

SQUARE
DANCE
TONIGHT

The Comenian

MORAVIAN COLLEGE STUDENT WEEKLY

JOHNSTON
HALL 9 & 10
9 P.M.

Volume LXI

Bethlehem, Pa., Friday, April 10, 1959

Number 21

The service entrance, right, at the rear of the new dormitory, is the first visible sign of things to come as work progresses. Now completed to the extent of 17 per cent, the three-section building will provide rooms for 160 men and is expected to be finished by next September. The picture was taken Monday.

New Mens' Dormitory 17 Per Cent Complete

Construction on the new men's dormitory is now 17 per cent complete, according to a report released this week by the office of Paul E. Cunningham, Superintendent of Buildings and Grounds.

Although progress to this date has been slow, the report expressed the opinion that with good weather now prevailing, progress should improve considerably. The project is estimated to be 100 per cent complete by Sept. 1, 1959.

Work that has been completed or is nearly completed includes: waterproofing of foundation walls, walls and grading work, backwalls and rough grading work, backfilling of sanitary and storm

sewers, and excavation of entrance road. Also completed is the underground plumbing pipe and electrical conduit.

Workmen are ready to pour the concrete floor slab on the first floor of one of the two building units. The exterior stone walls are now 15 per cent complete. No progress has been reported as yet insofar as the actual steel structure is concerned.

USG Accepts Committee Report On Lounge Rules

United Student Government voted Tuesday to accept a report by the Day Student Lounge Committee concerning new regulations which will be put into effect immediately. The matter had been discussed thoroughly at a previous meeting of USG and the report had been tabled.

Hi-Fi After 6 P.M.

A single change was made in the original report. Due to interference with quiet hours in the women's dormitory, a motion was made and passed that the piano be played only after 6 p.m. Selections on the radio and hi-fi are to be made only after 6 p.m., according to the report.

At the last USG meeting, a discrepancy arose which was cleared up Tuesday evening by Dean Harvey Gillespie. USG had amended the report to state that after 6 p.m. the lounge be open to all Moravian students, instead of to only women and their guests, as had originally been intended.

Gillespie pointed out that such action was administratively deci-

ded and therefore not in the jurisdiction of USG. The amendment was declared null and void.

In other business, a motion was carried to send vice president Fred Lipari and treasurer Jim MacDonald to an April 25 conference at Drexel University in Philadelphia concerning methods of conducting Campus Chest drives. The USG treasury will furnish the necessary funds to cover the expenses.

Special Meeting

President Peter French announced that a special meeting of USG will be held next Tuesday at 7:30 p.m. Discussion will be concerned with financing and budgeting of the proposed student union.

Compulsory Meeting For Variety Show

All students who wish to participate in the variety show sponsored by the OGO's must be present at the meeting to be held next Thursday, April 16, at 7:30 p.m. in the Arts Building.

The exact groups and individuals participating must be known at this time.

Lower Three Classes Hold Elections Monday, Tuesday

Elections for the three undergraduate classes will be held this coming Monday and Tuesday in the lobby of Comenius Hall. Elections will supervised by the Elections committee.

The junior class nominations include president, Griffith Dudding, Bill Keller; vice-president, Jim Martin, Ben Meluskey, Frank Potter; secretary, Jane Keogh, Delores Lang; treasurer, Jack Casey, Ralph DeWalt; USG representative, Fred Harberg and Paul Noonan.

Dudding is an English major from Bethlehem, Pa. He is a member of both the Blackfriars and Manuscript. He in the past served as a class officer. He is a member of both Tau Kappa Epsilon and Pi Mu fraternities. He is also a member of the Triangle Society.

Keller is a business administration major from Southampton, Pa. He is a freshman dorm proctor and also a member of Tau Kappa Epsilon fraternity.

Sophomore Class

Nominations for the sophomore class are president, Bill Leicht and Jack Jacobs; vice-president, Barry Gaal, Bob Lipkin, Bruce Robertson; treasurer, Joe Castellano, Tom Christianson; secretary, Marcee Ammend, Ken Sepe, Diane Stoltz; USG representative, Russ Simonetta and John Wilczynski.

