

Happy
Holiday . . .

The Comenian

MORAVIAN COLLEGE STUDENT WEEKLY

. . . See You
In Florida

Volume LXIII

Bethlehem, Pa., Friday, March 24, 1961

Number 21

Car Theft Nets Frosh Suspension

Harry J. Griffith, a freshman from Summit, N. J., was suspended from the college from this week until the end of the fall semester, 1961, by the student-faculty disciplinary committee. Announcement was made by Joseph P. Castellano, chairman of the committee, on Tuesday afternoon.

Griffith was suspended for his actions last Friday night, when he reportedly stole a private car belonging to a Bethlehem police officer and drove it across the state line to New Jersey and wrecked it.

Intoxicated

Griffith was allegedly under the influence of alcohol when the incident took place.

After the accident, which happened near Washington, N. J., Griffith was picked up by the state police and taken to the Warren County hospital. From there he was arraigned and moved to the county jail in Belvidere, N.J., where he was held until Monday morning.

Lieutenant Joseph Flemming of the Bethlehem police department brought Griffith back to Bethlehem on Monday.

Released On Bail

He was released on bail Monday pending a hearing in Easton on March 29.

The disciplinary committee stipulated that Griffith may apply for reinstatement as a student next spring but that if he is accepted he will be placed on disciplinary probation for one semester subject to permanent expulsion for any further infraction of college rules.

'Four Freshmen' Are Engaged To Sing At Senior Farewell

The Four Freshmen, popular vocal quartet, will perform at the annual Senior Farewell dance Friday, May 5, in Johnston Hall. The program was arranged through the efforts of the Social Activities Committee. Also at the function will be the dance band of Matt Gillespie.

The Freshman recently completed a Road Show Tour with June Christy and the orchestra of Stan Kenton. They have also appeared at numerous night clubs and have performed on television, on radio, and have made a large number of records. They have also been engaged in a number of concert tours.

Discovered by Kenton

The Freshman were discovered by Stan Kenton ten years ago while they were attending college.

Besides being accomplished vocalists, the group provides its own accompaniment. Bob Flanagan, who sings tenor for the group, also plays trombone, while Ken Albers, the group's bass, plays trumpet. The two brothers of the group, Ross and Don Bar-

College Razes Familiar Sight

The familiar old log cabin on the terrace on South Campus was torn down this week. College officials stated that prohibitive preservation expenses and the fact that the cabin had no historical significance were reasons for its demolition. Photo by Galle

Lehigh Cement Gives College \$5,000 Addition To 1956 Gift

Moravian College has received \$5,000 from the Lehigh Portland Cement Company as an addition to the firm's 1956 endowment of \$25,000, announced college treasurer Clayton W. Bernhardt last week.

The scholarship fund established through the grant since 1956 is awarded annually to a student according to stipulations for need of assistance, scholarship, intellectual promise, character and leadership ability.

The additional gift has been made in recognition of "the many hidden costs of education that tuition does not cover," according to William J. Young, vice-president of the cement company.

It was also reportedly hoped that "the fund may continue to compensate the college more fully for direct and indirect expenses."

Through a Lehigh Educational Shares Plan, the firm makes a contribution to each privately supported college from which its full-time employees are gradu-

ated.

During the current year, Moravian College will receive \$3,000 towards a scholarship made available by the Lehigh Portland Cement Company program.

Weinlick Granted Fellowship To Study Religion In Europe

Dr. John R. Weinlick, professor of Moravian history at Moravian Theological Seminary, has been granted a \$3,000 fellowship by the Committee on Faculty Fellowships of the American Association of Theological Schools.

The grant will enable Weinlick to continue his doctoral dissertation on "The Moravian Diaspora," a study of Moravian societies within the state churches of Europe.

Weinlick will take a six-month leave of absence during the second semester of the 1961-62 academic year. In addition to his study on the Moravian Church, he will attempt an evaluation of European Protestantism in general.

Weinlick, who will be accompanied by his wife, will leave for Europe in February of 1962 and return by Sept. 1.

The fellowship is one of some 40 similar grants to professors in American theological seminaries for a variety of study projects.

