

The Comenian

MORAVIAN COLLEGE STUDENT WEEKLY

Volume LXII

Bethlehem, Pa., Friday, May 20, 1960

Number 26

College To Present Six Honorary Degrees

Treasurer, Editor To Attend Conferences In Minnesota

Thomas Christianson, United Student Government (USG) treasurer, will attend the 13th annual National Student Congress at the University of Minnesota from Aug. 22 - Sept. 1 and Neil Eskolin, editor of *The Comenian*, will participate in the fourth annual Student Editorial Affairs Conference from Aug. 17-22, also at the University of Minnesota.

The decision to send the two delegates with funds from the USG treasury was made at the final meeting of the semester, held Monday evening on South Campus. The trips will cost \$273.

The Student Congress will discuss with such matters as student-administration relations, and leadership development programs. The editors' conference will be concerned with the responsibility of the college press to the college community.

In other business at the meeting, a motion by Joel Leeb to allocate funds up to \$50 to cover expenses incurred over and above the budgetary allocation of Rau Science Society was defeated.

A motion was carried to form a student-faculty committee to work on next year's college calendar. Those who will serve on the committee are Dean of Women, Halcyon Sartwell, and students James MacDonald, USG president, Neil Romanoff, and Norma Guritsky.

Band Committee chairman Paul Graf reported that a letter will be submitted to the administration regarding financing of the college band. The committee recently made three suggestions concerning alleviation of the band problem. They are:

- (1) Employ the South Campus gymnasium for rehearsals;
- (2) Abide by its constitution regarding attendance and discipline; and
- (3) Offer incentive to members by competitive membership.

Pi Delt Elects Eskolin Prexy; Group Initiates Seven Pledges

Neil Eskolin was elected president of the Pi Delta Epsilon journalism fraternity last week. Other officers elected to serve with Eskolin are Alan Lippman, vice-president, and Rita Roseman, secretary-treasurer.

Elections were held after the annual initiation dinner at the Anna Maria Restaurant in Allentown on May 12.

Seven pledges were initiated into the fraternity in a ceremony held in the Borhek Chapel on North Campus before the dinner. New members are Robert Fatzinger, Chester Galle, Cynthia Geiman, Richard Hartzell, Paul Kadass, James MacDonald, and Rodney Rathbun.

An English major from River Edge, N. J., Eskolin is the editor of *The Comenian*. A member of Pi Delt for two years, he is also a member of Tau Kappa Epsilon,

Eight Degrees To Be Granted By Seminary

Graduation exercises for Moravian Seminary will be held in the Old Moravian Chapel on Sunday, May 29, at 3 p.m.

A communion service to be held at 8 a.m. followed by a communion breakfast at 8:45 will precede the graduation. Dr. Raymond Haupt, president of Moravian College, will offer the preparatory service at the communion.

At 3 p.m., seven men will receive bachelor of divinity degrees, and one will receive a certificate in theology.

Dr. Vernon Couillard, dean of Moravian Seminary will present the recipients of the degrees and certificate to Haupt who will confer the degrees upon the respective graduates.

The following men are to receive bachelor of divinity degrees: Roger Kimball of Winston Salem, N. C.; Richard Kohl of East Greenville, Penna.; Frederick Morgenstern of Easton; Richard Splies of Bethlehem; Daniel Wenzel of Old Forge, Penna.; Gwyned William of Bethlehem; and Richard Wright of Bethlehem.

The recipient of the certificate in theology will be Thomas Presley of Bethlehem.

The speaker at the graduation will be Rev. James C. Hughes, pastor of the Home Moravian Church in Winston-Salem, N.C.

the choir and the *Benigna* staff. He has served as sports editor and associate editor of *The Comenian*.

Lippman is a junior pre-medical major from South Orange, N.J. He has served as news editor and is the newly appointed associate editor of *The Comenian*. Lippman is also a member of the Rau Science Society.

The editor of the *Benigna*, Miss Roseman is a junior French major from Hellertown. She is a member of *The Comenian*, a member of Triangle Honor Society and a member of Phi Mu Epsilon.

French Named Recipient Of Graduate Loan

The establishment of the Marguerite H. Jones Graduate Student Loan Fund was announced this week by college president Raymond S. Haupt. Peter L. French was named the recipient of the loan for 1960.

French was selected for the loan by a faculty committee of three which was named by the president.

The objective of the fund is to assist exceptional Moravian graduates in need of financial assistance to do advanced work with the hope that many might ultimately find their way into college teaching.

