

The Comenian

MORAVIAN COLLEGE STUDENT WEEKLY

Volume LX

Bethlehem, Pa., Friday, May 2, 1958

Number 22

60% Vote To Defeat Honor Code, 401-84

System Will Be Revised, Presented For Another Vote

The Honor Code, a proposed amendment to the United Student Body constitution, was defeated by a vote of 401 to 84 when it was presented as a referendum early this week. Only 60% of the student body voted in an election in which the approval of the code required at least 510 votes, or two thirds of the student body, for passage.

Joe Prorok, president of the USG, which originated the code, stated that next year a new student-faculty committee would be set up to study and correct mistakes of the present code. When such strengthening has been completed, he said, the code again will be brought up for referendum.

Education Wouldn't Help

Prorok said he believed that, no matter how much education of students the USG could have done before the election, it would have made no difference to the student body. The overwhelming majority vote showed they are dead set against it, he said.

The president expressed the belief that college students are intelligent enough to understand the constitution in its printed form, adding that there was nothing to which the USG might educate them. Their attitude toward it is obvious, he said. "They just don't want it."

EDNA FISHEL

MARY ANN GINGLES

SIDNA SKRABLE

CAROLYN TIMAN

NICKY YODER

Course Change To Cost \$10; Late Fee Is Raised By \$15

by Dave Schattschneider

A fifteen dollar increase in the late registration fee and a ten dollar charge for course changes was announced on Tuesday, April 29, by Dean Marlyn Rader.

The new charges will become effective with the beginning of the Fall semester in 1958. The amount of the late registration fee will be increased from \$5.00 to \$20.00. At the same time a fee of \$10 will be charged each time a student effects a course change. It is understood that a student who is directed to make a course change by the college will not be charged the fee.

The Dean also stated that the nature of these fees are such that they will not affect the student who registers at the designated times and who exercises proper care in the selection of courses.

In discussing the reasons behind the increase in the late registration fees the Dean stated that last semester there were about seventy late registrations. This large number of students who were not deterred by the five dollar late registration fee, placed too great a burden of work upon the Registrar's and Comptroller's office, causing a lot of additional work.

The Dean said that if students wished to register late, they

would have to pay for the privilege. Commenting on the increase from \$5 to \$20, the Dean said that many other institutions charge a \$25 late registration fee, but that the administration did not wish to go that high at Moravian, especially with the initiation of the course change fee.

In reference to the new course change fee the Dean stated at the beginning of the past few semesters there have been as many as one hundred course changes, a number far in excess of what the total would be if proper care were taken during registration.

The Dean further stated that if a student decides to add or drop a course without altering the remainder of his program during the two week period following registration, the charge will apply, though the change will not go on the student's record.

If the change is a college-directed change resulting from the cancelling of a course, for ex-

(Con't. on p. 5, col. 3)

Dances, Queens, Alumni Events Spark 1958 Senior Weekend

by Marcia Morgan

Dances, queens, dinners, picnics, alumni receptions, and sports events will mark the 1958 Senior Farewell-Alumni Weekend. The festivities will start with a formal dance tonight in College Hall and end with the annual picnic honoring the senior class in Saucon Park on Sunday afternoon. Tomorrow, both camps will be filled with alumni returning for their annual class reunions.

Candidates for Senior Farewell Queen as announced by Pat Conover, chairman of the queen contest, are as follows: Edna Fishel, Mary Ann Gingles, Sidna Skrable, Carolyn Timan, and Nicky Yoder. The queen will be chosen by Eliot Lawrence and Matt Gillespie, leaders of the two orchestras that will play at the dance, and her identity will be revealed during the intermission.

Miss Fishel, who lives in Winston-Salem, North Carolina, will be escorted by Burke Johnson, a freshman majoring in Pre-Theology, who also comes from Winston-Salem.

A junior at Moravian, Miss Gingles is an elementary education major from Easton and was recently elected president of the Kappa Delta Epsilon professional educational sorority. Her escort, Bob Boyler, lives in New Brunswick, New Jersey, and is also a junior elementary education major.

"Sid" Srable is the wife of Ken Skrable, a senior chemistry major. They live in Bethlehem.

A resident of Danbury, Connecticut, Miss Timan will be escorted by Al Schwab, a Moravian senior from Butler, New Jersey. He is majoring in business administration.

Mrs. Yoder, who lives in Quakertown, is a junior French major at Moravian. She will be escorted by her husband, Dale.

Dinner Tonight

The first event of the weekend will be a dinner tonight at 5 p.m. in the South Campus dining room, attended by the candidates for Senior Farewell Queen and their escorts, the orchestra leaders, and the chairman of the Social Activities Committee (SAC) and his date. At this dinner, the orchestra

leaders will meet the candidates so they can choose the queen.

Beginning at 6:30 p.m. there will be some special alumni class reunions.

Dance At 9

The SAC-sponsored Senior Farewell Formal to which alumni have been invited will be held from 9 p.m. to 1 a.m. Decorations for the dance will center around an "Underwater" theme. Music

throughout the evening will be provided by the Eliot and Gillespie Orchestras playing alternately.

To accommodate the two orchestras a large bandstand in the shape of a ship hull will be built at the north end of College Hall. In the center there will be a huge open shell, which will serve as the Queen's throne. Brian Saderholm and Dick Tewell are co-chair-

(Con't. on p. 6, col. 3)

Fall Registration Is Held Monday Through Saturday

Registration for the Fall semester will begin at 9:00 a.m. on Monday, May 5, and end at 12:00 noon on Saturday, May 10. The procedure will be identical to that used in January—Trial forms must be filled out and approved by the student's adviser before permanent forms may be completed. Mr. Kilpatrick urged students to take this registration seriously as late registration fees will be charged if the student fails to register now.

Final Registration

This will be the final course registration. The student need only fill out activity cards and confirm his registration with the Comptroller's office in the Fall. Only necessary course changes, such as failure to pass a prerequisite, will be allowed in the Fall without the payment of a fee.

Students are reminded that the head of the department in which they are majoring approves their trial roster unless they are otherwise assigned. The Registration Windows on North Campus will be open from 9:00 a.m. to 12:00 noon and from 1:00 p.m. to 4:00 p.m. Monday through Friday and from 9:00 a.m. to 12:00 on Saturday.

New Courses

Several new courses have been added to the catalogue. Those to be given next fall will be listed on the Course Sheet received with the trial roster. The following courses are new this year.

Advanced Organic Chemistry 310 and L310. The study of modern theories of reaction mechanisms and their application to the problems of organic chemistry. Prerequisite—1 year of organic chemistry. 2 credits will be given for the lecture, 1 credit for the lab. Mr. Kulp is the instructor.

Russian Added

Elementary Russian 101 and 102. Basic Russian grammar with oral and written exercises and reading of simple prose. No previous study of Russian is required. Three credits will be given for

(Con't. on p. 5, col. 3)

Our Big-Time Little College . . .

A lot of people are going to be shocked next fall when they find it will cost them \$10 when they want to change courses—by dropping, adding, or exchanging. Ten dollars, they'll find, is a lot of money to be paying for a little mistake they made almost four months before.