Weinlick was awarded the B.S. degree by Moravian College in 1931, and the B.D. degree by Moravian Theological Seminary, in 1934. He received the M.A. degree from the University of Wisconsin in 1939, and the Ph.D. from Columbia University in 1951.

He came to the faculty of Moravian in 1914 as an assistant professor, after serving as pastor of the Glenwood Moravian Church, Wis.

USG Okays Committees; Discusses Union, Carnival

Appointments by United Student Government President Ron dePaolo to the organization's 1961-62 permanent committees were approved by USG representatives at its meeting Tuesday evening. The new committees will go into effect immediately and will work with this year's committees until the end of the current semester.

Student Union Planning Committee chairman William Needs presented a general report on purposes and proposed organization of the student union to USG for its consideration. A dinner

meeting, tentatively scheduled for the evening of Tuesday, April 18, will offer further opportunity for the committee and USG representatives to discuss the organization of the student union in detail, dePaolo announced. Included in this discussion will be the problem of the relationship between student union and USG.

Carnival Booths

Organizations planning to have booths in the Spring Festival Carnival are requested to submit ideas to the Women's Activities Committee by Friday, April 14, a spokesman for the committee announced. The proposed carnival, to be held Saturday, May 13, from 7 p.m.-midnight, is to be coordinated by James MacDonald, president of Triangle Honor Society.

A motion was made by Alan Lippman that a proposed committee, headed by Henry Cordray, to investigate means by which USG can be better organized, be incorporated into USG proper for more effective results. The motion was carried, 12-9.

In other business, Phi Sigma Tau, honorary philosophy fraternity, was issued membership in USG. Tau Sigma Lambda, women's service sorority, presented its constitution for approval. The question was tabled.

Treasurer Robert Garcia, announced that organizational financial reports may be submitted to him in room 7, Comenius Hall.

Newly appointed committee members are as follows:

Calendar Committee: Joan Knepper, chairman; Ron dePaolo, Neil Romanoff.

Concert-Film Committee: Linda Burnett, chairman; Phillip Evans, Irene Kasapyr, Don Schimmel.

Convocation Committee: Charles Canning, chairman; Donald Eichenhofner, Joseph Trodahl, Ivan Vadelund.

Disciplinary Committee: James Naisby, chairman; David Fehnel, Sylvia Perkins, Stephanie Rights.

Elections Committee: Jane Albrocht, chairman; Wilma Bennewis, Hope Cadwell, David Cornelius, Dean Davis, Emma DeMuth, Harry Dudley, Jan Fritz, Judi Hayes, James Insigna, Judy Robinson, John Schlegel, Warren Smith, Judy Studwell.

Finance Committee: Robert Garcia, chairman; Winifred Hearn, John Schlegel, Wasil Yurchak.

Religious Activities Committee: Frank Jones, chairman; Charles Harberg, Joel Nadler, Tom Ulrich.

Social Activities Committee: Albert Applegate, chairman; John Abramson, Joseph Burns, Mary Ann Gehman, Winifred Hearn, Jeff Ingber, Dee Lichtman, Neil Romanoff, Richard Rusk, Michael (Cont. on p. 4, col. 1)

Union Planners Note Projected Ends, Methods

by Alan Lippman

The culmination of efforts this year by the Student Union Planning Committee toward tentative organization of the new student union came at Tuesday evening's United Student Government meeting. At that time, the projected purposes and objectives of the union were presented by William Needs student chairman of the committee.

The work of the committee was divided into two major areas. The first concerned the preparation (Cont. on p. 2, col. 3)

'Christianity Is Life,' Concludes Speaker At Thursday Convo

"Christ stands for life itself throughout the experiences of mankind," Dr. Clayton H. Chapman of Cedar Crest College said yesterday in a Lenten convocation address in Johnston Hall.

Chapman, associate professor of philosophy and religion 13 years at the Allentown college for women, based his conclusion on the Bible text: "In Him was Life, and that Life was the Light of men." He added that, therefore, "Christianity is life and some things never die."

He explained how "the validity of experience of Peter the Disciple through the Resurrection led to the doctrine of the divinity of Christ."

SPRING VACATION

With this issue *The Comenian* suspends publication until Friday, April 14, due to the spring vacation. The vacation extends from tomorrow at 11:10 a.m. until Tuesday, April 4 at 8 a.m.