Non-interest bearing loans made from the fund are to be repaid at not less than 10 per cent of the original amount borrowed each year beginning not later than one year after the completion or discontinuance of full time graduate work.

Honors Mark Awards Convo

The annual awards convocation yesterday in Johnston Hall, 11:30 a.m. was begun by the formal installation of United Student Government officers. Installed were Susan Wilbraham, secretary, Thomas Christianson, treasurer, James Naisby, vice-president, and James MacDonald, president.

Miss Susan Burger was presented the Alpha Epsilon Pi award by Miss Sandra Yaeck, president.

Dr. Stuart Kulp, professor of chemistry awarded a one year student membership in the American Electroplating Association to Theodore Rights.

Two medals of merit were given to Nancy Baker Traubitz and David A. Schattschneider by Robert J. Snyder, director of development, for significant contributions to college journalism. An award was also presented to *The Comenian* for first place in the annual Pi Delta Epsilon contest.

An honorary membership in the Moravian College Veterans' Association was received by Shinsho Miyage.

Bruce Robertson of Omicron Gamma Omega awarded the newly established Scholastic-Athletic Award to Charles Bartolet.

Also new this year was the Scholastic Award presented to the senior, junior, and sophomore in Tau Kappa Epsilon with the highest scholastic average. The recipients were Griffith Dudding, Robert Fatzinger and John Schlegel.

Dean Marlyn A. Rader formally announced and recognized the Moravian College members of "Who's Who in American Colleges and Universities."

Baccalaureate To Feature Dr. Eastwood As Speaker

Six honorary degrees will be presented by Moravian College at the commencement program which will begin at 3 p.m. Sunday, June 5, 1960 in Johnston Hall.

The baccalaureate service will be held in Central Moravian Church at 11 a.m. with the Rev. Dr. Walter Eastwood of the First Presbyterian Church, Allentown, delivering the morning address entitled, "How Do You Respond?"

Senior Class Pledges \$300 To Gift Fund

William Keller, president of the senior class, announced this week that the class is going to present its annual gift, amounting to nearly \$300 in cash, to the Kresge Foundation Fund.

The class had originally contemplated presenting the school with a new football score board, said Keller, but since the class could not accumulate the needed \$800, the executive committee of the class decided to donate the money to the Kresge Fund.

"Rather than buy something that would be useless to the school we felt that we should do something that would benefit the school," Keller said.

The Kresge Foundation last fall tentatively granted the college \$10,000 provided the college could raise an additional \$60,000 by June 30, 1960.

The \$70,000 would then be put toward a campus reorganization project which will finance the renovation of Colonial Hall and the first floor of Comenius Hall.

According to John Woltjen, assistant director of development, the college has received \$42,106 as of May 17, and "we are confident that we will reach our goal by June 30."

Dean Announces Dorm Plans; OGO, TKE Gain New Quarters

The top floor of Colonial Hall, the Sigma Phi Omega fraternity house, West Hall, and the house at 1305-1307 Main Street, in addition to the Rau-Hassler dormitory, will serve as men's dormitory units in the fall. Announcement of these plans was made this week by Harvey T. D. Gillespie, dean of men.

May 22 Picnic Honors Seniors

The annual Senior Class picnic honoring the graduating class will be held on Sunday, May 22, from 1:30 p.m. to dusk at the Beethoven-Waldheim in Leithsville, Pa.

The picnic which is sponsored by the junior class will be open to the entire student body and their dates.

Refreshments will be served throughout the afternoon. Volleyball, swimming and other sports will be part of the recreational program that will continue into the evening.

A full academic procession, headed by Marshall Dr. Alan F. Herr, professor of English, and chairman of the English department, will march to Johnston Hall at 3 p.m. The procession will consist of all members of the faculty and administration as well as the graduating seniors.

Commencement presentations will be given by Luther H. Hodges, governor of the state of North Carolina, and Elmer Eric Schattschneider, chairman of the department of political science at Wesleyan University, Middletown, Connecticut. They will speak on the topic, "What is the responsibility of the college graduate toward active participation in political life?"

Dr. Marian Spencer Fay, President of the Woman's Medical College of Pennsylvania will be presented the L.L.D., (Doctor of Laws) degree at commencement. Hodges will receive the Doctor of Laws degree.

Dr. Ivan A. Poldauf, Pro-rector of the University of Palacky in Moravia, will receive the Litt.D., (Doctor of Letters) degree from Moravian College *in absentia*.

Dr. Jaroslav Prochazka, Rector of Charles University, Prague Czechoslovakia, will receive the L.H.D., (Doctor of Humanities) degree also *in absentia*.