Leicht is a business administration major from Port Jervis, N. Y. Leicht served as freshman class president last year. He is a member of Omicron Gamma Omega

Beck Oratorical Contest Scheduled Next Thursday

The annual James Beck oratorical contest will be held next Thursday morning at the all-student convocation in Johnston Hall at 11:30 a.m.

Five finalists were chosen Tuesday as the result of try-outs judged by faculty members. The judging at the final contest Thursday will be done by outstanding members of the Bethlehem community chosen for that purpose.

The first prize winner will receive \$25; second prize winner, \$15; and third prize winner, \$10. The money is provided by funds donated to the former Moravian College for Men by James B. Beck and to the Moravian College for Women by W. C. Doster, both for establishing oratorical contests at these institutions. The funds are now combined to provide one set of prizes instead of two.

The five finalists are Anthony Bartolacci, a junior business major, who will speak on "Work—An Ascending Escalator;" Peter French, a junior history major, whose topic is "Listening to a Different Drummer."

Also Ted Lekorenos, a senior English major, whose speech is entitled "A Real Basis for Complaint;" James MacDonald, a sophomore English major, whose subject is "Trust in Nuclear Disarmament;" and Joseph P. Tratnyek, a freshman chemistry major, who will speak on "Causes of Juvenile Delinquency."

All members of the student body are eligible to compete in the contest except those who have previously won first prize.

Summer School Registration Now Open

Students planning to attend Moravian College summer sessions may now register either in person or by mail at the office of the college Registrar, North Campus.

An eight-week session will include only chemistry courses, while the six-week session will include intensive language courses and regular one-semester courses.

The program is under the direction of Professor George Tyler.

A pamphlet giving full details of the summer session and listing courses offered may be obtained in the information office on North Campus.

The eight-week session consists actually of courses for either eight weeks or four weeks. Organic chemistry labs 302 and 303 will run from June 15 to August 7. Other chemistry courses will run from either June 15 to July 10 or from July 13 to August 7.

The six-week session is also broken down into courses lasting either the full six weeks or three-week periods. The language courses will cover two three-week periods, a usual one-semester course being intensified to be covered in three weeks.

The first two periods will run from June 15-July 3 and July 6-July 24. Regular one-semester liberal arts courses will cover the full six-week period, and will be offered June 15-July 24.

Registration Deadline

The final day of registration for the first session is Monday, June 15, between 8 a.m. and 12 noon in Comenius Hall. On this day only, all classes will be held in the afternoon from 1-4 p.m.

Final registration day for the session of July 6-24 is Thursday, July 2, 9-12; and for the session of July 13-August 7 it is Thursday, July 9, 9-12.

Students are admitted to a course after the final registration day only with the written consent of the instructor and upon payment of a \$5 fee for late registration; no student is admitted to a course more than two days after the beginning of classes.

Tuition Changes

The tuition fee per credit hour is \$25, and along with laboratory and breakage fees for chemistry courses, is payable at the time of

(Cont. on p. 2, col. 1)

Tonight's Free Movie

La Strada (The Road) is the title of the movie to be presented by the Concert-Film Committee in Johnston Hall 9 and 10 tonight at 7:30 p.m.

The 107-minute movie was filmed in Italy in 1954 and is directed by Federico Fellini, who also directed the movie *Open City* shown here previously.

La Strada is a story about a simple-minded waif, a brutish strong-man and a philosophical "fool" who travel the highway in Italy. This becomes the artistry of all concerned, a story of every man's loneliness and search for the way of his life.

Actors in the movie are: Giulietta Masina, Anthony Quinn, Richard Basehart, Aldo Silvani.

La Strada has won the Academy award for being the Best Foreign Film produced in 1954.

Shakespeare Contest

Entries in the Shakespeare Essay Contest must be handed in to Robert Burcaw by Monday, April 20. The contest is limited to juniors and seniors, and the essay may be written on any Shakespearean topic.

Summer School . . .

