterings of unrest that never came quite to the surface, so the President formed a board of students and faculty members to settle the differences that arise between the first and second estates.

Dafynition from "Los Angeles Junior Collegian" — "Love: the delusion that one woman differs from another!"

At M. I. T. graduate students have been organized for the purpose of helping freshmen choose their courses. Two graduate students from each course meet interested freshmen and give them complete information on the various subjects.

A student who was out Christmas Eve is one who woke up Christmas and all he found in his stockings was his feet!

Lloyd's invasion of America is probably responsible for the following: Insurance against being called upon in class has actually been put into practice at the University of California. At the rate of five cents per class, the student collects twenty-five cents if called on by the instructor. As yet, there is no insurance for the teachers against the students' questions.

Are you a U. B.? University of Chattanooga students hold a contest each year to select the "Bachelor of Ugliness."

The price of a ticket to Pitt's Junior Prom this year includes everything but your date. You may hear "Red" Nichols and your girl receives a corsage—all for four dollars.

THIS COLLEGIAN WORLD

Santa brought a real heavy load to U. S. college scientists and technologists this year.

"Heavy" in more ways than one, it consisted of millions of words delivered at thousands of round-table meetings at a myriad of technical conventions.

For the scientists alone, more than six million words were made into more than 3,000 technical papers given before approximately 100 scientific societies. The wordage of the many other technologists in nonscientific fields at their conventions remains inestimable.

With formal classes adjourned for the Holiday season, thousands of U. S. college and university faculty members travel millions of miles to attend their "birds of a feather" meetings where they exchange notes about their social and scientific work of the past 12 months. Many are the revelations made, great is the cheering over the advancement of civilization.

Probably most important of all gatherings is the meeting of the ponderous American Association for the Advancement of Science and cooperating societies, held this year in Atlantic City. Anthropologists and archaeologists met in Washington; economists, sociologists, political and social scientists in Chicago; historians in Providence; bacteriologists in Indianapolis; geologists in Cincinnati; mathematicians in Chapel Hill and Durham, N. C.; and chemists in Princeton and New York City.

Impossible as it is to make any kind of a brief summary of the words spoken at these meetings, the Associated Collegiate Press leaves the significant discoveries for the technical journals and herewith presents the interesting words and events that prove that scientists and technologists are human beings after all:

In New York City, Dr. Paul Schilder, New York University psychiatrist, brought down upon his own head the wrath of the "Alice in Wonderland" worshippers when he told American Psychoanalytic Association delegates that Lewis Carroll's famous book is so full of cruelty, fear and "oral sadistic trends of cannibalism" that its wholesomeness as child literature is questionable.

In Richmond, Va., the American Association of University Professors opposed organizing teachers to affiliate with the American Federation of Labor, condemned teachers' oaths now required by 22 states.

In Cambridge, Mass., Physicists P. W. Bridgman of Harvard amazed the

nation's leading philosophers attending the American Philosophical Society convalesce by bluntly asserting that their system of logic was at best incomplete and virtually meaningless.

In Princeton, N. J., Princeton's Dr. Henry Eyring explained to American Chemical Society members a new theory to explain liquids and the belief that gases form by the increase in the "holes" between molecules.

In Chicago, Miami University's Dr. Read Bain told the American Sociological Society that state legislatures should be made into single houses and should appoint state managers to run our commonwealths.

In Providence, R. I., Prof. C. H. Mellwain of Harvard charged the assembled members of the American Historical Association with allowing their work to edge too close to the borders of romance, and called them back from their self-imposed task of rewriting history to bring it into line with modern modes of thought and action.

In Cincinnati, Dr. Francis P. Shepard, University of Illinois, described to the convention of Geological, Mineralogical and Paleontological Societies of America an oil field under the Gulf of Mexico that rivals the great fields of Texas in richness.

In Williamsburg, Va., New York University's Dr. Carleton Brown, speaking before the Modern Language Association of America, made a sharp attack on what he called efforts to tear down established teaching methods, on which, he said, "the foreign label is easily discernible."

In Atlantic City, Miss Pearl Gardner, Cornell University agriculturist, reported that after five years of experimentation she had determined that the cow is more intelligent than the horse.

And that all of the scientific reports added to the "cow sense" of the world, not the "horse sense."

New York City—When it comes to making speeches, the college athletic coaches and directors take all prizes.