(Cont. on p. 4, col. 4)

Gillespie further stated that some of the male dormitory students will have to live off campus in homes approved by the college.

The incoming freshmen will occupy the Rau wing of the dormitory with the overflow being housed in the first floor of the Hassler area. Upperclassmen will occupy the Hassler wing and the third floor of Colonial Hall.

The property on Main Street will be occupied by the brothers of Omicron Gamma Omega, and the members of Tau Kappa Epsilon [TKE] will reside in West Hall.

The present TKE house along with the other buildings on the block will be torn down sometime in August.

Praise For USG . . .

The United Student Government (USG) has taken verbal abuse during the past year for undesirable actions it has taken and for necessary actions which it has failed to take. However, at this week's meeting, USG exonerated itself for some of its previous faux pas.

To begin with, USG is to be commended for allocating \$273 to send two representatives from the college to the National Student Congress and the Student Editorial Affairs Conference this summer. This venture proved to be very successful last year and should provide this year's representatives with many valuable ideas for the general betterment and advancement of the college from the student's viewpoint.

Secondly, USG defeated a motion to grant Rau Science Society approximately \$50 to settle debts incurred over and above its budget. Apparently Rau Science either intentionally or carelessly surpassed its budget supposing that USG would foot the bill.

USG was correct in refusing to assume the responsibility. What would be fair for one organization would be fair for all and USG could not afford to and should not be expected to assume any extra expenses without good reason.

Finally, USG is to be commended for the action taken in regard to the activities calendar. A committee was organized to work with the Dean of Women in the scheduling of campus events. This committee work should insure the well organized planning necessary for the functioning of a successful calendar.

The Senior Class Gift . . .

It has been a tradition at Moravian for the graduating senior class to present the college with a gift as a parting expression of thanks for all that the school has done for its individual members. The gifts have ranged from useless campus ornamentations to functional gifts such as the clock in the lobby of Comenius Hall.

Usually it is the desire of the graduating class to give something which will keep the memory of that class alive for years to come. This year's class, however, will leave no physically tangible memento behind.

The class of 1960 has decided to present the school with a fairly sizable sum of cash to be put toward the amount needed to meet the provision made by the Kresge Foundation; i.e. if Moravian College raises \$60,000 by June 30, 1960, the Kresge Foundation will grant the college \$10,000.

In presenting this gift, the senior class has, in a small way, aided this very worthwhile cause. The class will not be able to come back to the campus in a number of years and see its gift, one which is either collecting dust or actually being used, but the class of 1960 will have the satisfaction of knowing that it helped to make a success of the Kresge Foundation Fund Campaign.

The End Of The Year . . .

With this issue of *The Comenian*, this organization will suspend publication until September 23, 1960. The entire staff of *The Comenian* wishes everyone a pleasant summer vacation and extends special good wishes for the future success and happiness of the graduating seniors.

The Comenian

Published weekly at Moravian College, Bethlehem, Pa.
University 6-1682

May 20, 1960

Editor, Neil P. Eskolin '61

Associate Editor, Alan J. Lippman '61

Business Manager, Dennis Bleam '61

News Editor, John Schlegel '62

Co-Sports Editors,
Thomas Fromhartz '62
Jay Scholl '63

Photo Editor, Chester Galle '61

News Staff: Jim Davidson, '60, David Fehnel '62, Sandy Getter '60, Robert Kohler '63, Jim MacDonald '61, Ned Wilson '63

Sports Staff: Joe Castellano '61, Bob Fatzinger '61, Jim MacDonald '61, Bill Pysher '63, Gene Salay '60, Bob Sallash '62, Gary Straughan '63, Judy Studwell '63

Feature Staff: Jean Friedman '63, Dave Howard '63, Regina Lawrence '63, Ted Rights '61, Ruth Welch '61

Photography Staff: Grove Stoddard '63, Donald Egli '63

Copy Staff: Ann Barnes '63, Betty Hicks '63

Make-up Staff: George Sites '60

Circulation Staff: Nancy Helms '61, Terry Male '61, Cathy McCann '61, Elaine Nicholas '61

Advertising Staff: Fred Harber '60, Judy Robinson '63, Ellen Smith '63

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

Represented for national ads by National Advertising Service, Inc.
18 E. 50th Street, New York 22, N.Y.

Member: Associated Collegiate Press; Intercollegiate Press;
University Press Service

Heard On Tiptoe

by Sylvia Perkins

Since we have almost completed another struggle through this year, it is now time for the dorm students to start thinking about the four walls which will house them in the fall. Simple notices that a deposit of \$25 is expected bedeck the bulletin boards.

