
PRESIDENT’S
CONVOCATION

CANCELLED The Schise
BRIDGEPORT CAMPUS WEEKLY

UPSALA CAME
TOMORROW NI6NT

IN NEW JERSEY

Volume 29 September 30, 1954 Number 2

Casting Is Roucek Will
Started O n i Lecture At imi » j • • * * • ■% ,
Thunder 55 Air College T O A d m i n i s t r a t i v e PO StS

Two UB Alumni Return
by Ken Hawman

Flash!!! Here is the advance
weather report for the Greater
Bridgeport Area on Nov. 19 thru
22 — "Thunder and Sunshine’’ !
The "Thunder” is “Campus
Thunder ’55” and you’ll find the
sunshine sitting out there in the
audience watching the annual
campus musical.

Albert A. Dickason, Director
of the most popular campus mus­
ical in Connecticut, announ­
ced tryouts and casting for
"Thunder ’55” were held Sept.
29 and 30 at the new Little Thea­
ter building on Hazel Street, from
7 to 9 P. M.

W ill Need Hundreds
Mr. Dickason a n n o u n c e d

that this year’s extravaganza
w ill require several hundred stu­
dents, both in front of and be­
hind the footlights. There are
openings for the full cast, from
leads, singers, dancers and chorus
ity and business men. I f you
want to try out, but could
not make it on Sept. 29 and 30,
contact Mr. Dickason.

The all-campus show, which
grows bigger, better and more
popular each year, is slated
for three nights in Bridgeport. In
addition to the local run, the
show -will gw on the road fot the
first time in its eight-year his­
tory. "Thunder” w ill play the
Bushnell Memorial Auditorium
in Hartford on Nov. 23.

The ' packed house that sat
through each performance of
“Thunder ’54” w ill testify to the
fast-growing popularity of Dick-
ason’s Dream. The Genie with
his m agic wand, the lovers’
duets, the big production num­
bers and dance numbers brought
ringing applause throughout the
Klein.

Thundeqettes Again
Well worth the price o f admis­

sion alone are those wonderful,
gorgeous gals, those luscious,
lovely, laughable "Thunderettes”
— . the funniest chorus line to

(continued on page 4)

Two graduates o f the University have come to “roost” as members of the Univer-
Dr. Joseph S. Roucek, chair- ! gity’s administration.

man of the Political Science and j Victor Muniec, a graduate of the Class of 53. and former editor of H ie SCRIBE, is
Sociology departments at UB, j taking over the position of Director of Public Relations. William Kennedy, Class cf ’52, and
w ill fly to Montgomery, Alaba- ; formerly with the Bridgeport Telegram will assume the duties of Director of Alumni Re­
ma to lecture to the students' | lations
of the A ir War College about
"The Committments of the USSR
and Her Satellites” on Oct. 18.

Major General Delmar T. Spi-
ney. Commandant of the College
has arranged for Dr. Roucek to
be flown there U. S. A ir
Force Bomber.

Dr. Roucek toured the West
Coast this summer giving lec­
tures to the students of various
colleges on the p r o b l e m s
of communism, In addition, his
latest book Was released last
month. This brings to 50 the
number o f books that he has
written or co-authored.

l£V Working In Shifts
Parkers Warned

The B r i d g e p o r t P o l i c e
Department is working a double
shift in the UB area to pass out
parking violation tickets for all
cars that are parked in no-park­
ing or limited parking areas.

The warning was given to The
SCRIBE by Superintendent of
Polcie John Lyddy, to be con­
veyed to the students. Superin­
tendent Lyddy warns that no ex­
ceptions w ill be made to the
rules. He points in particular
to cars that parked within 25
feet of intersections, blocking
driveways and parked in the no­
parking area on Park Place, from
Park Ave. to Fones Hall.

He reminds students that,
while violations o f Bridge­
port laws are punishable by $1
fines, violatoin o f state auto laws
bring $6 fines.

Council Meets
To Name Top
Group Heads

The Student Council he]
initial meeting of the new
year on Tuesday, in Alumni
presided over by President Dick
Barrett The meeting pointed out
the need for greater effort on
the part o f Council members and
increased cooperation with the
faculty.