At their annual convalesce here a couple of weeks ago they broke the silence that characterized them during playing days and harangued on a lot of things that have been bothering coaches, fans and players for a long time, and then held several roasting sessions that did not exclude the fellow that foots the bill for it all, the fan.

Your Duty!

Contribute NOW

to the

RED CROSS

TO AID IN THE RELIEF OF FLOOD SUFFERERS

Make all Contributions to the
Comptroller's Office

Space contributed by Drexel Triangle

RifleMenSwamp P.M.C. on Range By 1782 to 1653

Wintermoyer and Beneke
Feature Attack With 364
Points Each; Mitchell
Snarers Third Place with
358 in Closing Drive

Team Shoots High

The Drexel Institute of Technology R. O. T. C. Rifle team shot holes through the P. M. C. Gunners last Saturday afternoon in the rifle range. Drexel marksmen posted 1782 points to P. M. C.'s 1653.

Some keen shooting by Willis Beneke and Captain Earl Wintermoyer featured Drexel's attack, while Captain William Turner of P. M. C. did his best to stave off the overwhelming shower of bullets. Beneke and Wintermoyer tied for Drexel high by scoring 364 out of a possible 400 points. Turner tallied 353 for P. M. C. to lead his team. However, this was not enough to take third individual honors for the day. This position was nabbed by smiling Sam Mitchell, who scored 358.

Good Coaching Rewarded

Six men representing each team fired from four different positions: prone, sitting, kneeling, and standing; and the five best scores registered by each team counted in the final tabulation. Major Walter Hibbard's fine coaching was evident in the scoring of Drexel's shooters from all positions. Lt. Colonel Carroll Bagly, coach of the Cadets, saw his efforts yield fruits, particularly in the shooting of his team in the prone position. Six of his men firing from this position scored a total of 568 out of a possible 600 points. Drexel, however, was a bit better in this division, scoring 586, 14 points away from the perfect figure. The five man average was a bit better than was to be expected. Here Drexel scored 489 out of a possible 500, while P. M. C. came through with 483.

High Prone Scores

These men, favored candidates for commissioned service in the marksmanship department of the United States Army, fired ten shots from each position. Beneke, Britton, and Wintermoyer of Drexel were high from the prone position with scores of 98. Closely following these leaders were Di Stefano and Mitchell of Drexel, and Metzger of P. M. C. In the kneeling position one man stood definitely above the rest. This dead shot was Willis Beneke of Drexel, who came through with 94 points. Closely following him, however, was Captain Wintermoyer of Drexel with a score of 90.

In the sitting position Heyl Metzger, P. M. C., was the best for both sides. From this difficult stance he pulled down 96. His brother graduated from P. M. C. last year and immediately received a commission from the U. S. Marines and is at this time an instructor in rifle shooting at the U. S. Naval Academy; so his brother appears to be following in his footsteps. The next best in this position was Turner of P. M. C. with a score of 95 and Dominic Di Stefano and Norman Heald of Drexel with 95. Heald shot as part of the six man team and totaled 346 from the four positions but Louis Britton got the same score and this was taken as part of the five man total.

With the completion and victory of this match Drexel is following in the footsteps of preceding teams, for this is their second victory of the current campaign. Their last match was won over the U. S. Marines by the slim total of one point.

The scores are as follows:

DREXEL					
Name	P.	K.	Sit	Std	Tot'l
Benecke	98	94	94	78	364
Wintermoyer	98	90	93	83	364
Mitchell	97	88	90	83	358
Di Stefano	97	83	95	75	350
Britton	98	88	84	76	346
Team Total					1782
P. M. C.					
Turner	96	76	95	86	353
Lewis	98	81	88	67	334
Metzger	97	78	96	55	326
Tumbleston	96	80	92	58	326
Wright	96	78	89	51	314
Team Total					1653

Phi K. B.'s Nose Out Mu's in Court Thriller

In one of the most thrilling battles ever seen in the Inter-Fraternity League, the Phi K. B.'s and Mu's opened the 1937 season last Tuesday. The contest was close throughout, and it wasn't until the first two minutes of the fracas that the laddies from 34th street drew away to finally nose out the Mu's, 31 to 6.

The victory was a result of the sensational shooting of George Roth, who sank set-ups and arched long ones for a total of 12 points. Lee Layton, elder and smaller brother of the varsity's Ted, was the spark plug of the defense and offense, giving the Green the ball on almost every tap, and snaring the sphere from both backboards.