Most people will change courses in the Fall because they were not really sure what they wanted when they had to register the preceding May. We will not here try to uphold the immaturity or indecisiveness that college students may have, but we think it necessary to point out that college is the place where attitudes and goals for the future are formed. Over the space of four months those attitudes are easily subject to change, and for the college to suppress the real desires of an individual by charging a fee few college students can afford is to tear down the basic purpose of higher education.

We can easily see where many students make a practice of mass changes, and by doing so they cause many hardships for the registrar's office. This sort of activity must be curbed, and, unfortunately for the students, the only way to do it is to hit the student with a fee. However, we feel it is not fair to punish all the students for the blind, or even intentional, errors of a few.

Ten dollars is a highly exorbitant fee to pay for such a mistake, and we hardly see where that amount is justified. The cost of one more IBM card, a drop-add slip, and the labor required to cross off one word and write another in its place hardly adds up to ten dollars.

Yet, says Dean Rader, this is justifiable because bigger colleges charge more, and some don't allow changes at all. But the fact is that we are small enough to allow a few changes without extreme complications. And we feel that it is all wrong to consistently tell us that we are too small to compete athletically with big-time colleges, too small to keep the adequate and trained faculty of a big-time college, too small to afford the facilities and buildings of a big-time college, and then suddenly tell us we are big enough to match the fees of a big-time college,

The reason for such a charge is obvious, but its size is not. A fee of half that amount should be more than adequate, and we urge the administration to seriously reconsider its action.

A Resounding Defeat . . .

Few people at Moravian College were surprised that the Honor Code was not passed when it came up for referendum on Monday and Tuesday. The surprising thing was, however, the overwhelming majority by which it was defeated. The fact that no more than 84 people voted in favor of the honor system shows an obvious lack of education to the workings of such a system. And the blame for this lack of education, paradoxically, lies with the honor system's originator, the student government.

No action whatsoever was taken by the USG in informing the student body how the honor system really worked at other colleges and how it could really work here. Legally the USG was right in publishing the honor code amendment and waiting at least seven days before an election.

However, strict adherence to the constitution is not always a favorable attribute. A student government which can serve its subjects by going above and beyond the letter of the law is an asset to any group, but Moravian's USG certainly does not fall in this category.

The fact that many of the strong proponents of the honor code have graduated since its inception one and a half years ago may have had some bearing on the resounding defeat its final form received. Yet it is hardly the ethical right of a student government to passively destroy something its predecessors fought for so diligently.

The student body is to be condemned, however, for its indifference as much as is the USG. It was necessary for 510 to vote yes for the honor code to pass. Yet only 485 bothered to vote at all. In a matter bearing as much weight as this amendment, we certainly could have expected a good deal more interest from all sides.

Not Too Late To Help . . .

Though tonight's Senior Farewell is yet hours away, some of the hardest work of decorating is still to be done. The Social Activities Committee has worked hard all week to perfect its unique "Underwater" theme. But there are still many things to do.

Be ye not afraid to ask what you can do, for the members of the SAC shall readily find something. Do your part, as they have done theirs, and attend tonight's dance knowing you have contributed to its success.

The Comenian Mail Box . . .

Where Was The Faculty

To the Faculty and Administration:

We would like to thank the ten faculty and administration members who attended our open house and punch party on Saturday, April, 19. However, we feel that ten was a meager number, considering the work and organization that was put into this effort.

The dormitory girls tried very hard to make a success of this open house, but where were the faculty and administration? The girls were not only disappointed, but discouraged and disgusted.

We tried to start a new tradition—after having so many taken away since the merger. Also, we wanted the faculty and administration to see our needs in the dorm. We were defeated on both counts.

This was just another example of the lack of cooperation of the faculty and administration with the students. At least the boys had the courtesy to "drop in" for a while on Saturday. When you faculty members had your "Follies," the students cooperated. Why can't you cooperate with us?

Sincerely,

Gail Harding, on behalf on the Women Dormitory Students

Appreciation Of Leadership

To the Editor:

The purpose of this letter is to publicly make mention of the most valuable services rendered his college by William J. Rupp. For the entire period of his undergraduate enrollment at Moravian, Bill has performed complicated tasks that would have overburdened and destroyed lesser individuals.

Unfortunately Bill's entire record has never before been acknowledged by any official recognizing agency on the campus. This factor, however, does not deny the existence of his amazing background.

In compiling an enviable list of extra-curricular activities, Bill has completely and solely reactivated the Young Democrats organization; he has given the Political Activities Club excellent leadership since its inception three years ago when he, himself, was one of the Club's founders, and he is presently serving dynamically as its president; he conscientiously

served on this year's USG as his class' representative and on many occasions gave aid to formerly otherwise weak and stagnant leadership; then, too, he served as a member of the special committee on Constitutional Revisions to which he proposed many constructive theories; and, also, he is now serving as the Chairman of the Committee to Integrate the USB and the USG in accordance with the new Constitution, a task left miserably undone by the previous president.

All of these activities are merely those which have been accomplished by Bill on a group basis. Therefore, mention must also be made of the fact that time after time, he has given advice to individuals on various and sundry matters, often culminating in the election of these persons to important student offices.

Needless to say, it will be most difficult to fill Blil Rupp's empty shoes next fall. He has become an intricate part of a very recently begun tradition which in the future we can all look upon with justifiable pride. His many services are not only commended but, I am sure, appreciated by all of us who really have a deep interest in the progress of the college.

Joe Rosenfeld

Class Dues And Loyalty

Dear Editors,

On April 28, 1958, the Senior Class met for the third time to discuss the Senior gift. The turnout by far the best of the three meetings—approximately 25 people. The sparse attendance, I think, is due to the fact that the Seniors do not care what is given to the college because most of them have not and do not intend to pay any class dues. The feeling is, Why should we give something to the college when we received nothing? These are the same people upon whom the college is depending for future contributions. The college will be disappointed, as has been the case in the past, by the contributions and attitude of these future Alumni.

There are a number of reasons why I do not cherish the thought of taking part in Moravian's Alumni Association. During my four years at Moravian, I have found it extremely difficult to gain satisfaction from the Administration.

Being a member of a fraternity, I have had many opportunities to try to gain satisfaction from the Administration. A fraternity re-

quested permission to rent a house from the college to be used as a fraternity house on January 12, 1956. By the time the Administration discovered what procedure should be followed by those groups desiring fraternity houses, it was April, 1957. This is one example of the poor co-operation and planning by the Administration concerning fraternities.

This lack of organization holds true in many other phases of college life as all students are aware.

Fortunately, I am a pre-law student; and I do not have to depend upon the Placement Bureau to help me to acquire a job. I am sure you realize that the standard by which you judge the worth of a Placement Bureau is not by the number of interviews that are set up, but by the number of men the Director is able to help acquire positions. The better a Placement Bureau is, the more appealing the college becomes. It might be a wise step to have a full-time Director put in charge of the Placement Bureau.