MANUSCRIPT

The deadline for submission for publication in the spring edition of *Manuscript*, the literary magazine, has been set for Friday, April 7, Cynthia Geiman, editor, has announced.

Material may be submitted to her or to staff members Sue Burger, Ron dePaolo, Barbara Hooper, Robert Muth, Frank Miller, John Schlegel or Kathy Zanelli.

Conflict or Harmony

As the months pass, the time is drawing near when the Student Union will become a reality and an integral part of the college community. With it, however, are sure to come problems, but ones which, with the proper foresight and organization, can be effectively overcome.

Recently the Student Union Planning Committee issued a statement of purpose for the union. In this statement is included the purposes "to carry out the meaning implied by the word 'union' or 'community center' by centralizing college community effort and activity" and "to continue and expand the Moravian tradition of student self-government."

These two purposes are certainly commendable. However, it appears as though they overlap the somewhat vague purposes of USG itself. At the present time USG is a mother organization and the Student Union is subordinate to it. However, since the magnitude of the Student Union has not been fully realized, it is possible that it could conceivably swallow up USG and render it nearly useless.

Or, on the other hand, a power struggle between the two organizations could result with neither organization progressing; in fact, with each organization retarding the other.

Both organizations are of utmost importance to the campus community and therefore they must supplement one another if they are both to function effectively. However, as they are set up now, this harmonious co-existence seems doubtful. But a bright future for both organizations is entirely possible.

A USG reorganization committee has been organized to do just that—reorganize USG into an efficient and more workable organization. While doing this the committee must clearly define the purposes of USG and their relation to the Student Union.

In reorganizing USG, the problem of a possible conflict between USG and the Student Union must be worked out before these organizations can work together and move forward. If the problem is not solved, the results could be disastrous.

The Mailbox

Church Domination?

To the editor:

I am writing in regard to the announcement of the appointment of Rev. Dr. James Heller last week as the Dean of Instruction to replace Marlyn A. Rader.

I have no doubts as to the man's ability and to his honesty. It is hoped that the office of the Dean of Instruction will be revitalized and greater respect from the student body will be accorded that office. However, there are certain fundamentals that should be pointed out in this move that are of grave concern.

It would appear that this move is an attempt to groom a new President of the College and Seminary, in a further attempt to keep this functionary of the Moravian Church within its control. This, I feel, is an obvious move to prevent Moravian College from going the way of other church related colleges and universities—namely, separation. This is a logical step that should not be hindered.

Secondly, it would seem that there is a move afoot to strengthen the weakened bonds between the College and Seminary that have of late been deteriorating. In the past few years, there has been a movement by the College student body at least, though perhaps not intentionally, to withdraw from the influence of the Seminary in both academic and social life. These weakened bonds should not be strengthened but further weakened.

Thirdly, there is the implication of church dominated education. This more creates the impression that liberal education at Moravian College is based on the dogma of the Moravian church. No college should allow its educative process to be infiltrated by the stain of religious implication, such as is the case in Roman Catholic colleges and universities.

This does not mean that compulsory courses in Religion should be abandoned; they are required for the edification of the student and for the standards of good liberal education. If it were to happen by chance or by choice that education should be involved with a religion, it would be tyranny of the first order, and I feel of the worst type—religious tyranny.

This should not be construed as an attack on the Moravian Church, the Seminary, the President, Dean Rader or Rev. Heller. Rev. Heller, in particular, is a fine and honorable man as I know him. The question is certainly not one of men, but rather ideas that would besmirch the character of all involved.

Richard Tewell '62

Union To Coordinate Campus' Community Life By Centralizing Student Academic, Social Life

(Cont. from p. 1, col. 4)

tion of a statement of purpose. The second had to do with the matter of organization of the union administration.

The vehicle for each area was a subcommittee of the parent body. A subcommittee on purpose was headed by Ron dePaolo and was composed also of Barbara Hooper and Harvey T. D. Gillespie, Dean of Men, and a subcommittee on organization was comprised of Dr. G. Alden Sears, convener, Susan Burger, and Ted Rights.