Dragons on Road To Oppose Mules Tomorrow Night

Battle for Third Place to
Occur in Return Game;
Drexel Supreme in Foul
Shooting

F. & M. Leads League

The Drexel quintet will resume activity tomorrow night when it travels to Allentown to engage the Mules of Muhlenberg in a return engagement. The Dragon expects to complete the feast it began in submerging the upstarters earlier in the season by a 32-24 score. The local five has been idle for over a week while the other colleges are indulging in final examinations, but daily practice has kept the squad in trim. Tomorrow's fracas will be a battle for third place, the teams now being tied with a pair of wins and losses each.

The standings of the teams have not changed since last week. The Diplomats from Lancaster continue to lead the pack with four conquests and many a loss, followed by Gettysburg's Bullets with a trio of wins and no defeats. Drexel and Muhlenberg are in third with two and two.

Drexel also rates third in regard to total points tallied. And again F. and M. leads the league with 189 points in four contests. Muhlenberg comes second with 132 in four setos, and Drexel third with 120. Though the Blue and Gold ranks fifth in eagling two-pointers, the Dragon reigns supreme in netting fouls, swishing 34 in 62 attempts. Defensively, the Langemen are second only to Gettysburg, which has held opponents to 74 points. Drexel has yielded 115.

Captain Matt Donaldson is up among the leaders in individual scoring race. Paced by Snodgrass, of F. and M., who has compiled the amazing average of 15.25 points per game to total 61. Donaldson follows in second place with 38 points, averaging 9.5 per contest. Snodgrass netted 27 twin pointers, and 7 charity tosses so far in his scoring spree. Dave Curry, placing fifth with 30, is the only other Dragon courtman to total more than twenty points.

Student athletic admission tickets are issued to those paying the activity fee and are not transferable under any condition. All persons other than Drexel students to whom the tickets have been assigned, using these tickets will be refused admission to the athletic contests and the ticket confiscated.

W. J. Stevens,
Graduate Manager.

Sextet to Play Beaver Thursday For First Tussle

Varsity and Second Teams
Open Season on Home
Court with Strong Outfit

Beaver Team Strong

Following a practice game with the Alumni, the Drexel Coeds will meet the strong Beaver Sextet in a basketball fray on the home court, Thursday, February 4, at 3 o'clock.

The Jenkintown team will be the first scheduled game for the varsity and the second team, and will also be one of the toughest. There has always been a great deal of rivalry between the two schools, each out to get the other's scalp. The Beaverites won the annual hockey match this season and the Dragonettes have not forgotten this defeat. Since many of the hockey players are on the varsity squad, that good old fighting spirit will be stronger than ever.

Many new players will be seen in action on Thursday. A lot is expected from them and this game will help decide whether they will sink or swim in the eyes of the "Tech" rooters. A few veterans will be in this game seeking revenge for the defeat received from the Beaver team two years ago.

Beaver's team is always very strong. Drexel played them for many years until last year, when the annual fracas was discontinued due to the differences in the playing rules of the two teams. However, this year Beaver has taken to the two court system and the yearly games will be resumed.

Bowling Team Organized To Play Local Colleges

Roy Gibson Captains Fellows to Victory from Penn in First Meet of Season

With a victory against Penn to its credit, the newly organized Drexel bowling team hopes to draw up a schedule with all the local colleges including Temple, Villanova, Saint Joe's and La Salle.

The need for a bowling team has long been felt at Drexel and after much pressure on the sports association, one has finally been organized. W. J. Stevens, coach, and Roy Gibson, captain and manager, have rounded up a team consisting of Jack Watson, J. Gilbert, D. Gilbert, Sam Foster, R. Bennett and Captain Gibson.

Every Wednesday the fellows practice in the Walnut Allies at Thirty-seventh and Spruce streets. In 1910 the students showed an interest in bowling and organized a team. This was a member of the Philadelphia Intercollegiate League. Two years ago the idea was carried far enough for Drexel to join the National Intercollegiate League but after one meet the interest died down again.

Did You Know That

Drexel's first football team was organized in 1892?

Drexel's first intercollegiate event was a basketball game against Temple College in January of 1895? We beat them 26 to 1.

Our first intercollegiate football game on record was against Ursinus College in 1898? Drexel won 16-0.

The only undefeated football team in the history of the school was in 1898, and seven games were won? However, they were against high school and academy teams.