This amount is supposed to be the key which will open the door to "my room." Students who camped in an advantageous place from 11:30 the night before the 5:00 time were a little upset at the ease with which some who had not paid the sum were given rooms. It is rumored that at 5:00 there were about nine rooms for about thirty girls. Also floating around on the air waves of hearsay is that the secret of just who will be living in what room will be released on September 1, 1960.

When the student body comes back sometime in the month of September, they might see South Hall beautified. It is generally agreed as far as the room arrangements in South Hall those girls received the "meager end of the meat loaf." Now they won't have to jump on the floor to make the light go on on the floor below. Maybe there won't be need of sedation to calm someone who has seen the pet of South Hall—a mouse!

Approximately forty-seven people would be overjoyed if next year a little notice would be posted that credit for choir membership would be given. After all those in choir spend as much time, if not more, in rehearsal as those who have lab courses. What other course has obligatory sessions three times a week with each session the equivalent of a double class period? It is a rewarding experience, but you can't sing before hundreds of people without working.

While tiptoeing around it was noticed that three of the woman students, Colleen Workman, Sandy Ruppert, and Connie Platt, are receiving warm best wishes all around the campus. They have each just recently announced their engagements and were serenaded in the true college style with an off-key rendition of "Best Wishes To YOU." Judy Laning and Barbara Kossman were surprised at showers given by classmates and friends.

While peeking through the ivy on the South Campus lawn another May Festival sped past. Luckily the weather cleared, and the queen and her court were bathed in sunshine. The queen and her court (although the reign was short) made a lovely background for an afternoon of musical entertainment.

On eye level on the seldom read bulletin boards, were notices from the F.B.I. Yes! the F.B.I. does know that Moravian exists. Aren't you proud? They contained a warning to those with cars not to sell them to a man using phony checks. Now, of course he will be wearing a sign to indicate the tendency so a word to the wise . . .

Grunbaum, McConnell Debate Before 250 On God And Man

Before an overflow crowd estimated at 250, Dr. Adolph Grunbaum, associate professor of philosophy at Lehigh University, and Dr. Frederick W. McConnell, Jr., instructor in philosophy here, engaged Wednesday evening in a discussion of certain theological issues. The discussion took place in the Lounge of the Rau-Hassler Dormitories and was moderated by Bernard Staller.

Issues covered in the three and a half hour debate were "The Existence of God" and "Determinism and Human Behavior." Grunbaum, an exponent of the atheistic position of Scientific Naturalism, began the proceedings by stating directly that "there is no argument proving the existence of God."

The cause of the universe, he said, is assumed by the theist to have been "a conscious agent who created the universe out of nothing." But "nothing," he claimed, "is not a name for any entity," and therefore the argument is untenable. It has never been shown that any material has not been derived from previously existing material."

Further, Grunbaum continued, the concept of an infinite past time, without a creation at some point in the past, is certainly

feasible, as is the concept of an infinite numerical series.

"Creation occurs all the time," McConnell stated, and the "universe is the infinite expression of the consciousness of God." The issue, as he saw it, was "How do we account for creativity?"

"We live in an intelligible universe" whose order and progress indicate the presence of intelligence and purpose, he continued.

In answer to McConnell's profession that any evidence we have of a physical universe is through consciousness and sensory perceptions only, Grunbaum insisted that "the earth existed under conditions in which consciousness did not exist."

The second portion of the evening's program concerned Grunbaum's theory of the deterministic mode of man's behavior. According to Grunbaum, man acts and reacts in response to certain causal factors which are independent of the individual's personality and mind.

Artist's Concepts Of Reality Expressed Through His Works

Jean Friedman

Art transcends elusive mass, dimension, and space. To touch a work of art is to feel the solidarity of an abstraction. Within art, then, there occurs the phenomenon of reality — reality in the sense that is never mundane, reality vacillating between imperfect sublimity and sobering consciousness.

Imperfect sublimity is attained when man communicates with himself as a temple of the supernatural, that is, his soul. Sobering consciousness is the sudden frustration of man as he realizes he is attached to the world and can only struggle desperately to rise above it.

Wives Get Degrees At Commencement

The awarding of 39 diplomas to the wives of senior graduates will mark the annual "Mock Commencement" to be held by the Student Wives Association in the North Campus Chapel at 2 p.m. on Sunday. Faculty and students are invited to attend.

Dr. Albert E. H. Gaumer, professor of biology, will be the speaker.

Dr. Raymond S. Hauptert, president of the college, will present the Ph.T. (Pushing Hubby Through) diplomas to the wives of the senior graduates.