(Cont. from p. 1, col. 5)

registration. Fees paid in advance will be refunded on request at any time until the beginning of classes except in the case of assured courses.

Assured Courses

Assured courses will be those for which the minimum number of students have enrolled and paid their fees. Ordinarily it is impossible to assure students that a course will be given until the final registration on the first day of classes reaches the minimum enrollment.

However, students who are sure that they want a course may register for it now and pay their fees, with the understanding that if the course does not reach minimum enrollment tuition, the fees will be returned in full, but that once the minimum number have enrolled and paid their fees the course is assured. It will not be cancelled for extra-ordinary reasons, and the payments will not be returned.

Choir Gives 13 Concerts On 8-Day Southern Tour

by Sandra Iobst

(Those students and faculty members who were awake enough after Easter recess to notice the unusual quietness of the campus may have realized the forty odd members of the Moravian college choir were not here when school resumed. Those clever enough to add two and two to come out five were probably duly thankful for small blessings. A few of you may have wondered where the loud ones had gone. It is to this curious minority that the following article is addressed.)

For eight days the 42 students who comprise the college choir were granted the rare privilege of a "vacation" concert tour. Three days grace from classes was allowed them that they might complete their schedule of appearances. Those students who may have harbored some small jealousy because of the singers' added "vacation" need only to read from Tuesday, March 31, to Sunday, April 5. The choir gave 13 concerts, including one on TV channel 12, had three rehearsals and spent anywhere from two to five hours per day traveling from one engagement to the next.

Hospitality

The people of Winston-Salem and Mt. Airy graciously opened their homes to the various songsters and most meals were provided by church fellowship groups. Swiss steak and green beans seem to be the national fellowship menu.

The schedule for the tour was tight, allowing for very little extra time to the individual choir members. As a body we toured the R. J. Reynolds tobacco company, but any other sight-seeing was up to the good luck of each of us. There didn't seem to be much opportunity for anything but singing, either for an audience or for our own improvement and pleasure.

Notes By Schantz

The high spot of each concert, for the choir members, was the program notes given by Mr. Schantz. These must be heard to be appreciated to the fullest extent. After hearing about "celebrating Handel's birthday," (he's been dead for 200 years you know) for the tenth time, the choir decided to celebrate Handel's birthday. So, in the middle of a concert at the Little Church on the Lane in Charlotte, N.C. 42 angelic voices were lifted in that well known anthem, "Happy

Birthday dear Handel" to the great glee of the audience and the shock of one Richard Schantz. While in Charlotte "Dr." Schantz and Dr. Zeller were made honorary citizens and awarded keys to the city.

Some one else also celebrated a birthday seven days in a row. David Schattschneider is all set for the next seven years as far as birthdays are concerned, just ask him.

Besides "Happy Birthday" the choirs repertoire included selections from Handel's "Utrecht Jubilate" and "Psalm 112," Bach's "Lobet den Herrn," and most of the carols sung at the Christmas vespers. Added to the program were 5 folk songs arranged by Brahms, "Rock-a-ma-soul," and "Christe Adoramus Te" by Monteverdi.

No story of the tour could be complete without mention of the three people who came to be loved by all members of the choir, Mr. Dalio Ghetti, our busdriver, and Dr. and Mrs. Sam Zeller, our chaperones. Fortunate indeed is the group that has "Ghetti" for a driver, because his never failing sense of humor and kindness makes the often tedious hours of travel a pleasure. Of Sam and Mrs. Zeller need we say more? They are appreciated and admired by all who know them. As "chaperones" they won the respect and friendship of the choir anew.

Gifts

Our gratitude to these people cannot be measured, but some token of our feeling was given to each, to the Zellers a silver tray inscribed with the date of the tour and to Ghetti a cigar lighter likewise inscribed, some cigars and a gift collection.

Future appearances of the choir include April 14 at the Bethlehem Women's Club, April 18 in Egg Harbor City and a chapel program here on campus.

Sophomore English Test To Be Given Tuesday, April 21

The compulsory sophomore English test will be administered to all members of the sophomore class on Tuesday, April 21, at 11:35 a.m. according to the Office of the Dean of Instruction.