I am quite sure that most students, including myself, are not fully cognizant of the part played by Moravian's Alumni Association. It seems to me that we should have a strong Alumni Association, since most of our graduates were at one time from the Lehigh Valley. How many graduates participate actively? Why are not the activities for Fall Homecoming expanded like they are by Lehigh, Lafayette and many other colleges? You can go to many places, other than Moravian, to see a good football game.

There should be something for the Alumni to do beside watching a football game, trying to find old friends, and sipping tea. I think that fraternity houses would be a strong attraction. They should be given a chance to prove their worth to the college and to the Alumni. The atmosphere at a fraternity house cannot help but make one proud of his college by giving a graduate a specific place to return to.

I think that Pride in one's college should be instilled in each student by the atmosphere of the college. This Pride can be measured by the participation of the Alumni and the attitude of a Senior Class meeting to discuss a gift to the college. Lehigh Seniors, for example, take out insurance policies which eventually are given to the college. The Senior Class is not desirous of giving very much to Moravian, according to the response given when class dues are solicited.

These are a few of the reasons why I think there will not be many Seniors willing to participate in the Alumni Association. If the leaders of Moravian are not capable of recognizing and solving student problems concerning the Administration, Moravian will continue to receive paltry sums of money from her Alumni.

If future graduates are given an incentive and are properly informed of the activities of the Alumni Association, they will be valuable to the college; but if nothing is done, if the leaders of the college are satisfied with what is being done, if they are not willing to work to create a pleasant atmosphere, and if they are not willing to use a little foresight, then our Alumni shall be of no more benefit than they are now.

Regretfully yours,

Frank J. Danyi, Jr.

The Comenian

Published at Moravian College, Bethlehem, Pa.

Friday, May 2, 1958

Editors, Virginia A. Dancy '59, Neil A. Boyer '59
 Business Manager, John A. Graver '60
 News Editor, David A. Schattschneider '60
 Sports Editor, Neil P. Eskolin '61
 Feature Editor, Gene Salay '60
 Copy Editor, Mary Ann Smodish '59
 Feature Staff: Nancy Gingham '59, Margie Koch '60, Nancy Marcani '61, Jeanette Mirne '59.
 News Staff: Nancy Baker '60, Elmer Harke '61, Mary Lesin '59, Jim MacDonald '61, Marcia Morgan '59, Ted Rights '61, Rita Roseman '61, Brian Saderholm '58, Ronald Tarlowe '61.
 Sports Staff: Danni Jones '58, John Layman '61, Art Potosnak '58, Dick Steiner '58, Buddy Soloff '61
 Copy Staff: Barbara Moening '59, Sophie Nicholas '59, Mary Jane Dugan '61.
 Photography Staff: Jerry Keyock '58, Paul Starnier '60.
 Faculty Advisor: Dr. Lloyd Burkhardt
 Published at the Globe-Times Printery

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

Seven Organizations Thrown Out Of Student Government

Seven organizations were stricken from the rolls of the United Student Government on Tuesday night when they failed to meet the deadline for complying with the new constitution. In other action the USG replaced one member of the elections committee, appointed a committee to work out student details for the forthcoming student center, and heard a report on plans for the 1957-58 yearbook.

The seven groups which were removed from the USG rolls had either partially or completely failed to present constitutions or statements of purpose to the USG and had failed to equip its representative with proper credentials. The groups will not be granted seats at the next meeting of the USG.

Those removed from the rolls were the Board of Publications, Music Board, Board of Fine Arts, Inter-sorority Council, Women's Athletic Association, Modern Language Club, and Kappa Delta Epsilon education sorority.

USG Secretary Mary Lou Clewell was appointed a committee of one to care for the needs of the duplicating machine, e.g., paper, ink, operations. All USG organizations desiring to use the machine were asked to contact Miss Clewell.

Sophomore Gene Salay was appointed to the elections committee as replacement for Bernie Nering, who resigned to run for office in a recent class election.

President Joe Prorok appointed Mary Lesin, Sophie Nicholas, Ted Rights, Paul Meilinger, and John Woltjen to a committee which will work with Robert P. Snyder, Director of Development, to secure the necessary facilities for the Student Center. The committee,

Prorok said, will remain in power as long as the present president holds office.

Janice Kennedy, associate editor of *The Benigna*, reported that the cover design and preliminary layouts for the yearbook were completed. She stated that senior pictures have been taken, and forms for the write-ups will be distributed in the near future. Pictures of campus organizations will be taken next week.

The yearbook, as in the past, she said, will be distributed in September. The question of *The Benigna* was raised by some members who expressed doubt that any action on preparing the yearbook had been taken.

Prorok announced that the dates for the USG annual fund drive will be May 12 to 16. Beneficiary of the fund will be the William H. Hauptert Memorial Scholarship Fund.

Kathy Werst, chairman of the Women's Activities Committee, presented the constitution of the Women's Student Body, which was recently revised. It was accepted by the USG.

Treasurer Ted Lekorenos reported that the present balance in the USG treasury is \$399.21. Lekorenos also requested all member organizations and clubs to hand in their monthly financial statements.

HEY! What's Goin' On?

Friday, May 2

9:00 p.m. Senior Farewell.

Saturday, May 3

Alumni Day

8:00 a.m. Teke day at Vacation Valley.

8:30 a.m. Golf. Alumni at home.

2:00 p.m. Tennis. Albright at home.

2-4 p.m. Phi Mu Epsilon sorority alumni tea.

2:30 p.m. Baseball. Muhlenberg at home.

6:30 p.m. Pi Mu banquet at Shankweiler's Hotel in Orefield, Pa.

7:00 p.m. Omicron Gamma Omega dinner dance at Locust Valley Country Club.

Sunday, May 4

Women's College Founder's Day

Monday, May 5

8 a.m. to 5 p.m. Registration for Fall Semester. Monday through Saturday.

2:00 p.m. Golf. Scranton at home.

4:00 p.m. Baseball. Fairleigh Dickinson.

Wednesday, May 7

Seminary Spring retreat.

2:00 p.m. Tennis. At Drew.

4:00 p.m. Baseball. Scranton at home.

Thursday, May 8

2:00 p.m. Golf. At Muhlenberg.

4:00 p.m. Faculty meeting, C-204.

6:00 p.m. WAA Banquet in South Campus dining room.

Schattschneider Is Comenian Associate; Harke Edits News

David A. Schattschneider, sophomore from Staten Island, New York, has been appointed associate editor of *The Comenian* for the coming year, editors Ginny Dancy and Neil Boyer announced this week. Named to replace him in the position of news editor was Elmer Harke, freshman from Hays Lakes, Alberta, Canada. Both appointments are effective with next week's paper.

Schattschneider, a pre-theological student majoring in English, was news editor of *The Comenian* during the past year and formerly

served on the news staff. He is a member of Pi Mu, the choir, Sigma Phi Alpha classics club, and was initiated into Tau Kappa Epsilon fraternity on Wednesday night. He was formerly a member of the band.

Harke, a pre-theological student majoring in history, has been a member of *The Comenian* news staff for the last year. He is also a member of Pi Mu.