One decision reached was that
the Student Spirit Committee w ill
continue to function under the
guiding hand of the Student
Council. A fter hard debate on the
issue o f leave of absence as ap­
posed to resignation, it was de-

[cided that the Council would han­
dle each case individually as it
arises.

It was also agreed that the
awataing 61 recognition pins and
the address by President Halsey
would be postponed until after
Oct. 8.

Appointments to the various
committees were announced as
follows:

Ethics - David Bar-Cohen and
Robert Vossler; Student Council
Financial • Sam Goldberg, Bar-
Cohen, Vossler and Marvin Gel-
fand; “Who’s Who” - Jim Martin,
Gary Singer and Myra Seide;
Athletic Policy - Joe DiDominico
and Ignazio Salone.

Summing up the need fo r more
work and greater cooperation
with the faculty, Barrett said,
“ I f we are to have good student
government it w ill be necessary
for us to sacrifice, to dedicate
and to love” .

Brewer On Sabbatical Leave
Campus Duties Are Shifted

A t>ig change has taken place in the student personnel
and housing department of the University; Floyd I. Brewer,
Director of Student Activities is now on Sabbatical, while
Alphonse J- Sherman is acting director in his absence.

Mrs. Marion Lunn, former D i-1 — — -
rectress of Women’s Residence | Activities,
Halls is now the Director of So-
cial Activities on campus. Re­
placing her as Residence Hall
Directress is Miss Claire Fulcher,
a new face on the UB scene.
Miss Fulcher is residence coun­
sellor o f Wistaria Hall and is
originally from North Holly­
wood, California. She came east
two years ago to take her Doc­
torate’s degree at Columbia Uni­
versity. She is still studying at
Columbia and at present attends
there one day a week in order
tu'.rark on h i. tiiesis. Miss Ful-'
cher lived her whole life in Cal­
ifornia, but thinks the east is
“just fine”. „

Mr. Sherman, aside from
the trend,' is spending his sab­
batical at Columbia working on I

now has the official
title to go with i t The Univer­
sity, for the past three years,
has not had a fu ll time position
o f this sort, and deemed it ne­
cessary to have one due to the
increased enrollment.

Debaters To Meet
Need New Orators
UB Call Oat Soon

The University’s, Debating So­
ciety is looking for new mem­
bers! There w ill be a meeting
on Oct. 6 to acquaint prospect­
ive members, experienced and
otherwise, with details. Last

Muniec, from Palmer, Mass.,
came to UB after a hitch in the
U. S. Army. He received his B.
S. degree at UB in Journalism,
and then received his M. S. de­
gree in Public Relations from
Boston University. He held the
position of Managing Editor on
Thq SCRIBE from 1951 to 1952,
and was Editor from 1952 to
1953.

Member o f SPA
A member of Sigma Phi Alpha

fraternity, Muniec was also as­
sistant to tne Director ot Public
nelauons. while attending UB. He
received tne Jacooson Journal­
ism Scholarship In his Senior
year.

Kennedy, a native of Bridge­
port, was a reporter on the Tele­
gram for tne past 15 months.
While at UB, he was a member
o i Theta Sigma fraternity. Prior
to attending UB, Kennedy ser­
ved in tne U. S. Marine Corps
lor three years, being discharged
as a sergeant in 1949. While with
tne Marine Corps, he was at-
tacned to the Public Relations
Office, U. S. Marine Corps,
Cherry Point, N. C.

He received his degree, Cum
Laude, in History from UB, then
spent a year at the University
of Pennsylvania, where he re­
ceived his M. A. degree in Amer­
ican Civilization.

Kennedy replaces Mrs. Betty
Jensen, a graduate at the Junior
College o f Connecticut, who held
the position for the past two
years.

Replace« L«paw
Muniec replaces Alfred Lepow,
who resigned his post to become
Director o f Publications at the
Lycoming Division o f the Avco
Corp. in Stratford.

Lepow w ill continue to handle
the Sports Publicity Division o f
the Tublk Relations Depart­
ment He was formerly Sports
Ed‘tfv-. M e urging Editor, and- ad­
viser to The SCRIBE.

his ^ «to r ’s d ^ iw also. He was y®*1- the ^ t y met some of
Residence counsellor o l Milford the top brain trusts on the
Hall last year, which at the time eastern, seaboard, including:
was a boys’ dorm, but due to Amherst; NYU; West Point;
the influx of female freshmen Fordham Dartmouth and Hof-
was converted to a girl s dorm, |___ «
and is now under the care of
Miss Virginia Desmond.

