

Ray Dudley
Concert
Tomorrow

The Comenian

MORAVIAN COLLEGE  STUDENT WEEKLY

Sesquicentennial
Concert
Tonight

Volume LX

Bethlehem, Pa., Friday, March 7, 1958

Number 16

Canadian Pianist Plays In Concert Tomorrow

Ray Dudley, Canadian concert pianist, will be presented by the Community Concert Association tomorrow night at 8:30 in College Hall. This is the third in a series presented yearly by the association.

The concert is free to any Moravian student upon presentation of a student ticket. Tickets may be obtained in Mr. Snyder's office on South Campus.

The program which Dudley will present is as follows: the chorale-prelude "Jesu, Joy of Man's Desiring" by Bach-ess; "Sonata in E-flat" by Franz Josef Haydn; "Impromptu No. 3 in A Flat Major" by Gabriel Faure; "On-


dine from "Gaspard de la Nuit," by Maurice Ravel; "Funerailles" by Franz Liszt.

After an intermission he will present: "The Paper Doll," "The Rag Doll," and "Punch" from "The Baby's Family," by Hector Villa-Lobos; "A Coronation March" by Ray Dudley, and "Five Preludes, Op. 32," by Sergei Rachmaninoff.

The march was written by the pianist for his London concert in 1953. He has also played it for different members of the royal family and a special recording has been presented to her Majesty Queen Elizabeth II by the Inter-

national Musicians Association of London.

A native of Bowmanville, Ontario, Dudley studied with Alberto Guerrero at Toronto's Royal Conservatory of Music and was winner of Canada's highest musical honor, the Eaton Award. He first visited Europe for the 1952 International Competition at Geneva, and won the "Unanimous Medal" in competition with leading young pianists from thirty-three other countries. Since then he has returned to Britain and the Continent several times, appearing in recitals and as soloist with such orchestras as the BBC Symphony in Manchester and the Radio Eirann Symphony in Dublin.

In the spring of 1957, Ray Dudley returned to Europe for an eight-country tour under the distinguished auspices of Les Jeunes-Musicales; he played in such music centers as Brussels, the Hague, Amsterdam, Munich, Cologne, Hanover, Vienna, Salzburg, Madrid, Barcelona, and Lisbon, among others.

This young Canadian pianist topped his full North American and European tours this season with New York Philharmonic Symphony and London Philharmonic debuts. His most recently completed U.S.-Canadian tour was highlighted by warmly received performances with the Toronto Symphony under Pierre Monteux, with the distinguished Hart House Orchestra under Boyd Neel, with the Canadian Broadcasting Corporation Symphony, a debut in New York's Town Hall and other recital appearances across the country.

Sesquicentennial Symposium Begins With Concert Tonight

The Sesquicentennial Symposium will open today with guests and participants representing all parts of eastern United States. High-lighting the week-end program will be discussions and demonstrations of colonial higher education, early Moravian music, and colonial portraiture.

The first event on the program is this evening's concert at the First Presbyterian Church. Under the direction of Richard Schantz, the Moravian College Choir, accompanied by a professional orchestra, will present three chorales by John Antes; "Miss Brevis in G, K.V. 140," and "Te Deum, K.V. 141," by W. A. Mozart; and three Moravian Anthems: "Blessed Are All They" by Johann Soerensen, "The People That in Darkness Wandered" by Johannes Herbst, and "Thou, Lord, Art Our Shepherd" by Christian Gregor.

Soloists with the Moravian College Choir are Dilys Jones, soprano; Elizabeth Laubach, alto; Harold Mentzell, tenor; William Strohl, bass; and Jerome Livenood, bass. David Diehl will serve as organist for the concert.

The orchestra will be composed of eight violins, two cellos, and a double bass. Mary Camberg and Joyce Allen, violinists, will play "Duo in E Flat" by Karl Stametz, and Carol Jackson, Joyce Gibbons, and Ardyth Alton will present "Quartet, Op. 76, No. 2," by Haydn.

Tomorrow morning the history department will sponsor a round-table discussion concerning impact of denominational influences on colonial higher education. Papers will be presented covering the Moravian, Quaker, Congregational and Anglican contributions.

Dr. Daniel Gilbert, now on a leave of absence from Moravian in order to participate in the American Studies Program at Amherst, will be the group moderator.

Dr. Mabel Haller of Philadel-
(Con't. on p. 8, col. 2)


DR. MABEL HALLER


DR. A. PIERCE MIDDLETON

Moravian Prepares To Host Intercollegiate Band Next Week

Members of the Moravian College Band, under the direction of Ray Huston, are getting ready to welcome the 158 members of the Pennsylvania Intercollegiate Band who will invade the Moravian campus next Thursday. Arrangements are for the most part complete, although housing facilities are not entirely settled.

Three days of rehearsals, clinics, and recreation are scheduled for the bandmen, who hail from 34 Pennsylvania colleges and universities. The dance scheduled for Friday evening will be open to the Moravian student body. Joe Resetar and his orchestra will play.

Day students who will be able to house members of the band for two nights have again been asked to pick up forms in the Admissions Office. The musicians will be fed in the college refectory.

The band of 158 will include 55 clarinets, 14 flutes, 12 French horns, 13 cornets, six baritones, ten trombones, nine tubas, and eight drums. They will be conducted by Walter Beeler, composer, arranger, and director from Ithaca College, Ithaca N.Y.

Eleven members of the Moravian band will participate in the festival. They are Betsy Blum, Caroline Denham, Phyllis Zwarzych, George Beidelman, Dave Bittner, Neil Boyer, Bill Dimmich, Jim Harkel, Tony Schuster, Dan Simon, and Bob Stewart.

Registration will take place in College Hall from 4 to 7 p.m. on Thursday. A rehearsal will be held from 7:30 to 10 p.m.

On Friday, after breakfast in the Refectory, the band will rehearse from 9:15 to noon. A clinic by trumpeter Vincent Bach will then be held in the College Hall classrooms until 1:15. The band will hold two more rehearsals from 2:30 to 5 p.m. and 7:30 to 9 p.m., ending the day with a

dance from 9:30 to 11:30 with music provided by Joe Resetar.

The band will rehearse again Saturday morning from 9:15 to noon, and a clinic with cornetist Jimmy Burke will follow the practice. The musicians will have the afternoon off until their banquet at 5:30 Saturday afternoon at a place not yet determined. The concert will be held at 8:15 in College Hall. All the bandmen


WALTER BEELER

will dress in the uniform of their own college. Admission of \$1.00 will be charged.

The band will play "Fanfare and Allegro" by Clifton Williams, "Three Chorale Preludes" by William Latham, "My Fair Lady" by Lerner-Loewe, "Maracaibo" by J. J. Morrissey, "Pageant" by Vin-

(Con't. on p. 8, col. 2)

Rosenfeld Named Speaker Of House At Intercollegiate Conference On Government

Some 225 students and faculty representing the Northeast Region of the Pennsylvania Intercollegiate Conference on Government met on the Moravian campus last Sunday, March second. The conference was called to form a model congress as a prelude to the Harrisburg convention to be held April 17 thru 19.


Joe Rosenfeld, a Moravian senior, was accorded honor at the onset of the conference by being elected speaker of the house, the presiding officer of the congress. Rosenfeld polled nearly 85 per cent of the votes cast by the visiting delegates. At last year's Harrisburg convention, Rosenfeld was elected to the state rules committee chairmanship. The position is comparable to that of a first vice president.

Other Students Elected

Other Moravian students elected to posts were William Rupp, chairman of the judiciary and civil rights committee, and Joseph prorok, chairman of the foreign and military affairs committee.

Joseph Prorok began the session by a welcome address to the assemblage on behalf of the United Student Government. He then in turn introduced Moravian Poli-

tical Activities Club advisors Dr. Mary Kennedy and Dr. Otis Shao.


JOE ROSENFELD

Shortly afterward the meeting broke up into caucuses to discuss various legislative bills to be passed by the entire convention. Six of the twelve bills passed by the congress were Moravian sponsored. These pieces of legislation will in turn be presented to the entire state conference in Harrisburg come April.

Harrisburg Conference

Representing Moravian College at the Harrisburg conference will be Joseph Rosenfeld, William Rupp, and Dr. Mary Kennedy. The latter two were selected by the regional conference to hold positions on the financial and elections committees.

Colleges represented included: East Stroudsburg, Kings, Lafayette, Lehigh, Kutztown, Mansfield, Marywood, Misericordia, Scranton, Wilkes, and Moravian.

The Comenian Mailbox

Letter To The Student Body Friends:

We wish to resurrect a man from a tomb, a man who was dealt a death blow by a certain Mr. Nab. If resurrection is impossible, we wish, at least, to clear his besmirched name.

In his tirade Mr. Nab neglected to mention his victim's accomplishments. As president of USG, Dave Jorgensen presided over meetings at which the following items were thrashed out and concluded:

1. A new constitution was notified.
2. Maintained a balanced budget throughout the year.
3. Re-established the student convocation committee.
4. Obtained two free periods per week for holding meetings.
5. A student-administration agreement was reached on the honor system.