Dean Marlyn M. Rader announced early this week that all regularly scheduled classes for Saturday, May 3, are cancelled, in observance of the Senior Farewell Weekend activities.

Woltjen Elected Pi Mu Prexy For Next Year

John Woltjen has been elected president of Pi Mu fraternity for the coming year, Bob Smith, retiring president, announced recently. Other officers for 1958-59 are Hal Cole, vice-president; Jerry Witbro, secretary; Fred Harberg, treasurer; Burke Johnson, USG representative; and Al Taylor, chaplain.

Woltjen, a junior history major from Bethlehem, served this year as USG representative of the fraternity. He was also chaplain of USG. Woltjen was a member of the choir for two years and served on the Honor Code Committee.

Cole, re-elected to the vice-presidency, is a junior English major from Winston-Salem, N. C. He is a member of this year's tennis team.

Harberg is a sophomore English major from Watertown, Wisconsin. He is the social activities chairman of the sophomore class.

Witbro is a sophomore pre-theology major from Bethlehem. He is photography editor of *The Benigna*.

Johnson, a freshman history major, comes from Winston-Salem, N. C. He is a member of the college choir, the special choral group of twelve, and the men's quartet.

Taylor is a junior English major from Edmonton, Alberta, Canada. He was a member of the college choir for two years.

Retiring officers other than Smith, Cole, and Woltjen, are Ted Wilde, secretary; Griff Dudding, treasurer; and Dick Ehrenberg, chaplain.

HAND IN HAND IN HAND IN HAND

Members of the Social Activities Committee were busy building the head to this octopus on Tuesday afternoon as part of the decorations for tonight's Senior Farewell. Top, left to right, Pat Conover and Bob Gray; bottom, Pete French and SAC chairman Bob Smith.

Photo by Borger

Daisy Chain, Honor Court Added To Spring Festival

A freshman daisy chain and an honor court will be two added features of the annual Spring Festival, to be held on the South Campus hockey field, Saturday, May 17. The festival will take on a more formal appearance than it has in the past two years, and some of the features which characterized the spring festivals held under the former Moravian College for Women will be incorporated into this year's rendition.

At the festival, which is under the general chairmanship of Mary Lesin, the main highlight will be the crowning of Miss Moravian and the presentation of her court. The women of the senior class have held nominations, and elections will be held on South Campus Monday and Tuesday, May 12 and 13, under the supervision of Kathy Werst, chairman of the Women's Activities Committee. Only women students will be permitted to vote in the elections.

Miss Moravian and her court will pass through an archway of palm branches held by an honor court, composed of the two girls in each of the freshman, sophomore, and junior classes with the highest scholastic average. This feature was long a tradition of spring festivals when they were held by the women's college. The court this year will include Ginny Dancy and Mary Vezzoli, juniors; Nancy Baker and Marjorie Koch, sophomores; and Carla Nowack and Cynthia Geiman, freshmen.

The queen will wear, for the first time, a cape made especially for her. The cape will probably be in the colors of the college, blue and gray, and it is being made by Dean Halcyon Sartwell.

A program will then be pre-

sented in honor of the queen and her court. Pat Conover is in charge of organizing the program, and Jane McMurray is making arrangements to have individual programs printed. Miss McMurray is also heading the publicity committee, consisting of Pat Conover, Faith Hartman, Sophie Nicholas, and Carla Nowack.

Several choral numbers will be presented by a group composed of Phyllis Zwarych, Dora Thomas, Dolores Lang, Jean Hudak, Bev Luzietti, Gloria Szarka, Pat Conover, and Barbara Banker. Two folk dances will be performed by Jane McMurray, Karen Roggenkamp, Vicki Kokolus, Ruth Lomerson, Sophie Nicholas, and Anita Ott.

Another feature of the women's college spring festival which will be included this year, is the freshman daisy chain. All freshman girls will be required to wear pastel formal gowns. The chain will be made of artificial flowers made under the direction of Barbara Roberts and Nancy Baker.

Jesters will also be around to entertain the queen. Their part of the program is under the direction of Jane Merchant. The backdrop, public address system, and music is under the supervision of Miss Emily Butner and Bob Mills.

Usherettes for the program will

(Con't. on p. 5, col. 2)

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)

ANNUAL
PICNIC

OPEN TO ENTIRE
STUDENT BODY

FREE
BIRCH
BEER

SUNDAY, MAY 4
2:00 P.M.

SAUCON PARK

Hounds Host Full Slate, Alumni Day Tomorrow

Tomorrow, Alumni Day, the Moravian Greyhound athletes will have a full schedule. The diamondmen will play host to Muhlenberg. They will try to equal their brilliant performance of last Saturday's 9-0 shut out in Allentown. Last year the Hounds split two games with the Mules.

On Monday the Hound nine will play host to Farleigh Dickinson. Last year's contest with the Knights was cancelled. Thursday of next week will pit Coach Gillespie's men against Scranton on the Greyhound diamond. In their last outing last year Jack Van Natta broke up a tie game in the eleventh inning with a grand-slam homer to give the Hounds an 8-4 victory.

On the tennis side, the Moravian netmen are pitted against the Albright Lions who last year took two matches from the Hounds by a 6-3 score. In their first meeting this year the Lions coasted to an easy 8-1 victory.

The tennis men will travel to Scranton on Tuesday to be enter-

tained by the Royals who last year lost to the Hounds 7-2 on the Bethlehem courts. Thursday will see the Hounds take to the road for an encounter with Drew.

In the golf world at Moravian, the Alumni will be out for revenge for last year's 8½-1½ trouncing on Alumni Day. In last year's match, the highest was Coach Hal Bilheimer's draw with Bobby Potter. Monday the linksmen will play host to Scranton on the Bethlehem Municipal Course.

Next Thursday, the Greyhounds will journey to Muhlenberg. Last year Bobby Potter came through in his clutch play by beating Dave Senga on the first hole of a sudden death playoff to give the Hounds a 10-9 victory.

Matthews, Hershey Help Hounds To Even Record

by Art Potasnak

The past weekend was a profitable one for the Greyhound baseball squad, as they picked up two wins to even the season slate at 3-3. Lebanon Valley fell victim to the Hounds on Friday, by an 8-4 count and on Saturday the Mules from Allentown were blanked 9-0.

Hunter Matthews, frosh right-hander, got the starting assignment against the Dutchmen from Lebanon Valley and he responded with a fine six hitter. The Dutchmen didn't collect their first hit off Matthews until two were out in the sixth inning, although they had scored one run in the first inning without a safety.

In that sixth inning, however, Matthews was touched for four straight singles which produced three runs. Moravian had scored all their eight runs by this time and had the game tucked away in their hip pockets. The Greyhounds scored once in the first inning to tie the game and came right back to score two more in the second, while in the third they added one more.

In the fourth inning the Hounds salted away the game; Tony Matz started it off with a hit, followed by another by Sy Hirsch, center-fielded Jim Frank advanced them with a bunt, Hollendersky walked and Gene Medei's groundout finished the scoring in that frame. A final run was added in the sixth inning.