Mr. Sherman, who, aside from*
being the father of three girls,
is an instructor in accounting
and assistant football coach. His
duties as Director of Student Ac­
tivities w ill consist o f the same
things as did those of Mr. Brew­
er. *. *

Mrs. Lunn, former Residence
Counsellor of Schiott Hall, whose
duties last year were in reality
those of the Director of Social

stra.
The meeting w ill take place

in the Alumni Hall Conference
Room A 2 P. M. on Oct. 6. In­
formation may also be obtained
from Mr. Banks or society mem­
bers George Chamberlain or Clar­
ion Fry. The topic this year is:
“Resolved That The USA Should
Extend Diplomatic Recognition
To The Communist Government
of China” .

Freshmaa Nurses Feted
Freshman students altering

the College o f Nursing were
feted Sept 16, in the Bishop Hall
lounge. The meeting was term­
ed a Survival and Revival get-
together by Dean Martha P.
Jayne, and was organized by
Barbara Collins and Marilyn
Wilkinson, respective presidents
of the sophomore and junior
classes o f the College o f Nursing.

The freshman class r e s t » in­
trudes: Caryl Blank, Marilyn.
Gardiner, Marilyn Johnson, Jo-
Ann Robertson, Lorraine Talxm-
elli, Mrs. Eleanor Banko, Arlene;
Stalowitz, Kathryn Bonaminlo,
Ruth Cooper, Marie Qnofrio!,
and Judith Margolies.

Page 2 TH E SCRIBE September 30, 1954

ARE YOU KIDDING??
It’s disgusting to see a person take advantage of anoth­

er who can’t help himself. It’s like stealing a crippled man’s
crutches or throwing an old lady down a flight of stairs.

That’s exactly what was done at Candlelite Stadium
last Saturday evening. Without any advance knowledge on
the part of those attending, stadium owner Carl Brunetto
suddenly imposed a 25c parking fee on all who used his lot-

This is the first time that football fans have ever had
to pay for parking at a UB game at Candlelite. As a matter
of fact, it’s the first time that this paper can remember that
Brunetto charged for any parking. . . including all the Mon­
day night stock car races.

Why, then, does he suddenly impose this parking fee?
Don’t ask UB officials. They were as amazed as we were.
And they’re as perturbed as we are.

W e hope it doesn’t happen again. I f it does, we suggest
that UB hire a bus or two and charge the passengers to get
to the game. It’ll be cheaper than giving money to Brunetto,
who is already making money on the stadium rental fee and
the refreshments.

LACK OF INTEREST??
W e have been hearing a lot of'ta lk lately about the

“lack of industrial interest” in the University of Bridgeport,
as well as the supposed lack of interest in us by local philan­
thropists. W e could break out a fresh copy of the new cata­
logue and rattle off the listings of scholarships donated by
industrial firms and philanthropists in Bridgeport, who'
have been, are now, and will be interested in UB.

Let us remind you, instead, of one single donation by
two lobal men, Bridgeporters, who were interested enough
in us to donate $200,000 — yes, Two Hundred Thousand
Dollars — for a new, ultra-modem library on campus. W e
are, of course, speaking o f the Carlson Brothers and the
new Carlson Memorial Library. (And $200,000, you must
admit, will buy an awful lot of coffee from Brazil!!)

Nf V*

*WHAT CAN YOU DO? 4 TO i

THE SCRIBE
U N iyia tS ITY OF BRIDGEPORT

CAMPUS WEEKLY
Published weekly during the achdol year

(except exam and va.atton periodai by the
students o f the University of Bridgeport.

The SCBIBE is a member of the Inter-
collegiate Press and the Associated Col­
legiate Press. Both services are entitled to
full use of material contained herein. *

All material Should bo seat to SCRIBE.
University of Bridgeport. Bridgeport. Conn.
Office phone: 3-2522.

VoL 29 — No. 2 y Sept 30,1954

NEW WIDE SCREEN!