The locations where the test will be given will be announced at a later date Dean Marlyn A. Rader reported.

The dean emphasized the fact that the test is "required of all sophomores" and that "there is no option" in connection with the taking of this test.

If a sophomore fails this test the dean said, the student must take the freshman composition course again. He will not be allowed to graduate if he has not successfully completed this course.

The test will be administered by the members of the English department faculty.

Problems: Class Dues And Class Gifts

After four years of seeing classes struggle with the problem of what to buy for a class gift and how to raise the money to buy it, we debated as to whether the idea of a class gift was in itself worth all the trouble.

After all, most classes usually end up buying something for the college that the college will ultimately buy for itself anyway—like steps or flagpoles or shrubbery or lampposts. These things, in time, are likely to go the way of all good things—either succumbing to natural causes or being demolished in the wake of "progress."

Other classes never make up their minds as to the purpose for which their paltry funds will go, and the money in time is appropriated by the college comptroller.

Psychologically, however, a class gift is not such a bad idea. Seeing something to which you, as a part of a class, have contributed, is perhaps one of the few ways in which you may have any pride in **being** a part of that class.

Ideally, then, the gift should be something to which everyone has contributed. And practically, to prevent any of the above situations, it should not be an ordinary necessity of the college, but rather something which will be appreciated and prized by both the college and the class.

A donation of funds to a needy person or scholarship fund is praiseworthy in itself, yet it lacks the material quality toward which a class should be able to point in future years and declare as their own. Along this line, however, a scholarship set up in the name of class might have more of this "materiality."

But now supposing the class finally does come to a decision on what they give as their gift, the big problem remains—that of obtaining the funds with which to buy it.

Class dues come vaguely under the category of "moral responsibility." There is no method of enforcing payment. Either you pay dues because you want to, or you don't pay. There is no withholding of diplomas or yearbooks for failure to come across.

What it now comes down to is a question of "Do I care enough about my college to want to make some minor contribution toward its well-being?"

Facing up to this question in the past obviously has not been enough to convince Moravian students to fork over scarce funds. Like most people, we have the natural selfish attitude of requiring some direct return for our investment. An example may be the feeling of seniors and juniors at being forced to pay \$20 and \$40, respectively, for a student union building they will never have the use of as undergraduates.

So, for the satisfaction of this human tendency, we would suggest that some means of direct material gain be added to the uses of the class dues. A good example, we think, would be some sort of final college "blast"—banquet, party, etc.—which seniors often see a good need for when the final march draws near, but seldom have the money to pay for at the time.

Setting up a percentage basis—50 per cent of dues for a party, 50 per cent for gift—might provide a needed material return and guarantee a much higher number of contributors.

Still it rests on a moral responsibility, i.e., you can crash the party without paying. But the more money you have, the bigger the party. A material incentive of this sort isn't expected to gain 100 per cent contribution but it might do better than the 10-15 per cent which seems to be the average for Moravian classes left on their own.

And with a little more funds, and a little concentrated thinking, senior classes may be able to give the college gifts of which both can be justly proud.

KENDALL'S Barber Shop

67 Elizabeth Ave.
Across from Steel Field

MILGREEN'S 5 & 10c Store

25 W. Broad St.
BETHLEHEM, PA.

BOOKS - ALL KINDS

Including Paper Backs

— ALSO —

GIFTS — JEWELRY

...*

MORAVIAN BOOK SHOP

Across from Hotel Bethlehem

Phone UN 6-5481

HOAGY HAVEN

801 MAIN STREET

Most Talked About Hoagy In Town
Delicious Steaks

HOT DOGS • HAMBURGERS • PIZZA

UN 7-6971

Orders To Go

The Comenian

Published weekly at Moravian College, Bethlehem, Pa.