The hitting stars for the Greyhounds were senior Sy Hirsch and Freshman Charlie Gilbert. Hirsch went two for three, including a triple and produced two RBI's. Gilbert also went two for three to continue his hitting streak.

Hershey Pitches

Sophomore Bill Hershey, who has been playing the infield since the start of the season, turned

pitcher against Muhlenberg and turned in the best performance by a Moravian hurler this season. Hershey gave up only four hits, while striking out 10 Mules. While Hershey was hanging up goose-eggs on the Mules, his teammates were pounding Muhlenberg starter Charlie Takacs for 11 hits. Moravian began their scoring in the third inning — Hershey walked and Dick Schwartz popped up, but Tony Matz and Jim Frank singled to load the bases. Charlie Gilbert singled home two men and George Hollendersky rapped a single to send in the third run of the inning. Moravian continued the onslaught in the fourth inning. After two were out Jeff Gannon and Bill Hershey singled and Captain Schwartz beat out a roller to the infield to load the bases. Tony Matz then dribbled a grounder to Mule shortstop Jim Nonnemacher, which bounced away from him and rolled into centerfield allowing Gannon and Hershey to score. Speedy Dick Schwartz scored as Matz went to second.

Hollendersky Homers

However, Takacs was not yet out of hot water for in the next inning, catcher George Hollendersky belted a solo homer over left fielder Ray Croft's head. The Greyhounds closed their scoring in the seventh inning, Frank singled and Charlie Gilbert walked. Hollendersky sent Frank home on his third hit of the day and Sy Hirsch scored Gilbert on a sacrifice fly.

The hitting star of the day was obviously Catcher Hollendersky besides his blast for the circuit in the fifth, he singled in the third and seventh innings to score a run each time. Tony Matz went two for five, including a double and freshman centerfielder Jim Frank went two for four. In total Moravian collected 12 hits, getting only one hit off reliever Bill Higgins.

A scheduled game against St. Joseph's on Monday was washed out by the rain.

Hershey Fans 11 As Stickmen Trounce Wagner For 4th Win

by Neil Eskolin

Bill Hershey, the right-handed fireballing sophomore became Moravian's hero on Wednesday when he picked up his second straight victory of the season as the Hounds took a wild 15-6 decision from the Wagner Seahawks for their fourth straight win.

Although he did a good job himself, striking out eleven and going three for four at the plate, Hershey

SPRING SPOTLIGHT

Dan Simon—Tennis

Moravian's netman, Dan Simon, is this week's topic for the Spring Spotlight. Dan, a twenty year old, five foot-eleven inch, 155 pound junior, is a native of Bethlehem.

While attending Bethlehem's Liberty High, Dan was elected captain of the tennis team. He was on the squad for two years. The Liberty High team in his senior year was undefeated in the Lehigh conference.

In Dan's freshmen year for the Hounds, he defeated St. Joseph's Jack Brian who was previously unbeaten in his previous ten matches. Dan's record to date is fourteen wins and the same number of reversals.

He is majoring in engineering and plans to enter the service where he may pursue a career as an army engineer.

His interests pertain to progressive jazz, other music, and sports. He plays saxophone in Moravian's band, and he would like to play for a professional band someday.

Dan played for the Pennsylvania Inter-Collegiate Band this year and was selected to play in the Atlantic Coast Inter-Collegian Band which will play at the University of Virginia. He has been nominated for president of Moravians' band next year. Dan is a member of the Sigma Phi Omega fraternity and the Varsity "M" Club.

When Dan was asked what he thought of this year's team, he replied: "Best I've seen since coming to Moravian. Having Dick Steiner back on the courts this year will help a great deal. They're all a great bunch of guys."

VARSITY "M" MEETING

Coach Rocco Calvo, advisor to the Varsity "M" Club, announced that there would be a meeting of the club for the purpose of re-organization and the election of officers. He stressed that it is imperative that letter winners in all sports attend the meeting which will be held on Tuesday, May 6 in Comenius Hall, Room 205, fourth period.

also had plenty of support from his teammates. Rightfielder Sy Hirsch proved to be Wagner's biggest threat as he collected three hits in five trips, including two home runs over the left field fence while batting in six runs for the Hounds.

Catcher George Hollendersky also had a fine day with the bat, picking up four hits in five at bats.

Seahawks Score First

The picture was not so rosy for Moravian in the early innings when it looked as though the Hawks were getting on to Hershey. They began the scoring in the first inning when they picked up a lone run on a double by first baseman Joe Nuzzolese and a single by Hal Junta, who was later ejected from the game for arguing with Umpire Quinn.

The second inning again saw the Seahawk bats come to life as they picked up three more runs on back to back singles by Gazzale and Paine and back to back doubles by DiLullo and Nuzzolese. It was Nuzzolese's second in two times up.

Then came Moravian's fabulous third inning. Jeff Gannon started it off with a single to right. With one out Tony Matz walked. Jim Frank singled in two runs after which Charlie Gilbert walked. Hollendersky singled Frank home and Hirsch followed with a solid blast over the left-field fence to drive in three more. After Gene Medei walked, Snyder, the Seahawk pitcher was relieved. Then Gannon, batting for the second time in the inning, reached first on a fielders' choice play which saw Medei erased at second.

Dick Schwartz walked as did Matz and Frank and once again Wagner's coach lifted his pitcher. After another walk to Gilbert, the Seahawks finally ended the nightmare by nailing Gilbert at second on a fielder's choice play. After the dust had cleared, the scoreboard showed that Moravian had come up with nine runs on four hits.

The Hounds picked up three more runs in the sixth on three consecutive singles and an error. In the seventh, the two squads exchanged runs to tie the score to 12-5 in favor of the Hounds.

Hirsch Hits Second

The eighth inning saw the Hounds continue to clobber Wagner as they scored their final three runs. After Hollendersky had singled, Hirsch raised his seaboosting drive over the fence. A single, a walk and another single brought across the Hounds' final run.

The Seahawks rallied weakly in the ninth as they picked up a lone run before catcher Joe Castello grounded out to end the game.

For Wagner it was their ninth defeat in eleven starts. Snyder took the loss for Wagner—his fourth against no wins.

For Moravian, it was their biggest hit or run production of the year as they collected fifteen safeties and the same amount of runs.

Sons of Italy Down Comets In I-M Action

Last Friday afternoon The Sons of Italy downed the Comets in intramural action 17-10, in a seesaw battle.

The Comets opened the scoring in the first inning when Johnny Olson drove in two runs. The Sons came back to tie when Bob Russo hit a two run single with two out and added another on an infield hit off the pitcher's glove. The Comets came back in the third inning to tie the game at five all, as Olson blooped a double into center field. In the fourth inning the Sons loaded the bases and Sal DeLuca cleared them with a triple, to give the Sons' an 8-5 advantage.

However, the roof fell in for the Comets in the fifth inning when the Sons scored six more runs and take a commanding lead 14-9. Comet pitcher Jim Kritis lost his control and walked several Sons, while a dropped fly in the outfield scored several more.