W A R N E R & M E R R I T T
NOW PLAYING

GLYN1S JOHNS
D IANA DOBS

“THE WEAK AND
THE WICKED”

.— Plus 2nd B ig H it —
“RETURN FROM

THE SEA*
JAN STERLING

NEVILLE BRAND

Dear Editor
Dear Sir:

On behalf o f the Freshman
Class I should like to thank the
Freshman Week Committee for
the splendid job they did this
year.

Sam Marks and Bemie Frank
gave a great part of themselves
to the work o f the Committee
and deserve considerable praise
for the manner in which they
carried on, despite rain, cold
and small calamities almost
every day.

•The entire Committee worked
hard and long, and each one de­
serves an individual word of
thanks. In my years as Advisor
to the Freshman Class, I have
never seen a better nor more in­
terested committee. I am sure
that I speak the mind o f each
and every Freshman when I say
“Thank you very much” . I am
just as sure that you all have
set a splendid example for those
who will emerge as campus
leaders from the Freshman
Class.

Francis E. Dolan,
Advisor to the
Freshman Class

By BILL WBIGHT

Everybody has a little “ham” in him, and A1 Dicka-
son is trying to bring the best of it into the limelight. Final
casting for “Campus Thunder” is tonight at 7 o’clock. Every­
one who goes to U B is eligible, so let’s make this last night
of try-outs the biggest. Try-outs will take place in the Little
Theatre behind Schiott Hall.

Secretar ia l
Sweetheart

JENNIE FOGEL

. . . . Herb Glines’ secretary in
the athletic office hails
from London, England. . . . in
V. S. and UB for one year. . . .
likes dancing, reading, rooting
for UB teams. . . . true to tradi­
tion, favorite actor is Laurence
Olivier. . . . favorite actress is
Audrey Hepburn. . . . thinks UB
is fun. . . . thinks our opinion' of
London fog “highly exaggera­
ted”. . . . has sister in Cleveland
who works at Western Reserve
University. . . . came to U. S. be­
cause heard it was land o f op­
portunity. . . . opinion of Ameri­
can men: “wow!” . . . prefers
not to say what she thinks about
American women. . . . favorite
food is food. . . . can be found
most of the time at Bishop Hall
(she says). . . . next most favor­
ite spot is Alumni Hall snack
bar. . . . is Mrs. Martin's shadow
. . . . has a real British accent. . .
could be mistaken for Deborah
Kerr with her accent . . . work­
ed for United Press for two years
in London. . . . now helps out in
CCilISC ofbct lit opSat-e Shoe. . . !
lives o ff campus in Bridgeport’s
West End. . . . still hasn’t been
to top o f Empire State Building
. . . . any offers??? takes dicta­
tion like a whiz. . . . attends) all
UB social affairs. . . . was house
mother for weekend at Seaside
. . . . was hostess fdr Bookstore
convention last summer. . . fav­
orite faculty member is Martha
Jayne, head o f college o f nurs­
ing. . . . also works for College
o f Nursing as secretary.__ often
confuses two offices.. . . athletes
get assigned to Bridgeport Hospi­
tal. . . . straightens it all out in
nick of time. . . .

Big doings at Champ’s
Shore House this Friday
nite, as KBB is kicking o ff
the fraternity social season
with t*.eir Football Hop. The
program w ill be under the
M. C.-manship o f “Kip” K ir­
by, and according to certain
sources, may prove to be
very novel. Let’s ail go and
find out why.

Timmy Ryan, one of UB’s
former court stars, was home on
a weekend pass from Fort Dix.
He says one of these days he’s
going to get a stripe to put on
his uniform.

PUPPY DOG HAS BABY
D O L L : Marie Le Claire
(known affectionately to her
friends as Puppy Dog) has
had an addition to her little
family. This time it’s a 4 lb..
2 oz. girl doll. The girls in
Milford Hall got together
and named her M illy Mil-

' ford. Fine thing, first a
men's dorm, second a Wo­
men’s dorm, now it’s a nurs­
ery.

Marv Gelfand and Diane
Bulkin have tied the knot a little
tighter by her trading his fra­
ternity pin for an engagement
ring. Congrats, you two.

Bill Bevacqua is herein no­
tifying all Freshmen that
they don't have to tip their
beanies to him on campus.
He’s not REALLY a profes­
sor»

Word from Danbury has it

that Kathy Boy hen has said
“Yes” to the owner of the White
Turkey Inn in that city.