Mrs. James T. Martin is the retiring president of the organization and Mrs. Richard Kosman is the new president.

Advisors to the group are Mrs. Raymond S. Hauptert, Mrs. Joseph Hackenberg and Mrs. Daniel Gilbert.

There seems to be a decided list to one of the pianos in South Campus Chapel. Was it the result of an earthquake or an over energetic piano enthusiast? No, simply one of the less endowed choir members clearing the stage for a rehearsal. It is believed that the choir director entered praying to view the remains.

Have a good summer and come back to this esteemed institution after a well deserved rest? ? ?

The artist, in trying to convey this response in his painting, represents man, the microorganism, expressing his sensual experience counterbalanced by his human esthetic nature.

The veil of oil on a canvas is only the medium, designed to transport the viewer not into the picture but into the very nature of the artist. The artist's concept of reality must necessarily be contained within the painting. Without it, the painting becomes a mere pattern, "grounded" so to speak, without impact.

The essence of an artwork is both its ability to appeal to the viewer and to guide him into the deeper understanding of the artist. The layman is carried out of his own world into a world created by another. There he may vicariously experience the phase of life which is the artist's reality.

To become involved in an artwork, to pass the stage of the passive observer to that of the active participant, is thus the first step in fully appreciating art.

Gaumer To Work In National Labs

Dr. Albert E. H. Gaumer, professor of biology, will spend part of the summer working in the national laboratories at Oakridge, Tennessee.

He has been chosen as one of a group of men to work in the laboratory of Dr. Alexander Hoelander on the problem of x-radiation and its effects on blood cells.

The program, which will last for a period of eight weeks during June and July, is being sponsored by the American Physiological Society which received its grant from the National Science Foundation.

Hounds Meet Blue Hens For MAC Crown

Athletes Feted At The Annual Sports Banquet

by George Fiegel

The Annual All-Sports Banquet of Moravian College was held last Tuesday night in the South Campus Dining Hall.

Jack Ridge, master of ceremonies, introduced Miss Jayne Ackerman who presented the woman's awards in hockey, basketball and tennis. The Most Valuable Women Athlete Award went to Phyllis Zwarych.

Two alumni, Charles Wagner and Jack Williams highlighted the evening by presenting the most valuable player awards.

The awards went as follows: football, Paul Noonan; track, George Fiegel; wrestling, Gene Medei; basketball and golf, Francis "Ducky" Potter; tennis, Bob Lipkin and baseball, Bill Hershey. Rocco Calvo, basketball coach awarded Potter with a basketball for his joining the 1000 Point Club.

The blankets for seniors were presented by Dean Harvey Gillespie. Those to receive these awards were: Dick Chergey, Dick Gross, Bob Haney, Bill Hershey, Bob Kern, Fred Lipari, Noonan, Potter, Gene Salay, and Bob Volko.

Chergey made the Varsity "M" Club Outstanding Alumni Award in the absence of President Charles Bartolet. The Varsity "M" Greyhound Award went to 1906 alumnus, Robert Shafer.

Members of the speakers' table listen intently as Raymond S. Haupt, president of the college, addresses the Annual All-Sports Banquet. Pictured l. to r. are: Harvey T. D. Gillespie, Jack Ridge, Charles Wagner, President Haupt, Donald Cressman and Rev. Henry Lewis. Photo by Stoddard

Stickmen Win Two Games; Clinch Northern MAC Title

In two high scoring games, Coach Harvey Gillespie and his baseball squad racked up wins nine and ten. Last Saturday, at Haverford, Jim Gano pitched one hit ball and led his teammates to a 13-0 victory. The following Monday the Hounds came from behind to pull out a 15-14 squeaker.

Gano helped his own cause in the Haverford contest by clouting a homerun in the second inning. Following the circuit clout, Jeff Gannon was hit by a pitched ball, Barry Shollenberger singled, Gannon moving to third on an error. Charlie Gilbert then singled home Gannon.

After one batter was retired Steve Edraney walked and Ralph Mittl singled home two runs. Gano promptly singled two more runs home to cap a six run scoring outburst.

The Haverford victory clinched the Northern Division Championship of the Middle Atlantic Conference for the Hounds.

Monday afternoon, Jan Fritz and Lou Klucharich spotted Elizabethtown 13 runs in the first two innings. In the third inning Dick Chergey came into the game to pitch seven innings, giving up only one run on four hits.

Hounds Close With Double Header At Albright Tomorrow

Tomorrow afternoon, Coach Harvey Gillespie and his diamondmen will travel to Reading where they will play a doubleheader with the Albright College line.