In its statement, the subcommittee on purpose said: "The Moravian College Union coordinates the community life of the college family." By this, Needs said, is meant the "centralization of the college community" to more fully "carry out the meaning implied by the word 'union' or 'community center.'"

This will come about, the statement continues, in the following ways:

First, the union will "provide a cultivated social program for the students, faculty and alumni of Moravian College." Second, it

will serve as an informal educational medium, supplementing the academic education of students and, insofar as possible, to relate the academic and non-academic through an informal, educative medium."

Also, the union's organization will be directed toward "continuing and expanding the Moravian tradition of student self-government."

To implement the above goals, the subcommittee on organizations established two tentative governing boards, a policy board and a program board. The policy board would function to direct the union's purpose along the proper channels, insuring that the proper objectives are kept in mind as the union operates.

The policy board would be composed of the following: the union director (a full-time salaried position), who would serve in an ex-officio capacity, and three members of the administration appointed by the President of the college, one alumnus appointed by the college President, three students representing the senior, junior, and sophomore classes,

to be nominated by each class and elected by the student body, and four students appointed by USG.

The program board would function to plan and carry out the actual physical program of the union. It would consist of the union director, the union president, vice-president, treasurer and secretary, and the chairmen of the various union committees.

The subcommittee on organization suggested the following committees: Budget, Food, House, Recreation, Special Events, Social Activities, and Alumni Relations. Other committees may be added, the subcommittee's statement noted.

It was pointed out at the USG meeting that these proposals are by no means final, but serve as a "jumping-off" point from which more definite organization would originate. A meeting of the Student Union Planning Committee and USG representatives will be held next month to discuss in a more specific way what the actual purposes and organization would be.

Bittersweet

by Ronald J. Stupak

Fortunately, this column has proven to be a mild success; in fact, during, this past week The Comenian office has been flooded with mail addressed to this particular writer asking advice and questions on many varying matters of interest to a typical small college such as ours. Therefore, I would like to spend the rest of this article sharing these priceless inquiries, along with my answers, with the entire student body.

Q: How long should a fellow go out with a girl before he kisses her?

Fraternity Frankie

A: Intellectually and philosophically speaking, the time varies with the individual case. It should be anywhere from five to twenty-five minutes.

Q: What is Moravian College's most urgent need at the present time?

"Loaded" Alumni

A: Another statue of John Amos Comenius.

Q: Is it true that you are an irresponsible, no-good, penniless egotist?

Friend

A: No! my wife works.

Q: Do you think Moravian College should have dropped out of NSA?

Ida Idealist

A: Why doesn't someone clue me in on these things?—What's NSA?

Q: What is the most embarrassing sight on Moravian's campus?

Senior Gift Committee

A: The "1876 score board" on the football field.

Q: What is USG's greatest accomplishment since 1957?

Promising Politician

A: Showing up for meetings.

Q: Can two persons live as cheaply as one?

Engaged couple

A: Yes, but only half as long.

Q: Please if possible, can you name three events or accomplishments that pleased your critical mind this past year?

Skeptical Reader

A: Yes! (1) The OGO's fraternity basketball tournament; (2) The building of the much needed Student Union; (3) Moravian's tremendous showing on St. Patrick's Day at Kelly's.

Q: I have been going steady with the same fraternity boy for three days and he hasn't pinned me yet! Please, give me a suggestion!

Perturbed Puppy-Lover

A: Don't enter him in next year's MAC wrestling championships.

Q: Why do you constantly harass the working veteran?

Forty-Hour-A-Week Fred

A: I wasn't aware that I was doing such an effective job of it!

Q: What is the best paying job a person employed by Moravian College can hope to attain?

Frustrated Moravian Employee

A: City Councilman! (Touché!)

Q: What is the most essential element a student should get out of college?

Intellectual Irene

A: With the competition the way it is in colleges today, I would say that the most important thing to get out of college is—one's self.

Q: What one aspect, would you say, is outstanding among Moravian students?

A Moravian-Firster

A: The ability to do "the twist."

Q: What is the greatest advantage that a liberal arts, co-educational college has to offer?

High School Harold

A: Girls!