More has been accomplished during Mr. Jorgensen's administration than any other previous administration.

In his flagrant use of the editorial page for political advantages, Mr. Nab suggested that we throw out the old regime; and implied that we should jump on his handwagon. Perhaps we should first review Mr. Nab's tactics, then decide whether his hand wagon is worthy of our support.

Signed:

Bob Kellow and
Gene Salay

To the Editor:

I would like to straighten out a few things with Associate Editor, Neil Boyer. Once again he has not presented all the facts and by omission of facts has twisted and misconstrued actions on my part.

The reason I "almost forgot" to bring up the class unification amendment last spring was for the simple reason that there was too much confusion at the time. What better time, then, to vote on merged classes than during the first week of school when everything is quiet and students

are not complaining of having to vote on something else?

I did not "bother" to have the Elections Committee approved. I am sorry, but I could not fight Mother Nature. She gave us a blizzard and the Administration cancelled classes. Mr. Boyer, have you ever tried to call a meeting of thirty people on a Friday or Saturday night?

Not one woman student has said to me, "Dave, We're in a state of confusion because you haven't appointed a Women's Activities Committee." Next year's USG President is going to work with this committee and I felt it only fair that he should choose his own group.

In regard to the "debatable cutting of food revenue for the greyhound mascot from \$400 to \$200." If you, Mr. Boyer, will note the facts, the greyhound mascot is fed well on \$200. The other \$200 are wages paid to OGO's keeper whom the U S G believes should be paid by the Administration.

Concerning our not purchasing a duplicating machine. It cost only \$30 to have 700 copies of the Constitution printed and that situation does not arise often. Weigh this cost against \$300 which was the proposed price of a duplicator. The USG felt that was a considerable sum. Incidentally, the only member group that has work done is PAC and they have an appropriation for that.

Mr. Boyer, if you wish to know more please feel free to call on me in person.

Sincerely,
David Jorgensen

Mother Nature's blizzard came, and Moravian College closed; but the days of those events were the same days on which the USG primaries were scheduled. Therefore, by the time Monday came around, the Elections Committee should have already been selected and approved, i.e., before the blizzard.

Certainly Friday and Saturday are bad days on which to hold meetings, but a president with a sense of responsibility for abiding by the constitution has it within his power to call special meetings at any time. This was the time for a special meeting, and by posting a notice by 12:30 p.m. Thursday

(the time at which the constitution was passed), any time after 12:30 p.m. Friday was available for an emergency meeting.

Even the PAC (many members of which are also USG representatives) holds meetings during the newly acquired free period on Saturday.

The officers of the defunct Women's Council are still holding meetings because they seem to have a greater sense of responsibility than their student superiors. Said their president Carol Burwell, "We've got to continue making our plans for the Spring Festival. No one has said anything to me about the new women's committee, so I'm still holding meetings. I don't know what else to do."

Argument over the duplicating machine is now useless since the USG voted on Wednesday to purchase a machine. (The above letter was written before the Wednesday meeting.) The purchase of a duplicator was a wise move, and President Jorgensen's USG is to be commended for its action.

—NAB

* * *

To the Editor:

In view of the fact that this has been Religious Emphasis Week, I thought that I would reconsider one of the time-honored yet most controversial of traditions here at Moravian College, chapels. I thought that I would consider it from the point of view of what Jesus teaches and what Moravian College says that Jesus teaches.

First, let us consider the fact that God Himself did not come to this earth in triumph and glory so as to make His existence obvious, but purposely limited Himself that we may have free will to choose His way against another of our own making or of some other mortal. The hierarchy of this college think otherwise. The result? Forty chapels a semester.

For the courageous who rebel against this forced Christianity, there are two alternatives: chapel probation or transfer. Assuming the former, then the student is forced to attend chapel four times a week. It's a case of either getting saved or getting thrown out of school.

Free will and Christianity, Moravian College style, are just not compatible. Your will is broken in the hope that you will surrender to a God who does not want you under such circumstances.

Now let us consider the chapel programs. Nine chances out of ten the speaker has no desire to make a speech and the audience feels even less like listening. Result? Trivialities from the podium and whispers in the audience.

Finally, as a culmination of such religious hypocrisy, the speaker asks that "the love of God be with us all." This is blasphemy against Heaven.

Moravian College is, supposedly, an institution of higher learning. Let us use our brains to resolve this thorny problem. I would suggest that a school-wide vote be taken and the students themselves determine the fate of chapel periods.

Sincerely yours,
Isidore Mihalakis

Get A Job . . .

Although "Get a Job" may sound like a popular rock and roll tune, today's college senior is finding out that the catch worn phrase is nothing to sing about. There is relatively no future employment in sight for the June graduate.

Weekly bulletins from the placement offices tell the sad tale—"interview canceled, no employment available at present; apply next month."

Moravian College is no exception. Already IBM, Remington-Rand, and several other of the big employers have canceled outright their interviews with senior prospectives. No interview has been rescheduled nor is it expected to be.

If it adds any comfort to the perplexed senior he is not the only one looking for that job. There are many hundreds of thousands just like him in the same position, hundreds of thousands of the nation's citizens of tomorrow left out in the cold. Is this what we get for our sixteen or more years of preparation to face the world? Our college education now seems wasted or not pertinent to that long awaited job position after college.

What is the cause of the inavailabilities in the vocation world? This really is a question for the politicians to tackle. Most probably the answer would boil down to an answer of the trends of inflation and recession which the Eisenhower administration did not cope with.

The cost of living which is always a potent political issue has again risen to a new high. At the same time, the average worker's take home pay fell \$1.20 a week. In most cities a moderate squeeze is being felt as a result of the rising prices and a slightly lower than stable income.

Here in Bethlehem alone the college student does not have to look far to realize the cut backs. The backbone of the valley, Bethlehem Steel, has been laying off workers since late last year. It is only common sense that when steel slumps so does the nation's economy.

To spurn business, the Federal Reserve Board last week brought out its most potent anti-slump pill and cut by 1/2% the minimum cash reserves that must be kept by member banks. This move should give business a bigger boost than the federal government's two recent cuts in the discount rate, which created no real credit.

On February 24 President Eisenhower attacked the "men of little spirit and faith who painted a depressing picture of the economic outlook." Others who are in the know say that by the end of the month or by summer at the latest the slump will recede to an even keel.

But will that time be too long for the college senior to wait for job bids? Industry and the business world surely will not be hiring new personnel until all their unemployed are returned to work. The slight delay it seems will be staved off longer.

There seems to be no answer immediately to the long range problem. We can offer no suggestions, except for the June graduate to watch his chances and not wait too long to plan. It may happen that the prospective will have to accept a lower caliber position until his particular choice vocation becomes again available.

The Comenian

Published at Moravian College, Bethlehem, Pa.

Friday, March 7, 1958

Editor, Roy B. Goshorn '58
Assoc. Editors, Ginny Dancy '59, Neil Boyer '59
Business Manager, Alan A. Bergstein '59

News Editor, David Schattschneider '60
Sports Editor, Bob Sottile '59
Feature Editor, Gene Salay '60
Photography Editor, Ed. Borger '59
Cartoonist, Bruce Mumie '58
Typists: Mary Ann Smodish '59
Advertising Mgr., John Graver '60
Susie Petrecca '60
Office Mgr., Dick Ruth '60
Proofreaders: Jane Ziegenfuss '60
Barbara Moening '59
Circulation Mgr., Dick Schnur '60
Copy Editor, Sophie Nicholas '59

News Staff: Mary Lesin '59, Brian Saderholm '58, Griffith Dudding '60, Nancy Baker '60, Marcia Morgan '59, Jim Houser '60, Jim MacDonald '61, Elmer Harke '61, Ted Rights '61, Jim Fatzinger '61.

Sports Staff: Arthur Potasnak '58, Richard Steiner '58, William Cambell '61, John Layman '61, Kenneth Sepe '61, Neil Eskolin '61, Dave Newell '61, Robert Lipkin '61, Dave Bittner '61.

Photography Staff: Paul Starner '59, Jerry Keyock '58, Art Young '60.

Faculty Advisor: Dr. Lloyd Burkhart
Published at the Globe-Times Printery

Subscription rate — \$2.50 per year

Member: Associate Collegiate Press : Intercollegiate Press
Represented for national ads by National Advertising Service, Inc.
420 Madison Avenue, New York City

LITTLE MAN ON CAMPUS


Moravian's Ronnie Vrabel Cuts Record With Resetar

By Margie Koch

It was the night of another big block party in St. Clair, so naturally there were Mr. Vrabel and his two-year-old daughter, Ronnie. Ronnie was fast becoming a veteran at this sort of thing even if her father had to hold her so she could reach the microphone.

Today a junior at Moravian, Ronnie Vrabel has come a long way and recently cut another record. This is a slow rock 'n roll tune called "Don't Restrain Me Joe" on ABC Paramount with Joe Resetar's Corvettes. The flip side is the "String Band Hop." We are hoping she will soon have a copy for us in the Emsee.