, On the debit side o f the
“Newly Pinned” ledger are
M y r a Seide and C a r l
Wattner. She was last year’s
editor o f this weekly gem.

Gert Swift, Joan Trombley,
Lois Calabrese, and Martha Ban-
nar. the Four Roses of Wistaria
Hall, w ill soon appear as real
Yaleys on campus. The girls are
saving their pin money to
buy scotch-plaid kilts and girley
pipes. This I gotta see.

Through a typographical
error on my part last week,
Dick Watt and his new bride
were not mentioned. Sorry,
Dick and good luck to you
and the little lady.

Wilton Hall is planning its
first Open House. It w ill take
place Sunday, Oct. 17, from 3 to
5 P. M. Refreshments w ill be
served on the lawn, and every­
one is invited.

Two UB alumni have re­
turned to these hallowed
halls this week. Of course,
I’m talking about Bill Ken­
nedy and Vic Muniec, who
are taking over their jobs
as Alumni Relations Chief
and Public Relations Direct­
or, respectively.

By the way, that was “Cook­
ie” Kushnick you saw leading
the bull at the- game, Saturday
night. Or was he throwing it?
Oh, well.

FRANK H. FARGO
COMPANY

•

Zippers
Loose Leaf Ring Books

• «
Meeting Students Needs
For All School Supplies

•
1001 BROAD STREET

Oxford . . . designed especially for the man of

w. |
combed eattoa O d o nl

m two vooalita wldoiy
preferred stylo* — tho

Button-Down and dw
Sound Collar. Sty fed and

mado with tho nwo hoed

o(Now England*«
finest shirtmoknrs, d a y

boast sudi niretios os a

center back plant ood

confer tattoo on

conaebech.

Ihn
collar has a hocosslng

«rehod (root Bar«. Um
collar and cods oca
«afinad for constat.

the
is designad tobo

vith an «adorila pie,1 1

“BUILD.. FOR TOMORROW TODAY"
Regular deposits to a savings account h o «,
with 2 V2% current interest added, just seem
to grow — and grow — and grow.

Knights Meet U Friday;
ooking For First Victory

by Larry Babich

Win ip “ ghts wjH be gunning for their initial
ThiLil tJl*1Ifootb?n season when they take on the Vikings of
k S S L ^ S , * ? ! in+? ast 0ran« e’ N - J" Friday night. The Knights will be out to even this year’s record, after dropping
thFrfd^SOn ^ h r ,asn Saturday 37-6 to New Hampshirerriday nights clash will mark*1---- -----*--------------
tne fourth meeting between the
schools in a series that dates
back to 1949. The Knights have
taken two o f the three contests
played thus far. including a 13-6
squeaker last season.

Vikings Led By Holt

The Vikings, led by halfback
Duly Holt, have overpowered
Norwich University 41-20 and SL
Lawrence 430 in preparation for
their meeting with the Purple
and White, and will be banking
on their 4-H backfield of Holt,
Norm Hinks, Tom Henderson
and Fred H ill to continue their
free scoring attack.

UB w ill counter with quarter­
back Don Ardito, who suffered
a bruised elbow in the New
Hampshire game, but w ill be
ready for the Vikings; Co-cap­
tain Johnny Esposito, individual
offensive leader with 60 yards
gained, at .left half; Dick “Peach-
es”. Fresdlone, who scored the
Knights’ first touchdown o f the
season, at righ half; and Co­
captain Roland Emery in the
fullback slot. Joe Marrucco and
Maurice MacAllister will be ready
for service in the backfield.

Dick Cipriani, whose pass
catching set up the Knights’ lone
score, w ill be at one end; and
Hans Schneider, who grabbed
three passes good for 51 yards,
w ill be at the other wing. Ray
Glatkowski and Don Kirschbaum
will back up the frontliners at
that spot.

DICK C IPR IAN I In his sec­
ond year o f ball at UB has
been a starter from the mo­
ment he donned the Purple
and White. The two pmncri he
caught in last Saturday's
opener set up the lone Bridge­
port score.

Line Set

At the tackles, George Strop-
paro and Hal Trischman will see
most of the action. Both boys
played a bang-up game on the
line against New Hampshire.
Frank “Moose” Aloi, broken
hand and all, w ill be backing
them up. The DiDominico twins,
Fred and Joe, w ill be at the
guard slots with Lenny Pirro,
recovering from . a shoulder in­
jury, expected to be ready. Gene
Pulaski, who played a good of­
fensive game last week, w ill al­
so move into a guard post Dave
Deep, the hard-charging center,
w ill again hold up the middle
•of the line.