D. LeRoy Reeves, present Graduate Manager at Lafayette College, was the first football coach at Drexel? He came here in 1898 and started with an undefeated team.

During the Gay 90's Drexel supported an intercollegiate Cricket team (Continued on Page 4, Col. 1)

EASTERN PENNSYLVANIA COLLEGIATE BASKETBALL LEAGUE

Report up to January 29, 1937
STANDING OF THE TEAMS

	W.	L.	Pct.
Franklin and Marshall College	4	0	1.000
Gettysburg College	3	0	1.000
Drexel Institute of Technology	2	2	.500
Muhlenberg College	2	2	.500
Lebanon Valley College	1	2	.333
Albright College	1	3	.250
Ursinus College	0	4	.000

TEAM STATISTICS		Field	Foul	Foul	Points	Opp.
College	Games	Goals	Goals	Tries	Scored	Scored
Albright	4	40	31	67	111	125
Drexel Tech	4	43	34	62	120	115
Franklin and Marshall	4	80	29	62	189	133
Gettysburg	3	51	17	32	119	74
Muhlenberg	4	51	30	59	132	125
Lebanon Valley	3	46	20	41	112	138
Ursinus	4	33	28	61	94	167

INDIVIDUAL SCORING (Twenty points or more)								
Name	Col.	Po.	Games	Field Goals	Foul Goals	Foul Tries	Total Points	Av. per Game
Snodgrass—F&M		f-c	4	27	7	14	61	15.25
Donaldson—DIT		g	4	13	12	14	38	9.5
Fish—Gb		f	3	15	5	10	35	11.67
P. Billett—LVC		f	3	15	4	12	34	11.33
Hummer—F&M		g	4	12	8	11	32	8.0
Curry—DIT		f-c	4	11	8	15	30	7.5
O'Neill—Gb		e	3	11	7	12	29	9.67
Rozman—LVC		g	3	12	4	5	28	9.33
Dietrick—Muhl		g	4	8	11	17	27	6.75
Knox—Alb		e	3	10	6	11	26	8.67
Asplin—F&M		f	4	9	5	12	23	5.75
Grossman—Muhl		f	4	9	4	4	22	5.5
McKee—Muhl		e	4	10	2	12	22	5.5
Troisi—Alb		f	4	8	6	9	22	5.5

All-America Board of Football Awards Pens

The All-America Board of Football today announced that the Parker Vacuumatic Pen has been selected as a special award to be given each week for the 9 weeks of the current football season to the ten outstanding college players in America. Each Parker Pen awarded will be inscribed with the words "All-America Rating" and will be accompanied by a "Card of Merit."

From the 90 players receiving this trophy pen, the All-America Board selected the All-America Team of 1936.

The present All-America Board of Football is composed of Christy Walsh, sports editor and syndicate writer, and the following famous coaches: Glenn S. "Pop" Warner, Temple; Howard Jones, Southern California; Elmer Layden, Notre Dame, and Frank Thomas, Alabama.

The Board was organized after the death of the late Walter Camp in 1924. Since that time, its selections have been universally accepted as official by coaches, sports editors, and the football public.

MEN'S GRILL DREXEL CAFETERIA

Luncheon Service
11:00-1:30

LEXINGTON SHOP

3601 Powelton Ave.
Luncheonette and
Fountain Service

Tennis Club Plays In Indoor League

Rice and Spitz Direct Unofficial
Dragon Team in Phila. Organiza-
tion Competition

From October to May is a long time to remain inactive in tennis. To keep eyes and arms in trim, the Philadelphia Indoor Tennis League was founded several years ago. The league is composed of two divisions of six teams each, representing tennis clubs as well as college tennis teams. Drexel is not officially represented in the league, but by invitation of the league some of the undergraduate tennis players have formed their own team, the "Dragon" A. C. They play in the "B" Division of the league against teams representing Forest Hills, Fox Chase, the Penn A. C., Temple, and the Rifle Club.

The members of the team are co-captains Rice and Spitz, Blackstone, Edwards, Schneider, Anderson, Fisher and Giles. They have played three matches to date, gaining five points. The records of the league teams appear in the Sunday "Inquirer" every week.

JUNIOR MEN BEAT SENIORS

The Junior squad consisting of Captain Spencer, Flash Fitzgerald, Speedy Zollers, Swish Doolittle, Zip Solomon, Whip Flanagan and Dead-eye Escott defeated the senior quintet led by Captain Daroff with Bick Stevens, Frank Jankuskas, Brudner, Jost, and Mampe. The final score was 10 to 8, with Escott swishing the cords for the winning two points.