Like many entertainers, Ronnie comes from a talented family. Her father had had a combo which played at various social clubs throughout the area. As a matter of fact, it was a family affair. Her father played sax and two uncles played sax and clarinet.

Two of her father's other brothers also play piano. Her mother, too, has a fine voice, we are told, although she does not sing professionally. Her mother's brother was the vocalist for her father's combo. As you can imagine, with such a background Ronnie faces no family opposition in her career.

When Ronnie was in second grade, the family moved to Bethlehem. When she was ten, Ronnie began studying piano, and, seven years later, she switched from classical to modern music for a period. She has told us she wrote a composition in the classical style.

When she was a student at Central Catholic High School in Allentown, she and some friends appeared annually in the variety show. Ronnie played piano and sang, and the other girls were on drums and moroccos.

When Ronnie was 16, she heard Joe Resetar play at a dance. She liked his style and told her father

she would like to sing with him. Soon after this, she and her father went to see Joe. Joe, himself, was in the process of making some changes in his band, so he told Ronnie he would listen to her. Ronnie sang "Harbor Lights" for him, and he liked it so well he told her he would be glad to have her join the band. Ronnie now assumed her professional name, Ronnie Ravelle.

In the four years Ronnie has been with Joe, she has sung not only throughout the area but also in Long Island, New Jersey, and various New York cities. Joe is most known for his polka music, and this is the type of music he plays at his out-of-town dates.

In this area, however, he has been playing ballroom music, and with the cutting of this new record, he may be entering into the field in a broader way. Ronnie has recorded "The Saturday Night Polka" and the "Merry Polka" with him.

Ronnie says she is most nervous at singing before small groups—particularly if they are her own age. Her singing does not interfere with her education, for she only has one rehearsal a week and very few singing dates during the week.

For any students who might be interested in seeing Ronnie at work, she will be at Parkway Manor (just west of Allentown on Route 222) on March 21st. Here at Moravian Ronnie is an education major and a sister of Alpha Epsilon Pi, where she is always found acting as accompanist and singing in the rushee shows.

USG Gives Okay To Purchase Of Rented Duplicator


The United Student Government, at a special meeting Wednesday morning, voted to continue monthly rental payments on a duplicating machine and to purchase the machine at the end of the year.

The machine originally had been rented by the Political Activities Club when the USG decided not to go through with the rental of the machine. The USG voted to continue the \$25 monthly payments, the first of which ran out on Wednesday.

The rental payments will accumulate and will count toward the price of the purchase at the end of the year.

Treasurer Bill O'Connell announced that it now appeared that upwards of \$500 would be in the USG treasury at the end of the semester. The USG had previously decided to purchase a duplicating machine at the end of the year if there was sufficient money in the treasury.

The special meeting was called by President Dave Jorgensen to approve Elections Committee replacements for seniors Carol Burwell and John Schutz. Since the new constitution requires that replacements be sophomores who will hold office until the end of the year, the USG approved the appointments of sophomores Griff Dudding and Jack Freiler.


The Queen of last Saturday night's Inter-Fraternity Dance, Miss Marilyn Mapoles, poses with her escort and fiance, Andy Rexroth. Miss Mapoles, of Boonton, N. J., attends Upsala College, while Rexroth is a senior here. Members of the Queen's Court were Mary Ann Gingles, escorted by Bob Boyler; Ruth Land, escorted by Al Bergstein; Eleanor Rue, escorted by Dick Roth; and Shirley Schwartz, escorted by Jack Casey. The dance was held at the Hotel Bethlehem with music by Bernie Parsons and his orchestra.

BERND'S
Office Machines
...♦♦♦...
TYPEWRITERS
ADDING MACHINES
Sales & Service
734 N. New Street
UN 7-7991

PAC To Conduct Campus Historic Bethlehem Campaign

The Political Activities Club has developed as one of its many programs, the extension of Historic Bethlehem's membership campaign to the entire student body at Moravian College. It will present interested students with additional information, literature, and details of proposed redevelopment. Available also will be student membership of one (1) dollar per year, which will enable holders to participate directly in this very outstanding organization.

William J. Rupp, President of the Political Activities Club, announced last week that co-chairmen of the membership drive will be Joe Prorok and Fred DeFrank, and that the drive will begin on Monday, March 10. Tables will be set up in the lobby of Comenius Hall. Rupp asked for the co-operation of all students and stated that he expected the drive to be a large success.

At a convocation last semester, Mr. William J. Murtagh, Executive Director of Historic Bethlehem, Inc., spoke to the student body about this new organization—its program, policy, and objectives. He explained that Historic Bethlehem, Inc., was an educational and non-profit organization, designed to arouse community interest in the redevelopment of our physical and culture historic heritage. Included in the program is a project of redevelopment of the

Entries In Creative Writing Contest Due Next Friday

Next Friday, March 14, is the deadline for all entries in *The Manuscript's* creative writing contest. Entries in both prose and poetry will be judged for the fifteen, ten, and five dollar prizes.

A student may hand in as many entries as he or she desires. All works will be judged and winners will be selected by five members of the faculty and administration chosen for that purpose. It is requested that all entries be typed on 8 1/2"x11" paper if possible.

Entries may be submitted to any of the following people: Mary Vezzoli, Jeanette Mirne, Barbara Banker, Ruth Lomerson, Griff Dudding, Ginny Dancy, Phyllis Lippman, Sandra Iobst, Janice Kennedy and Mr. Walter Beaupre.

At Last An Answer

(ACP)—Brooklyn College in New York will soon be making available parking space for bicycles and scooters.

Students will buy identifying decals for the vehicles—\$2 for bikes and \$4 for scooters for four years space rental—to pay for the parking privilege and protection by college watchman, said the KINGSMAN.

Is this the parking problem solution?

Tom Bass

1/2 PRICE SALE

WOOL SPORT SHIRTS

CORDUROY SUITS

CORDUROY JACKETS

1/3 off

IMPORTED WOOL SPORT COATS

WOOL DUFFER COATS

HEAVY WOOL CREW NECK SWEATERS

—All Colors—

Tom Bass

518 MAIN STREET


On Candidates: Their Plans, Their Opinions

General elections for the four offices of the United Student Body of Moravian College will be conducted on the North Campus next Monday and Tuesday, March 10 and 11. Two candidates for each office are running in the election. In order to better acquaint the student body with the plans and opinions of the eight candidates, **The Comenian** prepared this special page. Each candidate was requested to answer four questions. The answers below are numbered in the same order as the following questions.

(1) What, in your opinion, are the duties of the office for which you are running, and why do you think you are qualified to hold that office? (2) What do you plan to do in that office, if elected? (3) What would you like to see the USG do during the coming year? (4) Are you in favor of amending the 1.80 cumulative grade point requirement for USG officers prescribed in the new constitution? If so, to what? Explain.

For President

Jerry Heintz is a junior English major from Pelham Manor, New York. He is vice president and USG representative of the Splunkers' Club, a member of Omicron Gamma Omega Fraternity, dormitory, representative to the USG Honor Code Committee, and co-chairman of the junior class activities committee. He was a member of the cast of the Blackfriars' fall production of "Antigone."


Heintz

(1) The object of the USG and its officers should be to coordinate activities of the student body and be their legal voice. An officer or a representative who is interested only in personal gains without thinking of the student body as a whole is not the man for the position.

The president should, with proper decorum, moderate meetings; he should be the spearhead in fostering better school spirit, and a strong student-administration relationship. An active president will see that the business at hand is carried out with dispatch without personal opinions.

Having taken an active part in USG affairs for three years, I feel that I am well acquainted with the functioning of that organization. I believe that my positions of leadership in various organizations and my class have given me the experience which I need to carry on the business of this office.

(2) One of the main problems with the student body, as I see it, is the lack of contact between students themselves. If elected, I would work toward the development of a student union, one in which students could centralize their activities. The Arts Building might be a good place for this, if renovated.

Although, I have worked on the present honor code, I believe that it leaves much to be desired in that it merely presents a set of rules and regulations for academic work. I would like to see one which stresses honor in every aspect of one's college career. I would work for a system which helps people, rather than subjects them to an iron-bound code which might destroy their future.

(3) All in all, the foundation of my work, and the basis of the USG's work during the coming year should be the honest effort to benefit each individual student, and to solve his problems in the best manner. Each piece of legislation and each policy stemming from the USG should be aimed toward this goal.

(4) I was greatly pleased by the tremendous participation displayed by the students in the adoption of our new constitution. I believe that the amendments proposed all had one basis: to keep the USB offices open to everyone. I am strongly in favor of this.

However, we must be assured of a stable government. For this reason, to insure the student body that the officers they elect may keep their offices, I am in favor of raising the grade point requirements a small but safe distance above a 1.80. This would probably be around a 2.0.

The 1.80, in my eyes, is sufficient for any other office. The only reason, I can see, for a grade point stipulation is to safeguard the officer against losing his office because of a drop in his grade point.