The games will be seven inning affairs instead of the regular nine. These games will not be included in the Middle Atlantic Conference standings since they were not played before the May 15 deadline.

The Albright Lions had a record of six wins and four losses and ended up in seventh place in the northern division of the MAC.

In hitting they did not place a single man in the top 15. In the first game, Coach John Potskian will probably go with Ray Somerstad on the mound. Somerstad had one win and one loss over the season.

For the second game Potskian has Joe Wertz (3-2) and Tom Katanicik (2-1) available for mound duty.

Inclement Weather Postpones Playoff Game With Delaware

Rain postponed the MAC Championship baseball game between the Hounds and the Blue Hens of Delaware University. The game scheduled for Wednesday May 18 was postponed until Thursday at 4 P.M.

Netmen Lose Three, Face Winless Season; Record Stands 0-13

Facing the prospect of a winless season, the Moravian College netmen lost three matches last week. The Hounds fell victim to the net squads of Upsala College (6-3), St. Joseph's College (5-4), and Wilkes College (7-2).

The Upsala match was played at Upsala, and only on the singles play were the Hounds able to win. George Fiegel, Dick Spaugh, and John Bregman gained victories.

Against St. Joseph's in Philadelphia, the Hounds fared better, losing 5-4. Winners for Moravian in this meet were Bob Lipkin, Fiegel, and Spaugh in the singles action. Lipkin and Fiegel combined in the doubles play to score Moravian's fourth point.

I-M Ends In Tie; OGO, Bandits Top League Of Eight

The Intra-Mural Softball League ended in a two way tie, with the Bandits and the OGO's holding identical 6-0 records.

The top two teams in the place standing, the OGO's and Bandits, are playing a two out of three play-off series to determine the League Championship.

In games played last week, the OGO's and Bandits picked up two wins. The OGO's walloped the Frosh 13-2, and the Seminary 16-2. The Bandits beat the Seminary 14-8, and Sigma Phi 10-3. Other games saw the Harriers edge the Vets 8-7, and the Tekes nip the Frosh 1-0.

Final Standings

	Won	Lost
OGO	6	0
Bandits	6	0
TKE	4	2
SPO	3	3
Harriers	3	3
Seminary	1	5
Frosh	1	5
Vets	0	6

The Blue Hens traveled up on this trip for nought. They had placed a call to Coach Harvey Gillespie at 1 p.m. on Wednesday to inquire about the weather. Although it threatened to rain, Gillespie told them to continue their journey.

The teams took to the field for pre-game practice a little before 3 p.m. The drizzle started at three and by three thirty turned into a down-pour. By game time the field was covered with mud. It was decided to delay the start for half an hour. At four fifteen Gillespie decided to call the game, and home went the wet Hens.

The Hounds were scheduled to start Bill Hershey, senior right-hander, who compiled a 2-0 record for the season. Hershey won the first game of the season 1-0, but had to be relieved after 5 and 2-3 innings. After recovering from a sore back, his next assignment was against Wagner. He emerged victorious, 7-0, on a fine two hitter.

Opposing Hershey, the Hens were scheduled to start Bob Gates. Gates, with a 3-0 MAC record had a 5-1 over all slate.

The Hounds leading batter is freshman Barry Shollenberger with a .437 average. Against this the Hens place a .315 average for the entire team.

Last year the Hounds lost the Championship to Temple 8-6.

Golfers Maintain Perfect Record; Win Two More

Coach Harold Bilheimer's undefeated Greyhound golf squad collected wins 10 and 11 this week. They downed Lafayette, 14½-3½ in the rain at the Bethlehem Municipal Golf course, and Franklin and Marshall, 10½-7½ on the Media Heights Country Club course in Lancaster, Pennsylvania.

Ducky Potter and Bob Volko fired a pair of 78's at their Leopard opponents to share medalist honors in the tenth win.

Jim Kovacs and Frank Sofka collected 79's each to lead the team against Franklin and Marshall.

The Linksmen opposed St. Joseph's yesterday to round out the season. A win would give the golfers a perfect slate, making the first occasion a Moravian team has ever accomplished this feat. Under the tutelage of Bilheimer, the golf team has recorded 51 wins, 9 losses, and 3 ties.