A fter Upsala the squad w ill
play Hofstra College at Hemp­
stead, L. I., and return to Bridge­
port to play New Haven State
Teachers on Oct 16.

CORNER MAIN AT GOLDEN HILL

Inramorals Open
WHk Mm Sports
Listed For Year

A full scale intramural pro­
gram consisting o f nine sports
has been released by IM coordi­
nator Nick D’Aluisio, with touch
football and volley ball leagues
opening the season Oct. 5. The
rest of the program for the 1954
-55 season includes basketball,
track, golf, tennis, table-tennis,
bowling, and softball.

A meeting was held in Coach
Herbert Glines’ office yesterday
with all organizations having a
representative present as rules
and regulations were discussed.
The schedule o f events w ill run
from Monday to Thursday.

A competent group o f officials
were named by D’Aluisio to re­
feree all events on the pro­
gram. The select group includes:
Tom McNeil, Jack Liggins, John
McKenna, Sam Bernstein and
Tony Silva. Others are expected
to be named by D’Aluisio.

Clink Leaving
For Trotters

Alvin Clinkscales, the only
player in the history o f t ie Uni­
versity to be named to the Helm’s
N AIA A l l - A m e r i c a t eam,
will leave Saturday to joih the
original Harlem Globetrotters
tryout camp is Chicago.

B o o te rs vs
Rider College
W ed nesdayl

After two weeks o f strenuous
practice, coach John McKeon
vVW send his 1954 soccer team
on the field to open their
season against Rider College in
Trenton, N. J. next Wednesday
night.

This w ill be M c K e o n ’ s
second year at the helm o f the
Purple and White. He has 10
lettermen returning to action
from last year’s team which spilt
its eight games. Heading the list
are Co-captains Danny Katz and
Tommy DéNoto,* 'An-New Eng-
land Mike Belmont and Gordie
Cochrane, Bob Stevenson, Carlos
Lares, Nick D’Aluisio, Jack
White, Herbie Rudolph and Mark
Scheinbart. Other returning vet­
erans are Ralph Carbone and
Louis Besson.

McKeon is well pleased with
the way the team is shaping up
and is especially high on J im m y
Davins, the agile junior who w ill
take over the goalie position va­
cated by the graduation o f W ally
Slavkin.

The Knights w ill open their
home schedule Oct. 9 against A l­
bany State Teachers at Seaside
Park.

‘Clinker’, who holds the UB sin­
gle season scoring marie and is
second in scoring in the school's
history, received the good news
in a telegram from Abe Saper-
stein, head coach o f the Globe­
trotters last week.

Clinkscales was an ace 440, 890
and mile relay runner for coach
Walt Kondratovich’s Track team
as well as being a Dean’s List
student. Upon graduation last
spring, “Clink” was named act­
ing Athletic Director at Rassick
High School in Bridgeport.

A T T H R IF T Y PRICES

and contrary,to the popular feeling tM t

a s m s ££■.
*£ **■ "“ h*“ ****** UConn, Rhode Island —

Yanke* Conference championship.
°P 14 °> after his team had just left the fiek lw H fta

37-6 victory under their belts. *

» d « S t a s 's as
, . «»Is wont mean a thing it the Knights should fa ll down.

experience they have always been able to rebound
and'this bureau looks for a better season Hum most pebpfee*

af £?CiCe° nIS ?opcer tea™ opens its season Wednesday nite
Jri^ntpn, N. J. and although there can never be enough said about

° i the team» w® feel that a special bit o il
notice should be given to the only new player on the'starting eleven;

hi Davins whose *3101100 Dollar B M ? wme
¡um the Most Valuable Player award In the baseball
league in Blaine this summer, and who also plays a bit o f bmkst-
ball (we ve seen his name in s few boxscores), has taken over
for the graduated Waitte Slavkin in the nets.

i he dof sn t have the experience that Slavldn did,
be1n ama^ng even the most seasoned members o f the

u!nlfr^t^ai|1«.§1̂ J IS dswith MUJe n ^ o n t- Gordie Cochrane et al up front an 8-2 record is not unforeseeable.