Joseph J. Prorok is a junior pre-medical student from Allentown. He has been a representative to the USG for two years, and is past vice president and present treasurer of Rho Alpha Upsilon Science Society, student co-chairman of Historic Bethlehem, Inc., historian and member of the executive committee of Tau Kappa Epsilon Fraternity, and was vice president of the Men's Council before it was eliminated by the new constitution.


Prorok

He is a member of the Constitutional Revisions Committee, the Political Activities Club, the International Relations Club and the Comenian Literary Society.

(1) The duties of the President of USG are quite stipulated in the Constitution. In addition the President should act as liaison between the students and the Administration.

An ability to correlate the activities of the different USG committees so that they may benefit from the varied interests of the students is also a necessity. Above all the demands of the students in regard to good government must be fully satisfied.

The basis for my qualification for the office of President lies in the executive experience that I have accumulated in my extra-curricular activities. My two year tenure as a USG Representative has afforded me an awareness of what has transpired in the past meetings and what is now being accomplished by the student government.

(2) Since both the Men's and Women's councils have been abolished, I believe it is the duty of the President to see that a Freshman handbook is published. I would aid the editors of the campus publications in this endeavor. The handbook is especially necessary this year because of the recent revisions of the Constitution.

I will attempt to bring about a closer association between the USG and the Administration. Through the newly instituted Lounges and Day-Student Facilities Committee the lounging facilities on both campuses will be improved.

The distribution of the USG funds will be supervised to the extent that the individual student

will be informed about what he or she is receiving for their \$25 activity fee.

(3) During the coming year I would like to see the USG carry out the above mentioned policies plus any other constructive ideas which are presented before the body.

The USG should utilize to the fullest extent the many new powers it has been allotted in the Constitution. It should scrutinize more closely the allotment of the USG funds so that money is available if an emergency arises.

The USG should also pay closer attention to the activities of the individual class officers so that they do not lapse into inactivity as is now prevalent in some cases.

(4) A grade point qualification is necessary because the primary purpose for attending college is to acquire an education. If this can be done with facility, then and only then should the student participate in extra-curricular activities. The grade point qualification is not a transgression of the student's rights nor is it a discriminating practice, for each student has the opportunity of attaining the prescribed grade point.

I am in favor of amending the 1.80 cumulative grade point for USG officers and representatives. The grade point as proposed by the Constitutional Revisions Committee may have been too high. A 2.00 cumulative average for the USG Representatives and 2.20 cumulative average for the officers would be more sensible.

These averages are low enough to be within the grasp of any student, but high enough to insure the governing students' ability to handle their responsibilities without jeopardizing their scholastic standing.

For Vice-President

Fred J. DeFrank is a junior Business Administration major from Bangor, Pa. He is chairman of the student-faculty Disciplinary Committee, Business Manager of the **Benigna**, alumni secretary of Tau Kappa Epsilon Fraternity, secretary-treasurer of the Inter-Fraternity Council, student co-chairman of Historic Bethlehem, Inc., and a member of the USG, the Epsilon Beta Alpha Business Fraternity, and the executive committee of the Political Activities Club.


DeFrank

(1) The duties of the office of vice-president are to take over the president's duties in his absence. It is also the duty of the vice-president to assist the president in every possible way in the performance of the president's numerous duties.

In my opinion the task of coordinating all of the USB and USG committee functions is of primary importance. The vice-president

should do more than merely coordinate committees though; he should be the "spark plug" of the system, furnishing the drive for greater accomplishment.

The newly accepted USG constitution provides for the assumption of parliamentarian of the USG body by the vice-president. This is as it should be and is a welcome duty.

I feel qualified to assume these duties because of my general experience with the various organizations enumerated above, and particularly because of my associations with PAC and Inter-collegiate Conference on Government. These two organizations have given me practical experiences, parliamentary procedure, and general governmental policies.

(2) I feel the USG is a vital part of college in that it is the voice that the students have in the legislative procedure of formulating part of the college program. I will try to reflect and carry back the feelings of my student electors, assist the president in every possible way, be a diligent parliamentarian, and serve actively in the functioning of all USG committees.

(3) One thing that I would like to see USG do next year is to present the Honor Code, in its final form, to the student body for its vote. There has been a great deal of interest recently in student government affairs. This has been brought about by the recent acceptance of the student body Constitution. I feel it is timely to also bring the Honor Code to the students' attention now, before interest desists. I feel that this matter should be brought to the test and not prolonged.

(4) Concerning the 1.80 cumulative grade point requirement for USG prescribed in the new constitution, I think it should be amended. I think the reason it was voted to be set at 1.80 was because students felt 2.50 was too high. Many of them would favor a revision upward. I would recommend that it be amended to at least 2.0

There should be some qualifications for an officer and leader in the student government. I would rather see no academic requirement than to have the basic minimum for graduation in our constitution. This looks poor in the public light. Also a student who does well academically generally will have more time to devote to serving as a USG officer than the one who is struggling to stay in school. Surely this will stand the test of reason.

I feel a compromise should be effected somewhere between 1.80 and 2.50; possibly at 2.0 in order to make as many students as eligible for office and yet be as democratic as possible within reason.

John C. Riedmiller is a junior Biology major from Bushkill, Pa. He is a member of the Rho Alpha Upsilon Science Society, the Political Activities Club, the International Relations Club, Omicron Gamma Omega Fraternity, and the Veterans' Association.


Riedmiller

(1) I feel that the duties of the vice-President of the USB are those described in section G. 2 of the USB Constitution, plus any additional duties delegated to that office by USG, provided they don't encroach on the sphere of authority of any other office.

It is my opinion that the most important function of the vice-president is that of coordinator of all USB and USG committee functions. I feel that such a coordinator should be an individual who won't attempt to take the committee functions into his own hands, but will be content to serve as a catalyst to keep committee action moving in the proper direction.

In the past I have been able to cooperate and maintain friendly relations with dialectically opposed organizations. This, I believe, qualifies me for the job as coordinator of committees.

(2) If elected to the office of Vice-President, I will refuse any position or office in any other organization which might interfere with my position as a neutral coordinator. I shall carry out the duties of that office to the best of my ability.

(3) The first order of business of the USG for the coming year should be the completion of the constitution by delegation of the spheres of authority to those USG committees which are not included in the constitution at present, and to give the student body the opportunity to make a decision one way or the other on the much discussed honor code.

(4) I am in favor of amending all grade point requirements now stated in the constitution.

I feel that USG officers should be required to have at least a 2.2 cumulative grade point. This would indicate that the officer would be able to take time from his studies in order to properly fulfill the duties of his office.

All other grade point requirements should be raised to a 2.0 cumulative. This is necessary so that the elections committee will have to hold as few special elections as possible to fill offices vacated by students dropping out of college for scholastic reasons.

MILGREEN'S
5 & 10¢ Store

25 W. Broad St.
BETHLEHEM, PA.

GEORGE'S
MEN'S SHOP

7 W. Broad St.
Bethlehem, Pa.

TRUMAN L. FREY, JR.
ROGER B. FREY

For Secretary

Mary Lou Clewell is a sophomore sociology major from Emmaus, Pa. She is secretary of the sophomore class, a cheerleader, and a member of Alpha Epsilon Pi Sorority and the Benigna staff. She played the title role in the Blackfrair's fall production of "Antigone."

(1) The duties for which I feel the secretary of the USG should be responsible are: (a) As a representative of the student body, keep at hand and become acquainted with each organization's and board's constitution and statement of purpose. (b) Record accurately minutes of all USG and USB meetings. (c) Carry on all correspondence of the USG and USB. (d) Keep the student body informed as to the activities and decisions of the USG. (e) Uphold this position to the best of his or her abilities.

As a graduate of the Business College of Bethlehem and as present secretary of the sophomore class, I have had considerable experience in this field.

(2) If I should be elected to the position of secretary, I would strive to perform all the duties of this office conscientiously and energetically. As a corresponding officer, I believe it would be in the interest of Moravian to communicate with other colleges in order to increase our awareness of new and modern methods of school government.

I would also try to acquaint myself with as many students as possible and all organizations, in order that their wishes and ideas may receive due consideration.

(3) Since we have recently adopted a revised and modernized constitution, I would like to see during the coming year a strengthening of the extra-curricular system, a more effective direction and supervision of all student body elections, and a closer relationship between students, faculty, and administration.

(4) I personally tend to favor a slightly higher grade point requirement than 1.80 for USG officers, class officers, and committee members.

However, if the majority of students continue to favor the 1.80 grade point requirement, I think it would be in the interest of our school and its rising standards (although most other institutions of higher learning require considerably higher requirements) to abolish the grade point requirement entirely.

Dora Thomas is a sophomore English major from Bethlehem. She was secretary of the Women's Council before it was eliminated by the new constitution, corresponding secretary of the Women's Athletic Association, recording secretary of Phi Mu Epsilon Sorority, and a member of the choir, band, women's varsity basketball team, and Triangle Honor Society.