The Comets rallied briefly in the sixth and scored 4 more runs, mainly on Sons' miscues. One run scored on a dropped fly and two more scored when the Sons' centerfielder and rightfielder collided on Olson's fly. One more scored on a solid single to center. The sons added three more in the seventh and the Comets scored once more in the seventh, Bob Sottile was the winning pitcher and Jim Kritis the loser.

Monday's game between the Seminary and the OGO's was rained out.

I-M Standings

League 1	W	L
OGO's	2	0
Sons of Italy	2	1
Comets	1	2
Seminary	0	2
League 2	W	L
Red Lighters	2	0
Comenians	2	0
TEKES	0	2
PI MU	0	2

Double elimination playoffs will begin on April 30 to determine the Champion.

MILGREEN'S 5 & 10¢ Store

25 W. Broad St.
BETHLEHEM, PA.

KENDALL'S Barber Shop

67 Elizabeth Ave.
Across from Steel Field

GEORGE'S MEN'S SHOP

7 W. Broad St.
Bethlehem, Pa.
TRUMAN L. FREY, JR.
ROGER B. FREY

BERND'S Office Machines

...♦♦♦

TYPEWRITERS
ADDING MACHINES

Sales & Service

734 N. New Street

UN 7-7991

Greyhound Gossip

by Dick Steiner

Tomorrow Greyhound teams will highlight Spring weekend festivities with three home performances. The tennis team will host Albright, seeking to avenge an earlier 8-1 loss. In former years, the netmen played the Alumni, as does the golf team. Several years ago, however, a rather elderly white haired gentleman took to the courts and laced our No. 1 man. Since then the racket squad plays teams its own age and speed on Alumni Day.

The highlight of the golf team's match with former linksmen will center around Coach Bilheimer's duel with No. 1 man, Tom Volko. Each year the Alumni stages a close match with the team. Perhaps it's because old golfers never die, they just lose their hair.

The baseball team will meet a revenge-seeking band of Mules, still cooling their heels after that 9-0 drubbing administered by Bill Hershey and Co. It's been quite a few years since the team lost the big weekend game. This season should be no exception to this winning rule.

The Van Natta brothers, Jim and Jack, are playing for St. Angelus, a class D club in Texas. They like the town and the people. Although pro baseball is still pretty new in this town, the team has many eager followers. The Pirates are known to jump good young players from the lower classifications right into the majors, so don't be surprised if two ex-Moravian stars appear in the Big-League box scores late this season or next.

See ya next week.

Courtmen Trample Over Colonels In Easy Shutout Win Duffers Win Two Easy Matches Over Haverford, Albright

The Moravian tennismen on Saturday went after their second straight home victory of the year and they got it as they defeated the Colonels of Wilkes in a match that saw the Hounds lose only one set all afternoon. The final tally read: Moravian 9, Wilkes 0.

In the singles matches, Roth defeated Savitsky, 6-2, 6-2. Lipkin defeated Himmel, 6-3, 6-3. Steiner defeated Duffy, 6-1, 6-0. Lazarowitz defeated Ganader, 6-0, 6-3. Simon defeated Woll, 6-0, 6-1. Cole defeated Blaeifer, 6-1, 6-1.

In the doubles matches, Roth and Steiner defeated Savitsky and Himmel, 5-7, 6-2, 8-6. Lazarowitz and Simon defeated Duffy and Ganader, 6-0, 6-2. Cole and Lipkin defeated Woll and Hennings, 6-0, 6-0.

The Moravian linksmen kept on their winning ways by beating Haverford last Saturday and Albright on Tuesday on the Bethlehem Municipal course. This was the Hounds third straight win and their record now stands at 3-1.

In the Haverford match, which the Hounds won 12½-5½ Fritz Toner and Joe Collins registered shutouts against Marty Teem and Fred See, as teammates Frank Potter and Ken Skrable won sudden death decisions on the first extra hole.

Other matches saw Tom Volko (M) defeat Bob Schultz 2½-½ and Gerry Smith (H) defeat Bob Volko 3-0.

On Tuesday the Hounds entertained Albright and in a rain-shortened match, the Hounds eased to a 5-1 victory.

In his victory over Jim Smallwood, Hound duffer Joe Collins registered his eleventh straight victory over a two year period.

In other matches, Tom Volko (M) defeated Bruce Breneman, Fritz Toner (M) defeated Bob Goodman, Ken Skrable (M) lost to Bill Prothero, Bob Volko (M) defeated Jerry Burns and Gene Salay in his first collegiate match defeated Roger Jones.

Spring Festival . . .

(Con't. from p. 3, col. 4)

be Diane Featherman, Audrey Hair, Colleen Workman, and Barbara Kinsey.

Following the program, the traditional Blossom Tea will be held on the upper lawn. The tea is under the co-chairmanship of Ann Corbett and Sophie Nicholas. Pat Thornton is in charge of the clean-up committee.

Registration . . .

(Con't. from p. 1, col. 5)

each course. The instructor has not been announced.

History of Philosophy 304 and 305. Number 304 will be a survey of the philosophical foundations of our Western Civilization from the Pre-Socratic to the early Medieval Period. Special study will be made of the thought and influence of Plato, Aristotle, and Augustine. Number 305 will consider Medieval and Modern philosophers. Scholasticism, the Renaissance, Rationalism and Empiricism will be evaluated placing stress on the relationship between philosophy and Christian thought. Both courses will carry three credits and will be taught by Mr. Brodhead.

Philosophy of Religion 311, given this semester, is also a new addition to the philosophy department. It will be given alternate years.

Two Art Courses

The History of Architecture, Art 120 and 121, will be given by Mrs. Riley. Number 120 will cover the development of civilization's answers to man's needs for shelter, place for worship, and social meeting place from the dawn of history to the end of the Gothic Period. Included is the study of sculpture and stained glass as part of the architectural pattern. Number 121 will discuss the further development of architectural forms stressing functional design and contemporary demands. Prerequisite for 121 will be Art 105. Both courses will carry three credits.

Two new courses have been added to the English department, both to be taught by Miss Williams and both carrying 3 credits.

Modern American Literature 340 will be a study of drama, fiction, and poetry from 1890 to 1903. Particular attention is given to works of James, Dreiser, Frost, Eliot, O'Neill, Lavis, Hemingway, Wolfe, Fitzgerald and Faulkner. This course will not be offered until the Spring of 1960.

Whitman and his contemporaries, English 339, will study the major authors in American Romanticism and Realism. This course will be given again in the Spring of 1959.

Summer School

Students who are intending to enroll for courses in the Summer Session have been urged to do two things during the week of registration for the Fall semester: (1) go over with their major advisers their plans for the summer, ask for their advice, and check with them to see that they are eligible to enroll in the courses desired; (2) turn in to the registrar with the Fall registration forms a copy of the form declaring their intention to take certain courses. Forms are available in the registration room.

Contrary to what is said on page one of the Summer Session announcement, Moravian College students do not need to obtain Dean Rader's permission to enroll in summer courses. The final registration day for Summer Sessions (last day for payment of fees) is June 13.