In conclusion, I would like to state that all "letters-to-Bittersweet" must be limited to 20,000 words or less, otherwise I will be forced to publish them under the "letters-to-the-editor" column. They have a stated limit of 500 words, but everyone knows that they're just kidding.

LITTLE MAN ON CAMPUS

"BY TH' WAY, ED, THAT'S A HI-POWER ACID IN THAT COKE BOTTLE!"

The Comenian

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

March 24, 1961

Editor, Neil P. Eskolln '61
Associate Editor, Alan J. Lippman '61
Business Manager, Dennis Bleam '61
Faculty Advisor: Dr. Lloyd Burkhart
Published at the Globe-Times Printery

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

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

Tennis, Golf Squads Practice; To Open Season On April 5, 6

With the first tennis match scheduled for Wednesday April 5, Sam Kilpatrick and his squad opened practice last Monday night in Johnston Hall.

Twenty-two men have turned out to take part in a round-robin tournament this week to determine who will be on this year's squad.

Gillespie Picks Baseball Squad For '61 Season

Coach Harvey Gillespie has selected the 1961 version of the Hound baseball squad.

Gillespie, when asked about the squad's chances of repeating last year's MAC championship said, "Even a good team needs a lot of breaks; we will have a representative team and will try."

Two Men Lost

The squad has lost the key services of first basemen Dick Chergey and pitcher Bill Hershey through graduation. However, the team will be essentially the same with the return of most of last year's starters.

Returns include seniors Charlie Gilbert, Mike Lansenderfer, and Gene Jani.

Brian Hill, Joe Roseman, Ralph Mittl, Fred Donatelli, John Bowman, Jim Gano, and Hal Rice comprise the junior members of the squad.

Sophomores Jan Fritz, Don Vogel, Barry Schollenberger, who led last year's team in batting, Marty Garcia and Tom Ulrich are back again.

New Faces

New faces on the team include, Andy Semmel, Dennis Robison, Jim Insignia, Simeon Blahut, and Bart Freibolin.

Jani, who handled last year's catching chores, may be hindered by a recent shoulder operation, and Jim Gano, who suffered a knee injury during the basketball season, are the only players in doubtful physical shape.

Gillespie said, "there is nothing definite about the personnel who will start. I hope I can find men who will take jobs away from other men. This makes for a good squad."

Calvo Announces Handball Tourney For All Students

Assistant professor of physical education Rocco J. Calvo has announced the annual intra-mural handball tournament.

There will be a singles and doubles division. All games will be held in the handball room of Johnston Hall.

The tournament will be a two out of three win elimination with medals awarded to the winners.

Last year the singles division was won by Roger Nagel. Nagel will be back this year to defend his title.

Calvo said that as yet the date of the tourney has not been set, so there is still time for applications for entrance.

Calvo also said that he will supply the gloves and balls for the players.

OGO's Win Valley I-F Title; Drop Tekes, 80-57, In Finale

by Bob Fatzinger

Using superior rebounding and deadly accuracy from the foul line Omicron Gamma Omega defeated Tau Kappa Epsilon, 80-57, to win the first Lehigh Valley Inter-Fraternity Basketball Tournament. Both Moravian teams had previously reached the finals.

Teams from Lafayette, Lehigh, and Muhlenberg also competed for the trophies, one being awarded to the runner-up team as well as the winner. All games were played in Johnston Hall with the finals being held last Tuesday evening.

Ken Sepe, athletic director of the tournament sponsoring OGO fraternity presents first and second place awards to Bruce Robertson (l.) of the championship OGO team and Bob Lipkin (r.) of the runner-up TKE's. Photo by Stoddard

Four men, led by Jim Kritis with 22, scored in double figures for the OGO's. Hunter Matthews, John Olson, and Jim McCrudden followed with 16, 13, and 12 points respectively. All four men effectively controlled both backboards.

Dave Coe and Glenn Morris led both the TKE offense and defense. Coe garnered 22 while Morris canned 11. Both players grabbed their share of rebounds but were overpowered by the taller OGO's.

The first quarter score was 16-7 as the OGO's started fast. The second period was played on even terms with victors outpointing TKE 20-18 to command a 34-27 halftime lead.