LP SALE

Records \$1 off list price

Kempfer Music

526 MAIN ST.

CLARA'S Luncheonette

Barbeques
Steak Sandwiches

436 MAIN STREET

George's Men's Shop

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

KENDALL'S Barber Shop

67 Elizabeth Ave.
Across from Steel Field

BEITEL'S Music Store and Studio

90 W. Broad Street
UN 7-4951

Knit Krafters

14 W. Broad St.
YARNS, GIFTS, JEWELRY
UN 7-7161

RAY'S Men's & Boys Shop - 51 W. Broad

The Ivy League Center
Gertrude M. Lipsky, Prop.
Bethlehem, Pa. UN 7-7871

Tom Bass --- TIGER HALL

Traditional Clothes for Boys and Girls

518 Main St., Bethlehem

Phone UN 6-8811

• UNDER NEW MANAGEMENT •

The Cackle Shop

725 MAIN STREET - UNiversity 7-1643

"CARRY-OUT SERVICE"

Steak Sandwiches - Hoagies - Hot Dogs - Hamburgers - French Fries

PIZZA PIE - ICE CREAM - SODAS

JOE STELLATO, Prop.

GLOBE-TIMES PRINTERY

Commercial Printers

208 WEST FOURTH ST.

Phone UN 7-7571

SERVICE or SELF-SERVICE

The MAIN Launderette

1021 N. MAIN ST.
Coin Operated - Open 24 Hrs.
E. H. Brown, Proprietor

Poczak's Cleaners

Rear of Main Launderette
1021 MAIN ST.
PRESSING & REPAIRING
SHIRTS LAUNDERED
Give Us A Try

Moravian Groups Select New Leaders For '60-'61 Blackfriars . . .

Sandra Kromer was elected president of the Blackfriars at a meeting held on Tuesday during the fourth period in the South Campus chapel.

Elected to serve with Miss Kromer are Linda Waters, secretary; Bernard Staller, treasurer; Anne Barnes, publicity agent; and Jean Friedman, United Student Government representative.

Miss Kromer is a junior English major from Cranford, N. J. She is clerk of the Elections Committee and a member of the choir and Kappa Delta Epsilon, education sorority.

Miss Waters, a sophomore elementary education major, is from Clementon, N.J. She has been secretary of the Blackfriars and is a member of the Campus Christian Association and the Political Activities Club.

Choir . . .

The Moravian College choir last week elected Paul Graf president for 1960-61 in a meeting held in the South Campus Chapel.

Chosen to serve with Graf were Thomas Christianson, vice-president; Sylvia Perkins, secretary; Brian Kent, treasurer; Robert Fatzinger, business manager; and Linda Burnett, alternate United

Rupert Is Chosen MC Representative In Pocono Festival

Sandra Rupert was recently chosen by the members of the junior class to represent Moravian College in the Pocono Mountains Laurel Blossom Festival which will open June 9 and continue through June 15.

The annual event will be held at various hotels located in the Poconos.

Miss Rupert, an elementary education major, is also a member of the junior class. She resides in Bethlehem.

As part of the program, Miss Rupert will participate in a float parade through the Stroudsburg-East Stroudsburg district. Other activities highlighting the week will include the selection of a queen and retinue of princesses. Several luncheons and a formal ball will also be featured in the program.

Student Government (USG) representative.

Graf, a junior English major from Sturgeon Bay, Wis., has served as USG representative for the music board, and was recently elected president of Pi Mu pre-theological fraternity.

Majoring in history, Christianson is a junior from Moorhead, Minn. He served as treasurer of the Social Activities Committee and was recently elected USG treasurer. He is a member of Pi Mu and Omicron Gamma Omega social fraternity.

KDE . . .

Marcee Ammend was elected president of Kappa Delta Epsilon national education sorority, at a meeting held early this week.

Chosen to serve with Miss Ammend for 1960-61 were Deborah Herold, vice president; Mary Jane Dugan, secretary; Kathleen McCann, treasurer; and Sandra Kromer, United Student Government representative.

Miss Ammend, a junior elementary education major from Bethlehem has served as secretary of the class of '61, and is a member of Alpha Epsilon Pi sorority.

A business education major from Bethlehem, Miss Herold has been a majorette for three years, has been associated with the Benigna and is a member of Phi Mu Epsilon sorority.

I-S Council . . .

Judy Laning was named president of the Inter-Sorority Council. Sandra Yaeck will serve as representative to the United Student Government. Other officers will be elected in the fall.

Elected to the council from each sorority are June Brong and Deborah Herold, Phi Mu Epsilon; and Bette Ann Dickman and Joan Raidline, Alpha Epsilon Pi.

Miss Laning is a junior elementary education major from Palmyra, N. J. She is president of Phi Mu Epsilon and a member of the Triangle Honor Society and the Social Activities Committee.