Washing & Greasing
Drexel Night School Parking Rate—7:00 to 10:00 P. M.—15c

MOSE'S
General Auto Repairing
32nd & Ludlow Sts.
ALWAYS OPEN

Tire & Battery
Service

Polishing &
Simonizing

DON'T FORGET
THAT THE
MILITARY BALL
IS ONLY
THREE WEEKS FROM TODAY
AND THAT
It's at the **BELLEVUE**
WITH THE
Hudson-DeLange Orchestra
9 'til 2
Tax, \$4.00

WALNUT 1218

PRINTERS
FOR NEARLY 40 YEARS

MAGAZINES
CATALOGS
CLASS BOOKS
JOB WORK

**LYON &
ARMOR**
PHILADELPHIA

ALPHA PSI OMEGA
PRESENTS
THE ROYAL FAMILY
WITH
Wanda Calhoun Helen McLure Bill Gill Mary Huntley
FEBRUARY 12, 13
Curtain 8:20 Dancing in the Court 40c

Tune 'em in
HAL KEMP and KAY THOMPSON
Chesterfield's Friday Night Show

music and.. rhythm

ALL COLUMBIA STATIONS 8:30 E.S.T.

Faculty Members Get Promotions

Three Assistant Professors Become Associates, One Instructor Made Assistant

Four faculty members have been promoted and two have resigned, according to an exclusive release to the TRIANGLE from Dr. Kolbe's office. Three assistant professors have been raised in rank to associates, and one instructor has been made an assistant professor. These changes will go into effect immediately.

Wilbur N. McMullan, assistant professor of Finance, becomes associate professor of Finance in the School of Business Administration through this promotion. Walter L. Obold, head of the department of biological sciences, has been raised from assistant to associate professor. Dr. Obold has been at Drexel since 1930.

Frank H. M. Williams, formerly assistant professor of mathematics, has now received an appointment as associate professor of mathematics. Instructor William Mann of the mathematics department has submitted his resignation.

Dr. Elwyn F. Chase has been promoted to assistant professor of chemistry. Dr. Chase was an instructor in chemistry.

Associate Professor W. D. Sturgeon of the department of foreign languages has resigned from that position. Miss Althea M. Currin has been appointed principal of the Summer Session of the Drexel Library School.

GREEKS BID 108 AS RUSHING ENDS

(Continued from Page 1, Col. 7)

and guests opened up the entertainment and livened the fellows for the evening. Later the house was entertained by Mr. Bone and by an extraordinary magician whose art of prestidigitation amazed everyone.

The entertainment at the Alpha Pi Lambda house opened with games of Beano, with packages of cigarettes being awarded to the individual winners. Several faculty members spoke, and told some humorous stories and experiences with fraternities.

The climax of the season came on Saturday, January 23, when each house held a dance open to all rushees. Popular orchestras furnished music. Most of the rushees succeeded in visiting each house and becoming better acquainted with the members. Now that the rushing season is over, it is the task of each rushee to weigh the merits of each fraternity and make his choice to suit himself.

The following men were extended bids by the various fraternities on Wednesday afternoon:

Alker, J.	Hoffman, F.
Barron, J.	Hunter, A.
Bauer, T.	Hunter, J.
Berger, Wm.	Johnson, Wm.
Bolton, F. H.	Jordan, G.
Boltz, E.	Keyser, A.
Bond, A.	Kovecevic, S.
Botti, L.	Kush, R.
Brandt, L.	Langley, C. M.
Breitstein, J. N.	Lehman, E.
Breme, J. C.	Loughery, T.
Brown, J.	Lynch, R.
Cadwallader, H.	Marlor, E.
Calhoun, J.	McCampbell, J.
Campbell, J. S.	McCloskey, R.
Campbell, D.	McIlhenney, R.
Checkett, E.	McKendry, D.
Clements, G.	Moran, J.
Cobaugh, L.	Morris, J. K.
Connors, V.	Mirsch, J.
Cornell, R.	Nicholson, V.
Culbert, R. W.	Pain, T.
Dalbey, E.	Pain, E. F.
Daub, R.	Patton, P.
Devine, E.	Persson, J.
Dey, R.	Pratt, J.
Dietz, W.	Price, H.
Dobbs, H.	Price, S.
Dole, C.	Raynes, R.
Dusek, J.	Raynes, W.
Dutcher, R. C.	Roumanis, P.
Engle, S.	Solomon, C. F.
Felton, S. K.	Sanford, R.
Franks, E.	Sassman, Wm.
Freas, M. A.	Schneider, H.
Frost, G.	Seltzer, E.
Gibson, A.	Seltzer, H.
Given, S.	Seull, E.
Goodman, M.	Snyder, C.
Greene, M.	Snyder, D.
Grimm, C.	Stephey, H.
Groo, E. T.	Summer, W. B.
Grubb, P.	Suzadail, S.
Grubb, R.	Tucker, R.
Hamberg, M.	Webber, D.
Handschumacher, A.	Webster, Wm.
Hanlon, E.	Weller, Wm.
Haviland, J.	Winslow, W.
Henryson, L.	Vogtle, J. C.
Hiltebeitel, Wm.	Zettelmoyer, E. N.