S I L V E R G L I D E ' S
STRATFIELD MEN'S SHOP

j Mere-!
TURTLE

Mere-Lan Cotton Cashmere
! NECKS AND GAUCHOS

Styled by ARROW
SOLID COLORS — SKI PATTERNS _ ARGYLES

10% . DISCOUNT TO U B STUDENTS
W IT H THIS A D

1243 Main Street Stratfield Hotel Bldg.

THE MEMBERS OF

A L P H A PHI O M EG A
OB'« ONLY NATIONAL FBATEHWTT

W ELCOM ES T H E N E W FRESHMAN nf.Aflfl

Watch For Movies From 30 Different Countries
Taken by One o f Our Brothers' — -----

“AROUND THE WORLD WITH A. P. O l»

W ATCH FOR OUR DANCE AT ALUM NI OCT. IB
After the New Haven State

Open Fridays
. until 5:30

& farm ers
ÇawHÿfSatüi, j

A cor »um um mm meen • i r i CM *fcnc«r • m . w '

i t a

September 30,1954
THE SCRIBE

Pages

FOR
C O L L E G E

F A S H I O N S

Page 4 TH E SCRIBE September 30, 1954

THUNDER
(continued from page 1)

ever kick high in Bridgeport.
They won’t exactly dazzle you
with their beauty but they w ill
tickle your iunnybone no matter
what condition it's in.

The highlight of the show is
the Thunderettes, one of the mam
reasons why “Thunder” is being
compared to the very-successful
“ Mask and W ig” production of
the University of Pennsylvania.
When those ‘gals’ strut out on
the runway, native Bridgeport-
ers w ill stop wondering what ever
happened to burlesque.

CAM PUS CUTIE — Bobbie Fechtner is $he SCRIBE’S
first campus cutie this year. A cute 5’6” frecklefaced
doll, she is majoring in the WeyHster school.

A L P H A T O Z E T A
by Lou Csigay

N
Last week, this column was devoted to an introduction

of the Greek groups on campus with a “thumb-nail” sketch
of each of them. This week I would like to have you meet
the officers of the groups.

K A P P A B E T A RHO is again opening the social season
with their annual Foot-Ball at Champs this Friday night.
The officers of KBR are president, John Kirby; vice presi­
dent, Mike Kirilenko; secretary, Wes Sanislo; and treasur­
er, Frank Cavendar.

The newly elected officers of ^ lnt0 the army> SIGMA OMI-
AI.PHA GAMMA PHI are Ro- CKON SIGMA found it necessary
land Emery, president; John
Kehoe, vice president; Arch Cur-_
rie, secretary; and Don Dolan,
treasurer.

Bill Bevacqua is handling the
reins of SIGMA PHI ALPHA
this year; he w ill be assisted by
Ernie Amaral as vice president;
Bob Vossler as treasurer; Owen
Kroeger as corresponding secre­
tary; Art Parisi as recording
secretary; and Bill Tuite as ser­
geant-at-arms.

With Marge Gale as president,
Pat Craig as vice president, Jan­
et Grossman as treasurer, Pam
House as corresponding secre­
tary, Bobbie Stefanek as L F. C
representative, and Barbara
Biitzer as social ■ director. „***CIA
GAMMA seems to be headed for
another banner year.

The new o fficers of SIGMA
LAMBDA CHI are president,
Sam Goldberg; vice president.
Carlo Racomato; treasurer, Ron­
nie Krum; corresponding secre­
tary, Hal Nevins; and sergeant-
at-arms, Sam Belinski, Racoma­
to replaced Mel Zimmerman as
veep because Mel is wearing kha­
ki for Uncle Sam this season. I

ALPHA DELTA OMEGA will
be led by Dick Piroh as chan­
cellor; Frank Jawoisz, vice chan-1
cellor; Lou Csigay, exchequer;
Vinny Maggio, chancellor of the
exchequer; Steve Tolkin, scribe
and Dick Farrell, equerry.

President Bill Wright presided ;
at the second meeting of THETA [
SIGMA, with vice president, j
Bemie Palaske; treasurer Tom
M ills; secretary Larry M iller;
director o l social activities, B ill!
Firisn; and pledge master, Joe J
Kenny using their executive abil­
ities to move things smoothly.