Friday, April 10, 1959

Editors, Virginia A. Dancy '59, Neil A. Boyer '59

Associate Editor, David A. Schattschneider '60

News Editor, Elmer D. Harke '61

Photography Editor, Ed Borger '60

Sports Editor, Neil P. Eskolin '61

Advertising Manager, Cynthia Geiman '61

Feature Editor, Gene Salay '60

Circulation Mgr., Dick Hartzell '61

Faculty Advisor: Dr. Lloyd Burkhart

Published at the Globe-Times Printery

Represented for national ads by National Advertising Service, Inc.
420 Madison Avenue, New York City

Member: Associate Collegiate Press : Intercollegiate Press

Talk About Losing, . . .

"Well, you can't win 'em all," admits F & M coach Mike Lewis after the game on Tuesday as he talks to Moravian coaches Harvey Gillespie and Gus Garscar. At the start of Gil's 20th year as the coach, Hounds started on the right foot toward giving him his 18th winning season by tripping up the Diplomats, 6-2.

Photo by Borger

Hounds Trip F & M Dips In Opener

by Russ Simonetta

Last Tuesday afternoon marked the successful opening of another baseball season at Moravian College with a well-earned 6-2 win over Franklin and Marshall.

The starting lineup presented five new faces and four reliable veterans to the followers of Moravian's highly successful baseball squads.

Freshman righthander Lew Klucharick pitched eight innings, giving up only one earned run, six hits, one base on balls, and struck out seven men. The former Coplay High star pitched an excellent game, facing college competition for the first time.

The diamondmen jumped into the lead and scored what proved to be the winning margin in the first two innings. In the first, after freshman first baseman Russ DeVore flied out, left-field senior Tony Matz, second-base sophomore Charley Gilbert, and senior catcher George Hollendersky, hit back-to-back singles, producing a single tally.

Matz Bats In 2

Freshman right-fielder Fred Donatelli led off the second inning with a single immediately followed by another single by freshman shortstop Hal Rice. After the next two batters were retired in order, reliable Matz hit a clutch double to deep center field to bring in both runners.

The diamondmen tallied again on an unearned run in the fifth inning to increase the score to 4-1. Always in the picture, Matz was safe on an error, stole second, then went to third and home on two infield outs.

The Hounds added another in the sixth as Donatelli walked, stole second and went to third when the F & M catcher threw into center field. He scored on Hal Rice's second hit of the game.

George Hollendersky, rated as one of the best catchers in the valley, led the Greyhound attack with three hits in four appearances to the plate. One was a solid drive down the left field foul line which netted big George a two-bagger.

Moravian played at Scranton yesterday and will meet Lafayette, the defending Middle Atlantic Champions on Monday at home.

Softball Teams

Team rosters for the intramural softball league must be submitted to the Athletic Office by next Monday. Teams must have from 15 to 18 players.

The Benchwarmer

by Neil Eskolin

Now that Easter and most of the chilly weather is behind us, most sports enthusiasts are thinking about heading to the ball parks or at least to that comfortable seat in front of the T.V. This is a big week for baseball fans as the major leagues start their long campaigns. Some comments being heard around include, "The Yanks will win in a walk!" or "Watch those Pirates this year!" or "You're crazy, the Bums ain't got a chance!" Yes, this is the big week for the crystal gazers and baseball prophets, and since this is a world of conformists, why should I be different. So, here we go with this season's predictions.

AMERICAN LEAGUE

1. New York
2. Detroit
3. Chicago
4. Boston
5. Cleveland
6. Baltimore
7. Kansas City
8. Washington

NATIONAL LEAGUE

1. Pittsburgh
2. Milwaukee
3. San Francisco
4. Los Angeles
5. Cincinnati
6. Philadelphia
7. St. Louis
8. Chicago

This year certainly should not be a repeat performance of last season however. The American League should result in a very evenly matched race. The Yankees will more than likely win it without too much trouble but this will only be the case if the two big question marks, namely Ford and Larsen, can overcome their infirmities. Also the temporary loss of Bill Skowron via injured back, will considerably weaken the World Champs. The next four teams seem about equally talented with an even sprinkling of power, defense and pitching. If the Yanks stumble, it could be either the Tigers, Chisox, Red Sox or Indians in top spot at the end of the season.

In the National League, it appears to be anyone's game.