Course Changes . . .

(Con't. from p. 1, col. 2)

ample, the charge will not apply, according to Rader. In concluding the Dean stated that the systems at other schools had been investigated before the charge was initiated and that many institutions do not allow any program changes at all once registration is completed.

Watson Is OGO Prexy Installed Tomorrow Night

Charles Watson was recently elected president of the Omicron Gamma Omega fraternity for the year 1958-59. Watson, who replaces out-going president Brian Saderholm, will be installed at the fraternity dinner-dance which will be held tomorrow

evening at the Locust Valley Country Club in Coopersburg. Watson, a sophomore history major, hails from Jersey City, N.J.

The other newly elected officers are: Gene Salay, vice-president; Bob Sottile, secretary; Tony Matz, treasurer; Bernie Nering and Bruce Mumie, Inter-Fraternity Council representatives; and Gus Rampone and Carmine DeMuccio, sergeants-at-arms.

Salay, who hails from Bethlehem, is a sophomore sociology major. He is feature editor for *The Comenian* and was president of his class this year. He is also a member of the Vets Association.

Sottile was last year's sports editor of *The Comenian*. He was secretary of the men's class in his freshman and sophomore years. This year he was pledgemaster of the fraternity.

Tony Matz, a junior mathematics major, comes from Reading, Pa. Matz is a letter man in both football and baseball. He is also the vice-president of next year's senior class.

Nering, a sophomore pre-theology major, hails from Edmonton, Alberta, Canada. He is a present member of the choir and holds a state office in the Political Activities Committee.

Mumie, a senior English major from Bethlehem, was the cartoonist for *The Comenian*. He is vice-president of the Pi Delta Epsilon journalism fraternity. Mumie is a varsity letterman in football.

Gus Rampone and Carmine DeMuccio are the sergeants-at-arms. Rampone was the chairman of the Tartarus committee in his sophomore year. He was co-captain of the football team last year. He is

also a letterman in wrestling. DeMuccio, a sophomore history major, comes from Netcong, N. J.

Fraternity members who held office during the past year were: Jerry Keyock, vice president; Salay, secretary; Bob Reed, treasurer; Nering and Al Gara, I-F representatives; and Dick Berner, sergeant-at-arms.

College Choir Will Present Concert In Nazareth Sunday

The Moravian College Choir, under the direction of Mr. Richard Schantz, will present a concert this coming Sunday evening, May 4. The concert will begin at 7:30 p.m. in the Nazareth Moravian Church. The church is located on the Center Square in Nazareth, Pennsylvania.

The program of the evening will include the musical selections the group will sing on its forthcoming trip to New York. The trip will take place on Tuesday, May 13 and Wednesday, May 14. The group will sing one concert in the New Dorp Moravian Church on Staten Island, on Tuesday evening, and the other at the Tremont Terrace Moravian Church in the Bronx on Wednesday night.

PATRONIZE
OUR
ADVERTISERS

The Spinning Disc
88 W. Broad St.
UN 8-9202

BOB'S PHOTO SHOP

Everything
for the Photographer
568 MAIN ST.
University 8-6123

ANNUAL
PICNIC
OPEN TO ENTIRE
STUDENT BODY
FREE
BIRCH
BEER
SUNDAY, MAY 4
2:00 P.M.
SAUCON PARK

Boulevard Bowling Center

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

PHONE HE 5-7451

LITTLE MAN ON CAMPUS

"NAW, I DIDN'T RENT IT - I'M JUST LUCKY TO HAVE A ROOMMATE WHO OWNS A TUX."

BENIGNA PICTURE SCHEDULE FOR ORGANIZATIONS

TUESDAY, MAY 6

Time	Organization	Place
9:00	Band	NC Arts Building
9:20	Campus Christian Assoc.	NC Arts Building
9:40	Comenian Staff	NC Behind Comenius Hall
10:00	Benigna Staff	NC Behind Comenius Hall
10:20	Manuscript Staff	NC Behind Comenius Hall
10:40	Varsity "M"	NC Front Colonial Hall
11:00	WAA	NC Front Colonial Hall
11:20	U.S.G.	NC Front Colonial Hall
11:40	Women's Council	NC Front Colonial Hall
12:00	Men's Council	NC Front Colonial Hall
12:20	Spaniel Field Trial Club	NC Ogo's Kennel
1:00	OGO Brothers	NC OGO House
1:20	OGO Pledges (or new members)	NC OGO House
1:40	TKE Brothers (or new members)	NC Front Comenius
2:00	TKE Pledges (or new members)	NC Front Comenius
2:20	Pi Mu Brothers (or new members)	NC Chapel
2:40	Pi Mu Pledges (or new members)	NC Chapel
3:00	Sigma Phi Brothers	SC Clewell Hall
3:20	Sigma Phi Pledges	SC Clewell Hall
3:40	A E Pi Sisters	SC Sorority Room
4:00	A E Pi Pledges	SC Sorority Room
4:20	Phi Mu Sisters	SC Sorority Room
4:40	Phi Mu Pledges	SC Sorority Room

WEDNESDAY, MAY 7

9:00	Spelunkers	SC Athletic Field
9:20	Blackfriars	SC Back Campus
9:40	Social Activities Com.	SC Back Campus
10:00	Kappa Delta Epsilon	SC Back Campus
10:20	Archaeology Club	SC Back Campus
10:40	Alpha Psi Omega	SC Back Campus
11:00	Triangle	SC Back Campus
11:20	Board of Fine Arts	SC Back Campus
11:40	Board of Publications	SC Back Campus
12:00	Modern Language Club	SC Back Campus
1:00	Pi Delta Epsilon	NC Front Arts Building
1:20	Kappa Phi Kappa	NC Front Comenius Hall
1:40	Sigma Phi Alpha	NC Front Colonial Hall
2:00	57-58 Freshmen	NC Front Comenius Hall
2:20	57-58 Sophomores	NC Front Comenius Hall
2:40	57-58 Juniors	NC Front Comenius Hall
3:00	Cheerleaders (in uniform)	NC Front College Hall
3:20	RAU	NC Front Science Building
3:40	Vets	NC Front College Hall

THURSDAY, MAY 8

9:00	Seminary Seniors	Back Comenius Hall
9:10	Seminary Middlers	Back Comenius Hall
9:20	Seminary Juniors	Back Comenius Hall
9:40	EBA	Front Comenius Hall
10:00	PAC	Back Comenius Hall
10:20	IRC	Back Comenius Hall
10:40	I-S Council	Front Comenius Hall
11:00	I-F Council	Front Comenius Hall
11:20	Senior Class Officers	Front College Hall
11:40	Junior Class Officers	Front College Hall
12:00	Sophomore Class Officers	Front College Hall
12:15	Freshmen Class Officers	Front College Hall

All pictures being taken are of 1957-58 organizations, committees and officers.

Individual pictures of faculty, senior secretaries, and seniors appearing in Who's Who in American Universities and Colleges will be taken during the week of May 12. These individuals will be contacted regarding the schedule for these pictures.