Thomas

(1) I think the duties of the

secretary would be to attend all USG meetings, to keep accurate records of these meetings, and to handle USG correspondence. I have served as secretary of Women's Council and of a social sorority here at Moravian, and so I have had some experience in the carrying out of such duties.

(2) I would fulfill the requirements of the office to the best of my ability and try to give full cooperation to the members and officers of the USG.

(3) I would like to see the USG continue the good work which has been done by the organization in recent years in handling matters of importance to all Moravian students and in carrying out its duties as the link between the student and the administration.

(4) Since the majority of the members of the student body voted for the 1.80 cumulative average, it would most likely be difficult to raise it, but I would rather see the grade point requirement dropped completely than to have it set at the low 1.80 which I feel makes the requirement ridiculous.

For Treasurer

Ted Lekorenos is a junior pre-theological student and English major from Dover, Ohio. He is chaplain of the Omicron Gamma Omega Fraternity, and a member of the Spaniel Field and Trial Club, Pi Mu Fraternity, the dormitory council, an the hospitality committee for Religious Emphasis Week. He has been a member of the Glee Club, and was secretary of the Men's Council before it was eliminated by the new constitution.


Lekorenos

(1) I am a dorm student and I have been sufficiently active in campus organizations. I have also done committee work.

The duty of any treasurer is to keep financial harmony in his organization. This office in USG is no exception. However, I do realize that the budget of USG is comparable to that of a small business. As for my capabilities, I would not have run if I felt myself incapable of this position.

(2) If elected to this office, I can only do what will be dictated to me by the students through their USG representatives. I can state, however, that I will perform these duties with utmost integrity and honesty.

(3) I would like to see USG become the center of our college life. I would also like to see it as a governing body of the students constantly striving for better relations between the students and the administration. This can be done only through the USG. I believe that in the past we have been functioning in a juvenile manner comparable to that of a second rate high school. This condition must change.

(4) Yes, I would like to see the 1.80 grade point requirement either amended or completely dropped from the constitution. If amended, I would like to see it raised to a 2.0 or even a 2.5. The original 2.50 average was too limiting in scope and would prevent many capable students from qualifying.

John W. Woltjen is a junior History major from Bethlehem. He is past treasurer, social activities chairman, and USG representative for Pi Mu Fraternity, chaplain of the USG, and a member of the Honor Code Committee. He has been a member of the band and was the announcer for the Glee Club in his freshman year.


Woltjen

(1) As a candidate for treasurer, I feel constitutionally responsible to be the financial officer of the USB and the USG. I must see that all student body funds are administered equally to the needs of all organizations and functions. It would be my duty to see that the maximum benefit is received from all student money. I would also serve as Chairman of the Budget Committee.

I feel that I am ably qualified for several reasons to fulfill this office because I was: 1) Chairman of the Moravian Provincial Youth Council, United States and Canada (represented the same group as youth financial advisor to Moravian Synod, 1955,) 2) Treasurer of Moravian Youth, Eastern United States, 3) Student Treasurer at Moravian Prep School, 4) active member presently of the United States Government, and I believe it is my responsibility to go beyond the call of duty in any office I hold.

(2) If elected I feel that I must be more than a figurehead for the allocation and transmitting of money. As treasurer I would: 1) investigate the entire student body allocations to see whether we are receiving the maximum benefit both from the school and its distribution to organizations (there appear to be a few irregularities.) and 2) make myself available to all organizations to answer any financial questions, to see whether they are receiving sufficient funds, and to assist them, if called upon, to plan the efficient administration of their funds.

In my capacity as an officer I shall insist that my fellow workers, on a non-partisan basis, institute our new constitution for the betterment of our Moravian College. I promise to be a worthy servant for all students.

(3) With the passage of the new USG constitution, the supreme task will be to administer it in such a way as to make it effective. The first year is always the crucial year for a new undertaking. Most important I feel that USG-appointed committee should fulfill their responsibility instead of the present haphazard approach. I would like to see USG make recommendations for possible school improvements, both physically and scholastically, to the administration. Student reasoning can be beneficial to the administration since we, too, are a part of college life.

I believe a publicity agent or committee should be appointed to work in cooperation with the administration and *The Comenian* to publicize properly, and in time, student government functions and decisions. I would put greater stress upon the open USG meetings so that more students could witness our meetings to gain a better appreciation of our problems and efforts.

(4) A sensible person must agree that there are two sides to

Sororities Pledge 42 Girls At End of Rushing Program

Moravian's two social sororities, Phi Mu Epsilon and Alpha Epsilon Pi, conducted their rushing program last week. It consisted of a series of four rushing parties, followed by a silent day, and climaxed by pledge parties on Friday evening.

Each sorority held two rushing parties, an informal and a formal, on alternate evenings. Nancy Gingher was general chairman of the Pi Mu parties, which were held on Monday and Wednesday. Kathy Werst had the same position for AEPi, whose parties were held on Tuesday and Thursday.

On Monday evening, February 24, Phi Mu invited its rushes to attend an informal parody on the Steve Allen Show, entitled the "Eve Allen Show" and produced under the direction of Phyllis Zwarych, party chairman, Dora Thomas, and Beverly Luzietti.

Invitations, which consisted of a ticket to the Eve Allen Show, and small figurine favors inscribed with the sorority letters were prepared by Dora Thomas. The refreshments, sherbert punch and tea sandwiches, were prepared by Nancy Boerstler.

AEPi treated its rushes to the traditional Black Face Party on Tuesday night. Ruth Salabsky and Sue LeTowt were co-chairmen of the show, which was basically a minstrel.

Audrey Hair was in charge of invitations, which were in the shape of a white glove. The favors, sewn under the direction of Jane McMurray, were little black face pillows. Name cards, which were replicas of the favors, were made by Lois McDonald. Jean Bassford was in charge of refreshments consisting of coke, potato chips, and pretzels.

Phi Mu's dinner party had the theme, "A Debutante's Coming Out Party." The debutante was sorority president, Kay McMurray, who wore a white gown for the event. Each rushee was presented with a red carnation and a champagne glass monogrammed in gold with the sorority letters and the rushee's name.

A four-course dinner was served in the sorority room to the sisters and rushees, who sat at card tables. The tables were decorated with pink carnations and white taper centerpieces. The rushees were introduced as they entered by the head waiter, Dave Jorgensen.

The waiters, members of the OGO fraternity, were Bob Reed, Gordon Arnold, Jack Riedmiller, Dave Stanwood, Brian Saderholm, Pete French, and Jim Howell. Ann

the cumulative grade point requirement. As an active leader in my school life and my past national duties, I must agree that true leaders do sacrifice their scholastic standing. I do feel, however, that an able and effective leader has the ability to be at least an average student. Moravian College maintains that an average student has a grade point of 2.0 cumulative.

There is also the problem that a student entering college will have difficulty in adjusting to this new life, thus affecting his grades. In this time a prospective officer should be capable to attain the average, namely a 2.0. From personal experience I know it takes more than just getting by. I see possible advantages of a slightly higher cumulative, but I feel a 2.0 cumulative would be beneficial to all.

Corbett was chairman of the dinner committee.

After dinner, the sisters presented a show based on the happenings in the ladies' powder room during a debutante's ball. Several dances, songs, and comedy skits involving the omnipresent maids and a little girl were featured. The show was arranged by Marcia Morgan, party chairman, and Miss Gingher.

Sophie Nicholas was in charge of decorations, which included a large pink vanity table and a silver chandelier. The name cards and favors were lettered by Faith Hartman.

Thursday evening, AEPi presented a Collegiate Dinner Party at which all sisters wore black dresses. The favors were miniature AEPi beer mugs. In addition each rushee received a blue carnation and yellow ribbon corsage.

The buffet style dinner was served in Room 11. Tables arranged in banquet style were decorated by clusters of blue and yellow carnations around white candles, AEPi beer mugs, and stuffed animals. AEPi paddles, mugs, college banners, and animals were also placed in the room. Dinner was served by Joe Esposito, Bob Norwood, Dick Saunders, and Jim Galbraith. The dinner committee chairman was Joanne Mazur.

A short show featuring the Charleston and other typical collegiate entertainment was held after dinner in the sorority room which was also decorated with banners. Joan Moyer directed the show.

After the show, a program was conducted by sorority president, Carol Burwell. It included reading the history of AEPi, cutting the AEPi cake decorated with sorority roses, and wishing at the AEPi wishing well.

Pinzy Lambert was hostess at the party. Miss Werst arranged for favors.

The silent period was observed all day Friday. Bids were placed in Dean Sartwell's office from 1 to 5 p.m. Friday afternoon. At 7 p.m. in the evening the new pledges were welcomed at informal punch parties held in the sorority rooms.

The AEPi pledges are as follows: Joan Albrecht, Marcee Ammend, Suzanne Astbury, Joyce Buchecker, Lucy Carl, Judy Clay, Jeannie Davis, Margot Downing, Mary Jane Dugan, Barbara Edmonds, Anita Filler, Jane Fong, Barbara Graeff, Nancy Helms, Jean Herzog, Barbara Kay Hunsiker, and Jane Keogh.