The Braves have been weakened by the loss of Shoendienst but are still strong. Pittsburgh seems to have the best potential on the mound and has good defense and lots of power to back it up. The Giants came up with a key trade with the Phils and added to their pitching strength and this along with Willie Mays could do the trick for them. Los Angeles can't be forgotten either. If Hodges, Snyder and Drysdale return to form, there could be much to cheer about in L. A. come September. Even Cincinnati is a possible candidate for the top spot. A few breaks, good or bad, for anyone of these teams could put the pennant in any one of five cities. The slight edge however, still goes to the Pirates who last played in the fall classic in 1927. Good Luck Pittsburgh.

Moravian also got underway this week and solidly defeated the very inexperienced looking F & M Diplomats. The Hounds included five freshman, one of them being the pitcher, Lou Klucharick, who all did a most creditable job in their collegiate debut. Of course, it was the old reliables, Tony Matz and George Hollendersky, who showed Diplomat outfielders what the ball looked like as they scattered several base hits out in the daisies. The opener was a very enjoyable one indeed and it looks as though Coaches Gillespie and Garscar will be able to look back on another impressive winning season at the end of the year.

See ya on the bench.

"COKE" IS A REGISTERED TRADE-MARK. COPYRIGHT © 1958 THE COCA-COLA COMPANY.

Abracadabra

Foolish boy—the best way to make a bottle of Coke disappear is to drink it! Yes, swallow after swallow, that cold crisp taste is so deeply satisfying . . . and the lively lift is so bright and cheerful the whole day seems happier, just like magic. So open sesame! Just uncap the bottle and get ready for The Pause That Refreshes!

BE REALLY REFRESHED...HAVE A COKE!

Bottled under authority of The Coca-Cola Company by

Quaker State Coca-Cola Bottling Company, Bethlehem, Pa.

George's Men's Shop

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

RECORDS - SHEET MUSIC

Hi-Fi and Stereo Fonos
- BAND INSTRUMENTS -

Kempfer Music Co.
506-508 Main St. UN 6-5368

BOULEVARD BOWL

— 36 Lanes —

● OPEN 10 A.M. ●

PHONE HE 5-7451

A DAY AT THE UNITED NATIONS

P.A.C. Trip To New York

Wednesday, April 22

Bus Fare — \$4.00

Reservations Close — April 19

SEE — PAUL MEILINGER, RON NARZISI

I-S Formal 'Spring Serenade' To Be Held At Hotel Traylor

"Spring Serenade," the formal dinner dance being sponsored by the Inter-Sorority Council, will be held next Saturday evening, April 18, at the Hotel Traylor in Allentown. Music from 9-12 will be provided by Parke Frankenfield and his five-piece combo, a group which hails from Easton.

The annual spring affair features a dinner limited to Alpha Epsilon Pi and Phi Mu Epsilon sisters and their dates, followed by the dance, which is open to the entire student body. Tickets for the dance may be purchased for \$3 from either Mary Lou Clewell, Jean Hudak, Dora Thomas, or Kathy Werst.

Following the dinner, the new officers of each sorority will be announced and presented with bouquets of flowers in their sorority colors.

Committees for the dinner-dance include Dawn Dangler, Jean Koch, Joan Mesko, and Diane Stoltz, decorations; Pat Diener, Harriet Peters, Ronnie Vrable, and Nancy Wootton, music; Nancy Boerstler, Connie Glagola, Dee Lang, and Mary Ann Smodish, tickets and dance programs.

Also, Sue Astbury, Jean Bassford, Carla Nowack, and Gerti Lou Smull, invitations; and Barbara Banker, Fran LeTowt, Mar-

cia Morgan, and Harriet Peters, centerpieces and flowers.

Placement News

Monday, April 13—Bamberger's of Newark interview.

Wednesday, April 15 — Provident Mutual Insurance Company interview.

Saturday, April 18 — Pennsylvania Power & Light Company interview.

This list includes the interviews that have been scheduled to date. There is always the possibility of additional calls and the placement office will continue to post information on the bulletin board in the area of the placement office in Johnston Hall.