Phone UNiversity 7-0181

BOULEVARD FLORIST

Flowers for all occasions

BUD AND IRENE PEARCE

Union Blvd. at Main Street

Bethlehem, Pa.

Special Rates For Students

Phone UN 7-1643

The Cackle Shop

BARBECUED CHICKENS

725 Main Street, Bethlehem, Pa.

'Underwater' Theme Of Dance Tonight

(Con't. from p. 1, col. 5)

men of the bandstand committee. Fred De Frank is in charge of the throne.

Aqua Ceiling

A ceiling of two shades of aqua paper to simulate water will cover the dance floor and side walls. Schools of fish, made under the direction of Joan Albrecht, will hang from the ceiling. A treasure chest guarded by an octopus made by Pete French and Janice Keve will mark the entrance.

As in the past, rooms 9 and 10 will be converted into a lounge and decorated to carry out the theme with nets and sea weed. Bob Gray is in charge of arrangements for the lounge.

Goldfish Bowls

The main feature of the table decorations will be the goldfish bowl centerpieces. There will also be candles and several types of shells. Marcia Morgan is the chairman of the table decorations committee.

This year everyone who attends the dance will receive a special program which has pictures of Eliot Lawrence and Matt Gillespie's Orchestra. The program was prepared by Ray Martin and Bob Smith.

During the dance, free refreshments prepared by Harriet Peters will be available in the north entrance. They will consist of sherbert punch, pretzels, and potato chips.

Alumni Events

Saturday will be particularly important to the alumni. There will be no classes for Moravian students all day. From 10 a.m. to 12 noon the alumni will register in the Blue Parlors on South Campus and in College Hall on North Campus, and from 10 to 11, coffee will be served in the Femsee and Emsee.

Throughout the morning they will be participating in such sports as tennis, golf, and softball. Several tennis matches have been planned, and the men alumni will play the golf team. There will also be open house in the science building, biology laboratories, greenhouse, speech laboratory and broadcasting studio, alumni office, and Woll Hall. Student guides will be provided to point out some of the features of these buildings. In the speech lab the alumni will be able to make test recordings.

Alumni Luncheon

The alumni luncheon will be held at 12:15 in College Hall. John Strohmeier, editor of the Bethlehem Globe-Times and a member of the class of 1945, will be the guest speaker. Afterwards the annual business meeting will be held, at which the new Alumni Board will be announced.

During the afternoon there will be two varsity sports events and two receptions. At 2 p.m. the tennis team will meet the Albright College squad on the Moravian court. The baseball game between Moravian and Muhlenberg College will begin at 2:30.

Phi Mu Tea

From 2 to 4, the sisters of Phi Mu Epsilon will entertain their alumni at a tea in the sorority room. Dianne Stoltz, Dawn Dangler, Beverly Luzietti, and Gloria Szarka are the committee for the tea, at which punch, tea, sandwiches, and cookies will be served.

There will also be an alumni-

sponsored punch hour in rooms 9 and 10 of College Hall at 2:30. Other special reunions will be held at 4 p.m.

The alumni committee which is in charge of arrangements for the weekend is as follows: Mrs. Lynford Butz, '37, and Lowell Otis Stengel, '33, co-chairmen; Mrs. Jack Griffis, '45; Mrs. Charles B. Schenck, '40; and Miss Mary Ann Rayner, '53.

Fraternity Affairs

The Omicron Gamma Omega, Pi Mu, and Tau Kappa Epsilon Fraternities are also planning functions, to which the alumni have been invited.

In the evening the OGO's will be guests of their alumni at a dinner-dance at the Locust Valley Country Club in Coopersburg. After dinner the fraternity's newly elected officers will be installed. There will be dancing from 9 to 1 to the music of Charlie Messina and his orchestra.

Pi Mu is planning a dinner at Shankweiler's Hotel in Orefield, Pennsylvania. The guest speaker will be the Rev. Arthur Freeman, a Pi Mu alumnus from Yardley, Pa. After dinner the traditional camp fire and stunt night will be held, at which the officers for next year will be announced.

The Tekes will spend the entire day at Vacation Valley in the Pocono Mountains. During the day they will participate in several sports, such as swimming, boating, softball, and tennis. In the eve-

ning there will be a dinner, installation of officers, and awards to outstanding brothers and pledges. The guest speaker will be Atty. Floyd Heller of Bethlehem. After a floor show there will be dancing from 9 to 1 and the Sweetheart of TKE will be crowned.

Picnic Sunday

On Sunday afternoon beginning at 2 p.m., the junior class will hold a picnic in honor of the senior class. The entire student body, faculty, members of the administration, and guests have been invited.

Birch beer, potato chips, and pretzels will be provided free of charge, but those attending the picnic are expected to bring their own lunch. Dormitory students may make arrangements with the dining halls on north and south campus for obtaining lunches.

A program of planned recreation is scheduled. It will include softball, volleyball, badminton, and touch football. The swimming pool will not be open.

The committee for the picnic is as follows: Walid Nammari, chairman; Ginny Dancy; Barry Kratz; and Tony Matz.

To reach Saucon Park, cross the Hill-to-Hill Bridge or New Street Bridge to East 4th Street. Follow East 4th Street to its termination at the Hellertown Road. Bear right up Main Street toward Hellertown for about 300 yards. Turn Right at the Saucon Park sign.

FOR BOYS & GIRLS, MEN & WOMEN WITH ACNE!

DO YOU HAVE A "PROBLEM" SKIN?

WOULD YOU LIKE A SMOOTHER, CLEARER, HEALTHIER, BLEMISH-FREE COMPLEXION?

"CAMPUS" Kit consists of 6 different EFFECTIVELY-MEDICATED component parts: Face Soap, Blemish Cream, Facial Pack, "Coverall" Blemish Stick, Face Lotion and Vitamin A-25,000 USP Units: the most complete and THOROUGHLY-EFFECTIVE complexion-care EVER created!

The all-NEW, amazing "CAMPUS" Facial-Treatment Kit offers IMMEDIATE relief from the discomfort and embarrassment of unsightly acne, pimples, blemishes, discolorations and other skin disorders! What's more, we'll PROVE that "CAMPUS" will help clear up that "PROBLEM" skin — or show DEFINITE IMPROVEMENT within 30 days — or YOUR MONEY BACK! Fair enough?

Simple to use—just a few minutes a day—will give you amazing results you probably thought impossible! A clearer, cleaner, healthier, smoother glowing complexion . . . and with such a wonderful new feeling of perfect grooming!

Over a month's supply, postage paid, direct-to-you for only . . .

\$4.95
NO
FED.
TAX

CAMPUS

• GROOM—AIDS •

FILL OUT ORDER FROM BELOW & MAIL TODAY!

INTERNATIONAL STANDARD LABORATORIES, INC., 700 Prudential Bldg., Houston 25, Texas.

Enclosed is \$4.95 (check, cash, money-order) for CAMPUS Kit.

NAME

ADDRESS

CITY..... ZONE..... STATE.....