Also, Carol Landrock, Mary Fran McHale, Linda McHenry, Joan Mesko, Eleanor Rellinghaus, Madlyn Senick, Mary Ann Smo-dish, Mary Jane Wolfe, Sandra Yaeck, and Nicky Yoder. Miss Werst is the AEPi pledgemaster.

The Phi Mu pledges are as follows: Barbara Banker, Pat Boyle, Christine Clark, Cynthia Geiman, Dolores Lang, Judy Laning, Carla Nowack, Barbara Roberts, Rita Roseman, Barbara Senneca, Gertie Lou Smull, Loretta Soltis, Diane Stoltz, Gloria Szarka, and Nancy Wootton. The pledgemaster is Miss Luzietti.

Moravian Girls Beat Upsala; Record Is 6-2

The Houndettes' Moravian's girls basketball team, beat Upsala in a one-sided contest by a score of 44-31. The game was played in College Hall on February 26. The team now has a record of six wins and two losses.

On Saturday, March 1, the team participated in a Play Day at Kutztown State Teachers College with girls basketball teams from Albright, Cedar Crest, and Kutztown. Moravian, Albright and Kutztown each won two games and lost one.

The Play Day scores are as follows: Moravian 22—Albright 20; Kutztown 19—Cedar Crest 10; Albright 17—Kutztown 16; Moravian 25—Cedar Crest 14, Kutztown 19—Moravian 18; Albright 12—Cedar Crest 9. Moravian scored a total of 65 points which was the highest number scored that day. Kutztown was second with 54; Albright, third with 49; and Cedar Crest, fourth with 33.

In the Upsala game Coach Emily Butner substituted more frequently than usual and eleven players saw action. The team was leading at the end of each quarter and Upsala was never able to make a strong threat.

Scoring honors went to Moravian co-captain Vicki Kokolus who scored 22 points. The other co-captain Danni Jones scored 15 points. The low Upsala score was partly due to the ability of the Moravian guards to steal the ball.

Games at the Play Day consisted of two 8-minute halves in which no time outs were taken. The Albright-Moravian game was very close most of the time and thus was similar to the corresponding contest in the Play Day held at Moravian just a week earlier. Albright led at the half, but due to the brilliant shooting of Judy Clay, the Houndettes emerged victorious.

The Kutztown game was also very close. In this game the guards on both teams played very well and prevented the forwards from making their shots. Dora Thomas played especially well for Moravian. The Moravian players were more tired than their opponents because they had just finished a game with Cedar Crest during which Kutztown had rested.

Judy Clay was Moravian's high scorer at the Play Day with 25 points. She was followed by Vicki with 23, Danni with 13, and Judy Fretz with 4. Dora Thomas, Boom Boyle, Dolores Lang, Sandra Yaeck, Beverly Luzietti, Phyllis Zwarych, and Linda Hofstetter were the Moravian guards.

CLARA'S Luncheonette

Barbeques
Steak Sandwiches

436 MAIN STREET

Toner, Causley Lead Hounds In Statistics

By Neil Eskolin

Now that the Moravian Greyhounds have successfully completed their 57-58 cage slate with an 11-9 record, the score books show who stood out for the Hounds this season. Coach Rocco Calvo had to rebuild the entire team, except for last year's starter Fritz Toner, and did a mighty fine job of rebuilding.

In scoring, Toner led the Hounds with 287 points for an average of 14.35 points per game. He was followed by three other starters who also averaged over 10 points a game. They were Causley with 233, Keglovits with 228 and Potter with 213. Sophomore Dick Chergey's shooting percentage was highest on the squad. He connected on 63 out of 116 attempts for a very respectable 54 per cent.

From the foul stripe, Toner paced the team. He muffed only 12 out of 53 attempts for 77 per cent. It seems as though Potter and Toner were the playmakers for the Hounds. Potter led the team with 77 assists and was closely followed by Toner with 74.

Six foot five inch Joe Keglovits was the man to watch under the boards. During the twenty game slate, Joe pulled down 218 rebounds for an average of over 11 per game. He was followed by 6 foot 2 inch "Deck" Causley with 173 for an average of 8.7 per game. Keglovits also committed 68 fouls—high for M.C.

In team totals Moravian outscored its opponents from the


floor 1184 to 1098 while their opponents outshined the Hounds at the foul line connecting for 384 while the Hounds dunked only 286. Over-all, Moravian was outscored 1482—1470 for a game average of 74.1 for the opposition to 73.5 for the Hounds.

For some individual game records, Dick Chergey scored the most points, 26, against Albright in the season finale. He also scored the most field goals in a single game, 13, in the same contest. The most free throws in a game were 11 by freshman Leo Stinner against Fairleigh Dickinson. The highest number of rebounds for Moravian in a game was 20 by Joe Keglovits against Lebanon Valley.

In team records for a single game, Moravian scored its largest number of points against Dickinson when they beat the Dickinson quintet 97-75. The most points scored against Moravian was 96 by Muhlenberg.

The most points scored by one player against M.C. was by Ed Kazakavich of Scranton and Fred Dietzel of Albright. The most field goals scored by the Hounds was 42 against Albright in their second encounter.

Name	No. of games	Field Goals Atts.	Field Goals Scored	Free Throws Atts.	Free Throws Scored	Rebounds	Personal	Fouls	Pts.
Toner	20	296	123	53	41	26	40	287	
Potter	20	218	87	55	39	106	60	213	
Causley	20	222	90	71	53	173	58	233	
Keglovits	20	194	91	86	46	228	68	228	
Chergey	20	116	63	42	30	96	39	156	
Martin	20	139	54	40	20	84	45	128	
Stinner	16	80	32	40	31	74	26	95	
Davis	18	63	28	24	15	26	12	71	
Shickora	15	26	11	13	8	29	25	30	
Olson	15	20	8	3	2	7	9	18	
Harvey	4	8	2	0	0	1	2	4	
Volko	3	5	1	1	1	1	2	3	
Lindner	3	3	0	1	1	1	1	1	
Horvath	2	2	1	1	1	1	1	1	
Frank	1	2	1	0	0	0	0	0	
Moravian Totals		592	431	286	833	389	1470		
Opponents Totals		549	525	384	309	1482			


GO GET IT, GANG! Redbird Ron Rhen and OGO's Ed Streubert and Jim Howell give it all they've got in diving for a loose ball. Action occurred during the intramural championship game which the Redbirds won, 56-40.

(Comenian Photo By Borger)

Redbirds Beat OGO's Win Intramural Title

By Art Potasnak

On Friday afternoon the high-flying Redbirds captured the intramural basketball championship by trouncing the OGO'S, 56-40.

For the first half, the ballgame was closely played and the Redbirds had to fight to maintain a slim 4 point margin. The OGO's were down 4 points at the end of the first half

23-19. However, in the third quarter the Redbirds fast breaking offense began to jell and a margin of 10 points was built up. Ron Rhen sparked the 'birds' with 25 points, while Mickey Hartnett pumped in 16 counters and Mike Gallagher came through with 11.

The offensive leader for the OGO's was Monk Morelli who had 11 points, Al Apple had 9 and Tony Matz 6. Although the OGO's began to click near the end of the game, the Redbirds had an insurmountable lead of 20 points.

The OGO's had earned the right to meet the Redbirds for the Championship by virtue of a 42-36 triumph over the Jesters on Thurs-

day. Monk Morelli led the OGO's with 13 points while Al Apple and Jerry Keyock each had 10 points apiece. The leading scorer in the ball game was Bobby Brown of the Jesters with 17 points and Bill Gaughan followed with 9.

Thus the Redbirds, coached by Red Haney, completed the intramural basketball season by going through league competition undefeated and swept to the Championship in three games with victories over Sigma Phi Omega, the Jesters, and the OGO's.

The OGO's were undefeated in league play, finishing first in their league with a 4 win and 0 loss record.

Greyhound Gossip

By Dick Steiner

Playing the role of darkhorse, the Greyhound wrestlers traveled to the Middle Atlantic wrestling tournament at Wilkes and upset some of the favorites. The Moravian crew placed seventh in a field of seventeen, not bad for the first year. Charlie Bartolet just missed winning the un-

limited class championship when he was decisioned, 4-3 by Rherig of Muhlenberg, whom Charlie had beaten in a regular season bout.

Bob Silvetz won the consolation championship in the 167 weight class, adding more points to the Greyhound score. All in all, it's been a pretty successful season, with still better prospects in store for next year.

An old familiar sound is being heard once again in College Hall as the Hound baseball team preps for another season. Through the history of Moravian athletics, the baseball team has usually been the leader in the department of winning records. We have built

up a reputation in the diamond sport that is equaled by few small colleges in the country. In the past three seasons, we have won over 80% of our games, and victories have come over big schools as well as those of our own size.