OGO widened its lead with a 23 point spurt in the third stanza which saw good playing by both teams. Matthews drove under the basket for a number of points while Coe hit on two hooks from the pivot.

Scoring a like number of points in the fourth period, 23, the OGO's coasted to victory. Both teams substituted freely in the closing minutes.

In the semi-finals contests TKE defeated Lambda Chi Alpha of Muhlenberg, 49-38 while OGO bested Sigma Alpha Epsilon of Lafayette 52-40.

Morris, Bob Muth, and Coe led the TKE's to a 23-18 halftime lead. Muth and Coe finished with nine points apiece while Morris hit for 22.

Roger Deermount and Dick (Cont. on p. 4, col. 3)

Returning from last year's squad, which posted a 0-15 record, will be Bob Lipkin, Ken Walsh, Dick Spaugh, John Bregmen and Carl Siegfried.

Scheduled to open the season April 6 at Lafayette, head coach Harold Bilheimer and his duffers have been practicing at the Bethlehem Municipal Golf Course when weather permits.

19 Game Streak

The Hound Linksman have the longest winning streak in the East having won 19 straight while losing none. Twelve of these were last year while the other seven were posted the year before.

Bilheimer has Bob Pastir and Tom McHale, both returning lettermen, to serve as the nucleus for his squad.

Because of inclement weather the team has been limited to the practice wood and iron shots on the practice course.

Kosman And Rinker Top Balloting For MVP As Achievements Of Campaign Are Noted

by Ted Meixell and Bob Sallash

The Comenian has selected Dick "Butch" Kosman and Bill Rinker as the recipients of the Most Valuable Player awards in basketball and wrestling for their fine all-around showings this year.

Kosman recently received the honor of being placed on the small college All-East squad. He was one of only three sophomores to receive this honor.

His selection for the all-East squad was well substantiated by his season's showing. Kosman led the Hound squad in scoring with a total of 512 points. He now has an 887 total for his two years on the squad.

Many times during the year

of the best defensive players to appear at Moravian.

Kosman has the ability to become the best basketball player Moravian has had. Look for Butch Kosman to rewrite the record book in basketball here at Moravian College.

Rinker Undefeated

Bill Rinker has recently completed his most successful wrestling season since he began grappling for the Hound matmen three years ago. Bill earned a nine win and no loss record this year as he copped his first undefeated duel meet season.

The outstanding Moravian 123 lb. wrestler's overall record including tournament competition for the 1960-61 season stands at 14 wins and one defeat.

During his three years at Moravian the former Bethlehem High School District 11 Champion has compiled a fabulous duel meet record of 25 wins against only two setbacks. Rinker's only two duel meet defeats have both come at the hands of Wilkes' two-time Middle Atlantic Conference Champion Dick Stauffer.

Rinker Places Third

In tournament competition Bill has placed third in each of his three years of competition. On each occasion Rinker advanced to the semi-final round of the MAC tournament before suffering his first defeat.

Bill met Wilkes' Brooke Yeager in this year's tournament in the semi-final round. However, Yeager eked out a thrilling 8-5

decision over the Greyhound matman. Rinker then went on to defeat Lycoming's Lee Wolfe for third place.

When asked what he thought was his toughest match of the year Bill replied, "I think that

BILL RINKER

losing to Yeager of Wilkes in the MAC tournament was my toughest match."

As for his outstanding achievement of the wrestling season Rinker stated, "Probably beating Yeager in the Wilkes dual meet was my best bout."

Finally, Rinker compared this season with his previous wrestling seasons including both high school and college years by saying, "I think that this year was my best ever."

DICK KOSMAN

Kosman proved to be Moravian's one and only scoring punch. His fine scoring kept Moravian in contention in several of this season's games.

He also broke Ducky Potter's individual game scoring record on two separate occasions. Against Scranton, Kosman scored 44 points, and in an overtime battle against Wagner he dumped in 46 tallies.

Along with his fine touch around the hoop, Kosman is one

Footballers Lift Weights In New Spring Program

by George Fiegel

To help fill in the mid-season lag, coach Rocco Calvo is holding a weight-lifting-centered practice for the future footballers of the '61 season.