Miss Yaeck, a junior elementary education major, is from Emmaus. She is president of Alpha Epsilon Pi and a member of the Triangle Honor Society, the Elections Committee and the Women's Activities Committee.

Dora Thomas Is Crowned Miss Moravian At Annual Spring Festival Last Weekend

Dora Thomas, Miss Moravian of 1960, is escorted by James MacDonald, through the freshmen daisy chain and honor guard to her throne. Photo by Galle

Dora Thomas was crowned Miss Moravian at the annual Spring Festival held last Sunday on the South Campus lawn at 3 p.m. Miss Thomas was selected by vote of the women students early last week.

Members of her court also selected in the election included seniors Dolores Lang, Beverly Luzietti, Joanne Mazur and Mar Lou Clewell McGinley and senior secretaries Joan Knepper and Mary Pfriemer.

Miss Thomas was crowned by Mrs. Nancy Ginger Zeller, last year's Miss Moravian.

Miss Thomas was escorted by James MacDonald, president of the United Student Government. The escorts of the other members of the court included Charles Balet, Griffith Dudding, Jacob Eliott, Donald Morrow, Bruce Rolertson and David Schattschneider.

A senior English major from Butztown, Miss Thomas is a member of the Triangle Honor Society Women's Activities Committee and the choir. She is also a member of Pi Mu Epsilon sorority, the Women's Council and Kappa Delta Epsilon, education sorority. Miss Thomas was also named "Who's Who in American College and Universities."

Rev. Harberg Speaks At Pi Mu Retreat

The Rev. Thorlief Harberg, pastor of the Watertown, Wisconsin Moravian Church, was the speaker at the spring retreat of Pi Mu pre-theological fraternity at Camp Minci in the Poconos last weekend. Rev. Harberg also led in discussion groups.

Pi Mu held its annual banquet during Senior Farewell weekend at Shankweiler's Hotel with the Rev. Milton Detterline, pastor of St. John's Evangelical Congregational Church in Allentown, as speaker.

Baccalaureate . . .

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

Schattschneider, also an alumnus of Moravian College will be presented the Doctor of Laws degree.

Mrs. Elizabeth Gray Vining, an author who received the Newberry Award for the best contribution to American literature for children 1942, for *Adam of the Road*, will receive the Doctor of Humanities degree.

A reception will be held at the home of Dr. Raymond S. Hauptert, President of the college on Saturday, June 4 from 8 to 10 p.m. All seniors and their parents are invited to attend.

Phone UN 6-7293
Beauty Lounge
Verna K. Diehl
504 MAIN ST. BETHLEHEM, PA.

MILGREEN'S
5 & 10c Store
25 W. Broad St.
BETHLEHEM, PA.

Sheraton Hotels
STUDENT-FACULTY DISCOUNTS

Here's money-saving news for students, faculty and all other college personnel. During weekends and college vacations, Sheraton offers you special low rates — even lower rates when two or more occupy the same room. Special group rates are provided for athletic teams, clubs, other college organizations.

You get these discounts at any of Sheraton's 54 hotels in the U.S.A., Hawaii and Canada by presenting a Sheraton Card. To get a Sheraton Student I.D. Card or Faculty Guest Card with credit privileges, write us. Please state where you are a full time faculty member or student.

Mr. Pat Green
College Relations Dept.
Sheraton Corporation
470 Atlantic Avenue
Boston 10, Mass.

THE COLLEGE SHOP
1025 N. Main St.
STEAKS — HAMBURGERS
HOT DOGS — SANDWICHES
Open Until 11 P.M.
BILL POTTS, Proprietor

PARKER'S
Fine Foods
554 MAIN STREET
* * *
A Wide Variety of
Delicious Items

ATTENTION STUDENTS!!
Here Is
An Invitation To Continue
your
Student Health Program
During The Summer Months
from
Woodring-Roberts Corp.
☆☆☆
Get all the details
And Application Forms
from
THE BUSINESS OFFICE
North Campus
Cost of Extension . . . Only \$5.00

NEWS NEWS
THE DELAWARE SUB SHOP
945 N. New St., Bethlehem Telephone UN 6-9109
● Subs ● Steaks ● Hamburgers
● Hot Dogs ● Sandwiches
Subs Are Not Pierogies, Zeps, Heros or Hoagies
. . . But "SUBMARINES" the Delaware Way.
NO SUBSTITUTES FOR SUBS . . . The Only Sub Shop in the Lehigh Valley
OPEN 9 A.M. CLOSE 10:30 P.M.

Serving Bethlehem for 54 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)