A great deal of credit must go to the fine coaching of Athletic Director Harvey Gillespie and Gus Garscar, his capable assistant. A baseball team needs more than one coach, and while other colleges have been limited to this number, because of the generosity of Mr. Garscar and his love of the sport, we have two very fine mentors.

It would take quite an optimist to predict that this year's squad will equal or better last year's record, for we not only lost four outstanding seniors through graduation, we lost two more of our top performers to the pros!

Joe Heard, Skip Fegely, Rollie Passaro, and Ron Gift graduated, while the Van Natta brothers, Jim and Jack, signed contracts with the Pirates. The loss of these two is inestimable, for Jim was our winningest pitcher and Jack our top slugger. Nevertheless, look for a winning season. Just how winning will depend on how some of our rookies come along.


Patronize Our Advertisers

The Spinning Disc

88 W. Broad St.

UN 8-9202

KENDALL'S Barber Shop

67 Elizabeth Ave.

Across from Steel Field

SERVING BETHLEHEM

FOR 52 YEARS

With

ALL LINES


of

Insurance

THE WOODRING-ROBERTS CORP

459 MAIN STREET
(3 DOORS ABOVE HOTEL BETHLEHEM)

TELEPHONE UN 7-4168 — UN 7-4169
(Brokers For Moravian College)


Greyhound's 147-pound grappler Ron Cziraky bends back the leg of Elizabethtown's Bill Kendig on his way to an 8-2 decision. Moravian won its second match, beating Elizabethtown, 29-3.

(Comenian Photo By Borger)

M.C. Matmen Win Over Elizabethtown

By John Layman

The Moravian Greyhound grapplers concluded their regular season of dual matches on Feb. 25, with a win over Elizabethtown, 29-3. Coach Paul Kuklantz' boys finished the season with two wins and five losses. In piling the 29-3 victory, the Hounds grapplers scored three pins, three decisions and one forfeit while dropping one bout by a decision.

In the opening bout at 123 lb., Willie Wohlbach of Moravian won by forfeit.

Moravians' Jack Jacob won his third match of the season with a 6-0 decision over Jay Greider of Elizabethtown. Jack got a takedown with only 52 seconds gone in the first period. He rode Jay most of the match with a cross-body ride. Jack had received three points for a near fall in the early part of the match. In the final period Jack reversed Greider with a switch and received time advantage for the bout.

Carter Takes Viglione

In one of the hardest fought bouts of the evening, Elizabethtown's Calvin Carter won by a decision over Steve Viglione. Carter started the action off by faking to the head and dropping down for the legs. He obtained a takedown in this matter after several attempts. Viglione managed to stand up for an escape. The second period saw Viglione again using the same method for an escape. Viglione tripped Carter for a takedown with only 44 seconds left. This still left Carter with time in which he reversed for his third and fourth points. In the third and final period, Carter again scored a reverse. Only about thirty seconds had elapsed when Viglione reversed Carter with a switch—Carter escaping from the reverse for point seven, then taking Viglione for another two points. With seven seconds remaining Viglione managed to escape to no avail.

At the 147 lb. division, Moravian's Capt., Senior Ron Cziraky won his last match in collegian meets with an 8-2 decision over Bill Kendig. Ron scored the first two points of the match with a

takedown. Kendig reversed Cziraky with a switch. Then Cziraky escaped with an arm drag took Kendig down. Ron rode Kendig throughout the second period and after switching in the third, rode the rest of the match for time advantage.

Tom Lerch, Moravians' 157 lb., had John Dudwitt in a pinning position six times with the half nelson and crotch. On the seventh try with only twenty-one seconds remaining in the bout Lerch pinned Dudwitt who put up a fine display of defensive work. In the early part of the bout Lerch received points for a near fall and reverse.

Silvetz Wins

The 167 pound bout was a contest between Moravians' Bob Silvetz and Bob Messick of Elizabethtown. Silvetz recorded the fastest fall of the evening for Moravian as he got a takedown with only seven seconds gone in the match and then with the half nelson and crotch hold disposed of Messick in 1:04.

Pinning his opponent has become the habit of Moravian's Gus Rampone in the 177 lb. class. In the first period Ken Voltz of Elizabethtown was the first to score with a takedown at the same time having Gus in a pinning position. He received two points for a near fall. Using clever mobility, Gus came out of the pinning position, at the same time standing up on Voltz for an escape. With the score 4-1 in favor of Voltz, Gus using the bar and chancey pinned Voltz in 4:42 of the bout.

Charlie Bartolet, still undefeated in dual competition, decision Elizabethtown's Dave Anwyll 4-0. The only points being scored were a takedown and reverse by Bartolet.

SPOTLIGHT

Ron Cziraky

In this week's spotlight we have Ron Cziraky, the Greyhound grapplers' captain. Ron, a five foot, eight inch, 147 pounder, is a resident of Bethlehem.

He started wrestling in his senior year at Liberty High School and received a varsity letter for his merits.

Biggest thrill

Ron's biggest thrill was participating in the District 11 high school wrestling tournament playoffs. Liberty High captured the Championship the same year. One of Don's great moments was being elected captain of this year's Greyhound team.

During the regular season Ron had a record of three wins and four losses. Two of the losses were by one point. In the Middle Atlantic Conference Wrestling Tournament held this past weekend, Ron was beaten by the defending M.A.C. champion, Don Simpson of Muhlenberg by 4-1.

Intramural Participant

Ron participated in intramural football this past fall here at Moravian. He played in the backfield for the TKE's who won the championship.

His interests lie in fishing, sports and music.

Ron is majoring in Business Administration. He is a member of the TKE's and the Economic Business Administration Club.

Hounds Finish 7th In M.A.C. Grappling Meet

The Greyhound wrestlers traveled to Wilkes College last Saturday for the finals in the Mid-Atlantic Conference Championships. They finished seventh out of 16 entries.

The only Moravian wrestler to reach the finals was heavy weight Charlie Bartolet. Bartolet lost by a decision to Muhlenberg's Jerry Rehrig (4-3). It was a close bout for both but Rehrig claimed the decision by a time advantage. He had a take down and escape while Bartolet had a reverse and an escape in the last thirty seconds.

During the regular season Bartolet had decisioned Rehrig (7-5). In reaching the finals Bartolet decisioned Deal of Bucknell (5-3) in the semi-finals.

Consolation Finals

Bob Silvetz was the only other Moravian grappler to reach the consolation finals. He decisioned Walker of Delaware (6-2) in the consolation semi-finals and in the consolation finals decisioned Schuman of Hofstra (4-1). This placed him third in his weight class.

Ken Campbell of West Chester State Teachers College was named the tourney's outstanding wrestler. He claimed all of his bouts by pins. Wilkes College also retained the Mid-Atlantic Conference championship with a big 74 points.

The final team scores were: Wilkes 74, West Chester STC 46, Muhlenberg 31, Hofstra and Bucknell 26, Albright 16, Moravian 15, Lycoming 14, Ursinus 12, Lafayette 11, Swarthmore 10, Delaware and P.M.C. 8, Gettysburg 5, Elizabethtown 3, and Lebanon Valley 2.

Comenian Selects All-Star Intramural Basketball Five

With the intra-mural basketball season over, some mention should be made of the outstanding players who played hard for their respective teams.

This year, the Redbirds, a team comprised of all seniors took the championship with an undefeated season. The "Birds" were closely followed by the OGO's who lost out to the Redbirds in the final game of the tournament play. The Jesters, who lost in the semi-final game of the tournament to the OGO's, were also a top team. Sigma Phi Omega was eliminated in the opening round of the tournaments but was still a hard team to beat.

Other teams who participated in the league include Seminary, Pi Mu, the Comets, the Frosh, and the TKE's.

There were many outstanding players in the loop and these players deserve some mention.

FIRST TEAM

R.G.—Mike Gallagher, Redbirds
L.G.—Mickey Hartnett, Redbirds
C.—Ron Rhen, Redbirds
R.F.—Al Apple, OGO's
L.G.—Bill Gaughan, Jesters

Second Team

R.G.—Dick Schwartz, Redbirds
L.G.—Jack Freiler, Sigma Phi Omega
C.—Pete Hauptert, Seminary
R.F.—Nick Cuttie, Sigma Phi Omega
L.F.—Monk Morelli, OGO's

Honorable Mention: Tony Matz, OGO, Bruce Robertson,

Frosh, Joe Castellano, Comets, Don Eckert, Jesters, Jerry Keyock, OGO, Dick Roth, TKE.

Coach: Bob Cottle, O.G.O.

Assistant Coach: Bob Haney, Redbirds.

Golf Team Starts Practice Sessions; All Positions Open

Moravian golf coach Harold Bilheimer announced this week that all candidates for the golf squad are to report to College Hall on Monday, March 10, at 3:30 p.m. Practice sessions will be held every day, Monday through Friday, rain or shine.

Home golf matches will be played on the Bethlehem Municipal Golf Course, opening with Muhlenberg on April 15, at 2 p.m.

Coach Bilheimer is looking forward to a big turnout for this year's squad. He has announced that all positions are open and will be filled on the basis of qualifying scores.