DO YOU KNOW THAT

(Continued from Page 3, Col. 3)

which was reported to be a very successful one?

In 1906 Drexel won the Merion Cup in Cricket and the Belmont Cup in Bowling in the City Championships?

In 1908 Villanova College beat Drexel in football 52-0? P. M. C. and St. Joseph's were also played that year.

In 1910 football was dropped as an interscholastic activity because of the number of injuries and the small turnout of students who reported for the sport?

In 1919 Drexel entered on the football horizon again but on an intercollegiate basis?

The greatest football score Drexel ever ran up against an opponent was in 1934 when Upsala was beaten 53-6?

The greatest football score ever run up against Drexel by an opponent was in 1920 when Muhlenberg College beat us 82-0.

THE OBSERVER

By H. M. M.

As the Editor says, "We need something to fill this here paper up, so H. M. M., it's up to you to do the job." P. S.—Not a direct quotation.

Many of the readers—hoping you read this far—will remember that a former columnist of this paper called his article "Filler", and my only ambition is to do half as well as he did.

Ambling about school during "Open House", I could not help admiring how proficient some of our engineers are at selling—Boys, you should take BA-14—and sell the Chestnut Street Bridge along with Drexel.

We understand the Girls' Rifle Team shoots "Shoulder to Shoulder" — that beats dancing "Cheek to Cheek."

Latest from this week's "Candid Camera Shots" or "Folksy Glimpses of People We Know"—"Bob Fraim" also of Upland Avenue, Noble, has been seen driving a new car. Don't rush, girls.

Leave it to the freshman. We asked one of that-a-way-girls the other day if she was out for sports, and she replied, "Certainly not, I don't flirt."

Did you see the first Inter-fraternity basketball game—Phi K B's vs. Mu's. P. S.—Mu's lost.

We're still wondering who took the "Cute Blonde" home from the Delta Sig Rushing Dance—Saturday night.

As a parting shot—if you don't like this column the copyrights are for sale.

YEARLINGS MEET F. & M.

As a preliminary game to the F. and M. contest next week, the Lancaster freshman quintet will play the local yearlings. Williamson Trade School, originally scheduled for next Saturday, has been forced to cancel its game.

THEATRE

Thursday, the Hedgerow Theatre in Rose Valley returns to its regular winter schedule, offering performances on Thursday, Friday and Saturday evenings thereafter. The program of three presentations weekly will continue until the theatre group presents its much-discussed Shakespeare Festival in April.

One of its most popular successes, "The Emperor-Jones," the Eugene O'Neill thriller which has been active in the Hedgerow repertory for all the fourteen years of its existence, will be played on Thursday night, and will be followed by Paul Green's one-acter, "No 'Count Boy," on the same evening. In the cast of the latter play are Amos Chew, Vashti Norwood, Betty Howard, and Arthur Rich.

Bernard Shaw's comedy on our marital laws, "Getting Married," is the attraction Friday evening. Mary Eschrick appears as the bride.

On Saturday, Eugene O'Neill's Pulitzer Prize play, "Beyond The Horizon," will be presented. Laid on the rocky soil of a New England farm, the territory O'Neill knows and can interpret so forcibly, it tells the story of two brothers, one a farmer by instinct, the other a dreamer.