HEY! What's Goin' On?

Friday, April 10

3:00 p.m. Tennis, P.M.C., Away
7:00 p.m. Movie, **La Strada**, Johnn Hall, 9 and 10
9-12 p.m. Square Dance, sponsored by Sophomore Class, Johnston Hall

Sunday, April 12

10:00 a.m. College-Age Sunday School, Speech Room, Comenius Hall

Monday, April 13

7:30 p.m. PAC, Johnston Hall, 9 and 10

Tuesday, April 14

11:30 a.m. EBA, C-204, North Campus

2:00 p.m. Golf, Muhlenberg, Home

4:00 p.m. Baseball, Lafayette, Home

7:30 p.m. USG, South Campus 103

Wednesday, April 15

5:00 p.m. WAC, South Campus 103

Thursday, April 16

11:30 a.m. All-Student Convocation

7:15 p.m. CCA, Main Hall

7:30 p.m. Variety Show Meeting, Arts Building, North Campus

7:30 p.m. Pi Delta Epsilon, Mrs. Phelps' home

Four Students Represent College At Annual Confab

Four Moravian students will represent the college at the Annual Conference sponsored by the Citizenship Clearing House of Eastern Pennsylvania.

The affair, under the direction of Dr. Edward Janosik of the University of Pennsylvania, will be held at the University beginning today, Friday, April 10, and will end tomorrow at the conclusion of the luncheon.

Representing Moravian will be Herman Kresh, Paul Meilinger, Ron Narsizi and Ron Stupak. Kresh and Meilinger will represent the ideas of the Republican party while those of the Democratic party will be presented by Narsizi and Stupak. All four are members of the Political Activities Club (PAC). The group will be accompanied by Dr. Mary Kennedy, assistant professor of history.

The main speakers at the conference will be Theodore Roosevelt McKeldin, the former governor of Maryland, and Senator Harrison William of New Jersey. There will also be panel discussions of the various aspects of practical politics.

Representatives of most eastern Pennsylvania colleges and univer-

sities are expected to attend, according to Meilinger.

Suncrest
FARMS
MILK - ICE CREAM
Phone UN 7-5804

CLARA'S Luncheonette
Barbeques
Steak Sandwiches
436 MAIN STREET

DENNIS DRUG CORP.
● 545 MAIN STREET
● BROAD and NEW STREETS
"Everything Modern Drug Stores Should Be"

POTTER'S Gulf Station
New Street & Elizabeth Ave.
UN 6-9506 Bethlehem, Pa.

BEITEL'S Music Store & Studio
BACH - BLESSING - MARTIN - GRETSCH
Band Instruments Repaired
Bethlehem, Pa. UN 7-4951 90 West Broad St.

Tom Bass --- TIGER HALL
Traditional Clothing
518 Main St., Bethlehem Phone UN 6-3811

1 Hr. Dry Cleaning
WYANDOTTE
CLEANERS & DYERS
52 E. Broad St. UN 7-4731

THERE'S AN IMPORTANT FUTURE AHEAD FOR THE MEN WHO WEAR THESE WINGS

The Air Force pilot or navigator is a man of many talents. He is, first of all, a master of the skies—and no finer exists. In addition, he has a firm background in astro-navigation, electronics, engineering and allied fields. Then, too, he must show outstanding qualities of leadership, initiative and self-reliance. In short, he is a man eminently prepared for an important future in the new Age of Space. Find out today if you can qualify as an Air Force pilot or navigator. Paste the attached coupon on a postal card and mail it now.

MAIL THIS COUPON TODAY

Aviation Cadet Information, Dept. A-94B
Box 7608, Washington 4, D. C.

Please send me details on my opportunities as an Aviation Cadet in the U.S. Air Force. I am a U.S. citizen, between the ages of 19 and 26½ and a resident of the U.S. or possessions. I am interested in Pilot Navigator training.

Name _____ College _____
Street _____
City _____ Zone _____ State _____

GRADUATE THEN FLY

U. S. AIR FORCE AVIATION CADET PROGRAM