Because two officers, Bob Vlo- j
olyn and John Mate, were induct-'

Social Activities
Tentative plans for three main

dances, the Christmas Ball, the
Sweetheart Dance and the W i­
staria Ball have been set up by
the Social Activities Committee
for the coming year. Howard
Shapiro has been named tempor­
ary chairman with Mrs. Marion
Lunn as Directress.

School ‘Queens’ vail be elected
for the Sweetheart Dance and
Wistaria Ball.

The naming of Shapiro to the
head post was temporary only
because the Committee is wait­
ing for all new members to meet
the upperclassmen in the group.

The SAC w ill meet again
Tuesday in room 30 of Alumni
HaU. *

Troupers Work Out
Practice and try-out sessions

of the Arnold Troupers are held
each afternoon from 4 to 5:30
at the Little Theater directly
behind Schiott Hall.

Programs and exhibitions are
planned at nearby schools as are
television appearances of the
group.

According to Dr. David Field,
faculty adviser to the group, all
students, both male and female,
are invited to attend the practice
sessions and try out.

Why is it that the people who
complain the most about the food
in Marina are the first in line
at 5:20?

Why is it that the prettiest
girls on campus go home on
weekends?

. . . . that boys who wear sharp
bow ties are usually emitting
sound from the aperture direct­
ly above said tie^

. . . . that those who complain
most about the failure, o f the
football team know the name of
their brand o f liquor better than
they do the players?

. . . . that those who yell loud­
est about school spirit don’t yell
at all when it comes time to
cheer at games or rallies?

. . . . professors who are easy
going in Alumni Hall are hard­
est going in the class room?

. . . . that guys who wear ties
and jackets to class go out on
dates in sweat shirts and dunga­
rees?

. . . . that as soon as a guy gets
pinned, the girls start flocking
around him?

. . . . that profs w ill always
schedule an exam the morning
after a heavy date?

. . . . that the guy who is al­
ways late to class is the first up

I when the bell rings?
. . . . that the best looking girls

always sit with other girls in
the snack bar?

. . . . that students who com-
| mute from out-of-town are al-
i ways on time, while those who
live in dorms are late?

. . . . that the sign in the snack
bar says “stand in line” and

I those that don’t are the first
ones served?

. . . . that seniors flock to the
freshman girls rather than
those o f their own age?
. . . . that UB fellows who have

{ been around longest always take
non-UB girls to dances?

. . . . that students who always
appear broke during semester
spend all summer touring Eur­
ope? I

. . . . that freshmen know more
about UB in three weeks than
old timers ever do?

. . . . that the girl who has two
closets full o f clothes always
wears slacks to classes?

. . . . that the writer o f this
column never knows the answers
to these questions?

to hold new elections . The re­
sult* were Bob Kleist, chancel­
lor; Howie Shapiro, vice chancel­
lor; Connie Range, scribe; Bob
Siebert, chancellor of the ex­
chequer; and Mike Fastoso,
equerry.

The P I OMEGA CHI slate o f
officers is president, Sam Marks;
vice president, Leigh Danen-
berg; secretary, Jim Martin;
pledge master, Bemie M ilov«;
and exchequer, Hubie Vines. Ken
Hawman, o f all people, is chap­
lain, assisted by missionary-to-
the-winterlands Wes Hobby.

Geraldine Bennett is running
the show for THETA EPSILON
this year, and assisting her w01
be Sheila Haffner, vice presi­
dent; Ruth Beckman as secre­
tary; Rose Sievers as treasurer;
Emily Forte as historian; and
Marianne Lacy as pledgemaster.

DELTA EPSILON BETA elect­
ed new officers Monday night.
They are president, Ed Brown;
vice president, Russ Moore; re­
cording secretary Charles Young;
corresponding secretary, Don
McIntyre; and treasurer, Charles
Yalek.

C O N T Y S
FOR A GOOD SN AC K A N Y T IM E •

SAND W IC H ES SOFT D RINK S •

O PEN U N T IL 2 A . M.

30 Park Place

SWICK CLEANERS
6 — HOUR — 6

D R Y C L E A N IN G

A N D L A U N D R Y

OUR SPE C IALTY

Telephone EDison 3-7871
*346 State. St. Bridgeport