Performances During January, 1937
Sat. 23 The Anchor's Weighed
Fri. 29 The Anchor's Weighed
Sat. 30 Candida

Performances During February, 1937
Thu. 4 The Emperor-Jones
Fri. 5 No 'Count Boy
Sat. 6 Getting Married
Thu. 11 Beyond the Horizon
Thu. 11 Candida
Fri. 12 One Way to Heaven
Sat. 13 Twelfth Night
Thu. 18 The Plough and the Stars
Fri. 19 The Anchor's Weighed
Sat. 20 One Way to Heaven
Thu. 25 Heartbreak House
Fri. 26 The Plough and the Stars
Sat. 27 Wife to a Famous Man

YMCA Plans Events For Winter and Spring

The Y. M. C. A. planned an extensive social and intellectual program for the winter and spring terms at a cabinet meeting last Wednesday.

During the coming two terms a freshman smoker and a freshman dinner will be held. These affairs will be open to all freshmen. Plans are nearing completion under the chairmanship of Nick Jacoby, concerning two dances, one to be held in the winter term and one in the spring term. Both dances will be open to all Drexel students. A table tennis tournament will soon get under way. All men who wish to participate are urged to sign up immediately. A number of student forums for Y. M. C. A. members will make their appearance. These forums will be inaugurated to foster the discussion of general subjects of student interest.

At the meeting Ray Barly was elected to represent Drexel in the National Emergency Peace Campaign. Plans for a new "Y" are also nearing completion. President Roy Gibson anticipates very successful and interesting terms for the Y. M. C. A.

Quotable Quotes

Syracuse, N. Y.—(ACP)—The behavior of the individual fraternity men and not the purposes of the fraternity was challenged in the final sessions of the Interfraternity Conference held at Syracuse University.

"Unless we live up to fraternity criteria, our days are numbered," said John D. Scott, secretary of Delta Upsilon, during a round table conference. "It isn't the fraternity aims and purposes that are challenged but the behavior of the individual fraternity men."

Dr. Harry Rogers, president of the Brooklyn Polytechnic Institute, said: "Naturally fraternities such as at Dartmouth, with 75 members, fewer than 20 of whom are living in the chapter house, cannot be successful. 'The aims of the fraternity are to develop personality and character through warmth of close personal companionship. I doubt whether the freshmen know the seniors of their house at Dartmouth.'"

McIver Lists Enjoyable Books for Student Reading

Dr. C. S. McIver of the English Department has recently compiled a list of books for student reading. The list includes over two hundred titles of prose work, among which are novels, plays, essays, short stories, biographies, and scientific and philosophic works.

Dr. McIver says his purpose in making such a list was to select books which were not only well worth reading but also enjoyable. Most of the books have "stood the test of time," though a number of modern authors are represented.

Anyone who desires a copy of this list may obtain one at the Circulation Desk in the Library, without cost, upon request. Practically every book listed may be obtained from the Library.

36th & Haverford Avenue

UNIQUE THEATRE
DAVID R. WEINSTEIN, Manager

Fri. & Sat. Jan. 29-30

Clark Gable
Joan Crawford

In
"Love On The Run"

Sun. & Mon. Jan. 31 - Feb. 1

Dionne Quintuplets

In
"Reunion"

Tues. Feb. 2

Sybil Jason

In
"The Captain's Kid"

Wed. & Thurs. Feb. 3-4

Katharine Hepburn

In
"A Woman Rebels"

GOLD KEY SOCIETY

(Continued from Page 1, Col. 5)

game, February 6, to keep the audience informed about the players. Following the game an open dance will be held in the Drexel Court.

President John Kelly, Jr., states, "The Gold Key is purely a service organization serving the athletic life at Drexel. It receives little credit from the school and therefore deserves all the more credit for its meritorious work." Assisting President Kelly are Vice-President Roy Gibson and C. Garrison Trefftz, Secretary-Treasurer.

**EAT
ABBOTTS
ICE CREAM**

DREXEL SUPPLY STORE
ROOM 206

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

**LASTICK'S
DRUG STORE**

(Cut Rate)
33rd and Powelton
COMPLETE DRUG STORE SERVICE
Fountain Free Delivery
Luncheonette Phone—EVE 4966

Good things come in
Threes

You say MILDNESS

Well, you get it in
Chesterfields—refreshing
mildness that's never flat.

You say GOOD TASTE

There's where you get it...in
Chesterfields — and plenty.

You say AROMA

Sure...the aroma of mild ripe
tobaccos...best of the home-
grown types plus aromatic
Turkish...makes Chester-
field an outstanding cigarette.

For the good things
smoking can give you...

Enjoy Chesterfields