Last year's golf team finished with an 11-1 record, the best since golf was inaugurated at Moravian College.


Anachronism?

Not really. 'Cause if Coke had been around in Caesar's day, Caesar would have treated himself to the sparkling good taste, the welcome lift of Coke! Caesar's motto—"I came, I saw, I conquered." Pretty good motto for Coke too—the prime favorite in over 100 countries today!


SIGN OF GOOD TASTE

Bottled under authority of The Coca-Cola Company by

Coca-Cola Bottling Co.

BETHLEHEM, PA.

Boulevard Bowling Center


- 24 Lanes
- Automatic Pin Spotters
- No Pin Boys
- No Tipping

PHONE HE 5-7451

Campus Chatter

by Ginny Dancy

Rev. Cohea seems to have created a good impression on campus in more ways than one. Aside from his spiritual influence, we're sure the North Campus dorm students appreciated his support of their attack on Refectory food. He was even influenced by the "delicious" food to the point that he thought a better name for the Slater System would be the "slaughter system." Very apropos, we think—and no wonder we saw him at South Campus meals so often.

Speaking of South Campus meals, we heard a rumor that a new cook will, in the near future, be employed in the kitchen for breakfast. . . . Lloyd MacTavish! Always heard that men are supposed to be the best cooks, but tasting will be believing in this case!

Transportation and parking around the campus have been at a premium these past two weeks. First the snow fowled up the situation, and then the flood came along to prevent parking in the South Campus parking lot. Of course there was always the bus (of course it was either too crowded or it was broken down,) but they say there's always the bus. Ever try to stand pushed up against its windshield with half your foot on the top step and the other one and a half feet hanging in mid-air? It's fun, really. . . . just part of traveling on the bus.

Such problems would be solved if we had at our disposal those little plastic bubbles that Bill Cohea talked about at the Monday convocation. It would be just great if you were on South Campus to get your own little bubble out of your pocket, unfold it and inflate it, crawl in, aim it at North Campus, and poof! a couple of seconds later you're pushed by some sort of waves into the front driveway of Comenius Hall. Of course if you happened to hit a red bubble light or if you had a nasty accident in which you bounced into another bubble, you'd be late to class anyway (but who cares about that.) Sounds like a better system than what we have now.

North Campus boys have found some unusual ways to amuse themselves in the evenings nowadays. We understand there are regular baseball games being played in the halls of the dorm floor of Comenius Hall. Must be an odd shaped diamond. Then in the OGO house, at least one 4 a.m. in the morning found the guys playing charades with Bill Cohea!

Actors have to go through a lot these days to qualify for a part. We've been told Wayne Shugart has to take whistling lessons so he can play the part of Bo, the cowboy hero in "Bus Stop." Temporarily he is using a rebel yell instead of a whistle but that will just never do when the play calls for a real wolf whistle at Cherie, the heroine.

Been in Gordie Arnold's room

KDE Plans Party For Prospective Women Teachers

Kappa Delta Epsilon, professional education sorority, will sponsor a punch party this coming Wednesday evening, March 12, at 7:30 p.m. in the George Washington Room.

All girls now enrolled in the elementary or secondary education fields or planning to enter those fields are invited to attend.

During the week following this "get-acquainted" party, the sorority will conduct its annual Spring rushing. Ruth Salabsky, president of the organization, is in charge of the punch party.

Symposium . . .

(Con't. from p. 1, col. 3)
phia, who wrote her doctoral thesis on early Moravian education in Pennsylvania and has since published a number of articles on early Moravian schools and education, will present the Moravian accomplishments; Dr. Howard H. Brinton, Director of the Pendle Hill Graduate School of Religion and Social Studies, will represent the Society of Friends; Dr. Clifford K. Shipton, Librarian of the American Antiquarian Society, Archivist of Harvard University, and a member of the Advisory Council, Institute of Early American Culture and History of Williamsburg, will discuss the Congregational contributions; and Dr. A. Pierce Middleton, Rector of St. Paul's Parish, Brookfield, Connecticut, and former Director of Research, Colonial Williamsburg, will present the Anglican contributions.

Scholars in American history on the faculties of a large number of eastern colleges are expected to attend these sessions.

At the same time, the Department of Music will sponsor sessions on Moravian music. Richard Schantz will preside over a discussion of the European influences on colonial Moravian composers. Special emphasis will be placed on the 18th-century Viennese classicists, especially Haydn and Mozart.

Members of the music faculties of several eastern colleges, the American Guild of Organists, and the Bach Choir members have been invited to attend these sessions.

Of added interest to those participating in the Symposium will be an exhibit of Colonial Portraiture on display in College Hall, Saturday from 9 a.m. to 5 p.m. and 7:30 p.m. to 11 p.m. and Sunday from 1:30 p.m. to 5:30 p.m.

State Band . . .

(Con't. from p. 1, col. 5)
cent Persichatte, "Legend" by Paul Creston, "Tulsa" by Don Gillis, "Frescoes" by Haydn Wood, "Jubilee," "Concert March" by George Kenny, "The President's March" by Henry Fillmore, and "National Spirit March" by S. J. Hummel.

lately? Feel slightly itchy and like you've been bitten by a million little fruit flies? You have!! Gordie was growing fruit flies for a genetics course, and someone pulled the cork from one of the jars. . . . and wow! fruit flies all over the place! Someone suggested killing them, but the suggestion was squelched by the comment that they're so small you can't see to kill them!

Over and out.

NOTICE TO STUDENTS

In order that students may be fully aware of the college regulations concerning smoking on the campus, the following information is posted:

North Campus

No smoking is permitted in classrooms or laboratories at any time.

Smoking in faculty offices will be governed by the faculty members concerned.

Smoking is permitted in dormitory rooms, lounges, and hallways.

South Campus

No smoking is permitted in the building except in the places listed below:

1. Femcee,
2. Lounges adjacent to the Femcee,
3. Faculty offices, if faculty members permit it,
4. Dormitory lounges,
5. George Washington room, after 5:00 P.M.,
6. Alumni room,
7. Faculty lounge,
8. Sorority rooms,
9. Dining room, when ash trays are provided.

Students are requested to acquaint themselves with the smoking regulations and to comply with them.

M. A. RADER, Dean

Portrait Exhibit In College Hall Saturday, Sunday

An exhibit of colonial portraiture sponsored by the Moravian College Art Department as an adjunct to the Sesquicentennial Symposium is scheduled for Saturday, March 8, and Sunday, March 9, in Rooms 9 and 10 of College Hall.

This collection will be composed primarily of the works which exist in private collections in the Lehigh Valley.

"Judge William Allen" by John Singleton Copley, a famous colonial artist, will be loaned by the Allentown Art Museum's Permanent Collection. "Mrs. Smithenbank" by Thomas Sulley, also a well-known colonial artist, will be loaned from the permanent art collection of Lehigh University.

The portrait of "Nicholas Pedro Patrulli" will be loaned by Mr. and Mrs. John Dodson. Mr. and Mrs. Walter C. Moser will lend their "Portrait of a Worm" done by an itinerant artist. Mrs. H. T. Morris will contribute "Dr. Futang" by an unknown artist. Others to be displayed are "Moritz von Scheveinitz", "Helena von Scheveinitz," and "Mrs. Lewis David (Amata L. Coux,)" which were all done by unknown artists and were contributed for display by Mrs. F. F. Couch. There will also be some works of Heydts on display.

This exhibition will be open to the public from 12 p.m. to 5 p.m. and 7:30 p.m. to 11 p.m. on Saturday, March 8, and from 1:30 p.m. to 5:30 p.m. on Sunday, March 9.

Classification System Found

Detroit, Mich.-(I.P.)—Under a new system of reporting, students at the University of Detroit will be evaluated by their organizational heads to determine "just how many students are active in campus affairs and to what extent." Files have been started on all students to give a more complete view on their years here.

Each member and pledge will be rated on the following description or basis:

- "Indicates extraordinary interest and activity involving leadership.
- "Above-average interest and activity involving leadership or fellowship.
- "Average interest and activity as leader or follower.
- Little, sporadic, ineffective or generally below average participation.
- "Early withdrawal, irregular attendance, no interest or participation."

VOTE For Your Next USG Treasurer

JOHN WOLTJEN

ABLE ADMINISTRATOR AND FINANCIAL CONSULTANT

NATIONALLY RECOGNIZED

1. Past Chairman & Financial Advisor of Moravian Youth, United States & Canada.
2. Past Treasurer—Eastern United States Moravian Youth.

LOCALLY RECOGNIZED

1. Qualified USG Representative.
2. USG Chaplain.
3. Member of the Proposed Honor Code Committee.
4. Past Treasurer—Pi Mu Fraternity.
5. Student Treasurer while Prep School student.

Your vote will be a guarantee for maximum benefit and effective administration of the money you have paid our college.

SAFEGUARD YOUR MONEY BY ELECTING WOLTJEN — YOUR NEXT TREASURER

See page 5 for candidate's statements