Regarding the spring football practice, Calvo said, "In general, there are two things basic to this program. First, physical conditioning and strengthening of the individual and secondly, creating an interest for football next year."

"I feel that all the individuals could strengthen themselves and improve their agility."

According to the National Collegiate Athletic Association, football practice between seasons may not last longer than 21 days.

Coach Calvo has decided on a 15-day practice with the main (Cont. on p. 4, col. 5)

HAPPY EASTER FROM ALPHA PHI OMEGA

APO To Hold Johnston Hall Art Exhibition

An art exhibit featuring the work of Moravian students, faculty and administration is being planned by Alpha Phi Omega, service fraternity, for May 5-13. The fraternity announced this week.

All members of the college community have been invited to enter their work in the exhibit, which will be held in Johnston Hall during the weekend of Senior Farewell and on the Saturday following.

Applications and rules may be secured from Mrs. Anna T. Riley, associate professor of art, or Dr. Samuel Zeller, professor of religion.

Judging of the work submitted will be on May 13 by members of the art faculties from local high schools. Prizes will be awarded for first, second, and third places and for honorable mention.

USG Committees . . .
(Cont. from p. 1, col. 5)
Schwartz, Vicki Tinnis, Robert Voelker.

Women's Activities Committee:
Joan Knepper, chairman; Georgene Billiard, Judy DeBray, Barbara Finn, Betty Hicks, Karen Kaprelian, Constance Lockheed, Jeanne Scott.

The membership of the Regulations Committee is pending, awaiting class elections.

English Test For Sophs Is Required

Dr. Alan F. Herr, chairman of the English department, announced this week that the English Proficiency Test will be given Tuesday, April 11, during fourth period in Johnston Hall.

All sophomores and those juniors who did not take the test last year are required to take it this year. The test will last 50 minutes and will examine the student's proficiency in English composition.

Any student failing to pass the test will be required to retake English 101 for no credit.

Herr announced that both the rules of the test and the standards for judging composition will be posted in the near future.

Herr stated that "the test was inaugurated three years ago by the faculty.

I-F Tournament . . .

(Cont. from p. 3, col. 5)

Pancoast led the losers with 13 and 9 points respectively. Olsen and Tyke Mowery each bucketed 15 points to lead the OGO's. The winners racked up 19 points before SAE could find the basket.

SAE's 6-8 Pete Hansen was held to 11 points as McCrudden and Matthews defended well.

In reaching the finals OGO defeated Sigma Chi of Lehigh, 43-36 and Sigma Nu of Lafayette, 69-36 before winning in the semi-finals.

TKE won by forfeit in the first round and then won 49-39 over the 'Berg Tekes in addition to the Lambda Chi Alpha victory in the semies.

The Omicron Gamma Omega fraternity sponsored this initial tournament.

Deadline Is April 7 For I-F Talent Show

The deadline for submission of variety show acts for the Interfraternity Council's spring talent show is Friday, April 7, chairman James Kritis has announced.

The show will be held Friday, April 21 at 8 p.m. in Johnston Hall. Rehearsals will be held on Thursday, April 13, and Wednesday, April 19.

Projected acts may be submitted to Kritis or to members of the council, including Patrick Boyle, David Fehnel, Bill Rinker, John Schlegel or Ken Walsh.

Footballers . . .

(Cont. from p. 3, col. 5)

emphasis on weight-lifting. Each man has his own responsibility to report three days a week for practice.

Calvo has called this practice session because he is expecting many of last year's men to dominate the year's team.

This type of practice has been done before here at Moravian and probably will be continued in the future if the present program works out sufficiently well. Other colleges in the area have also been engaged in the same kind of work-out Calvo concluded.

WRMC Listening Post

March 24

Today, 9 p.m.-midnight—"The Easter Spirit"—A program of the world's Easter music.

George's Men's Shop
7 W. Broad St., Bethlehem
TRUMAN L. FREY, JR.
ROGER B. FREY

Poczak's Cleaners
Rear of Main Launderette
1021 MAIN ST.
PRESSING & REPAIRING
SHIRTS LAUNDERED
10% off to Students

GLOBE-TIMES PRINTERY

Commercial Printers

208 WEST FOURTH ST.
Phone UN 7-7571

SCAVO'S BARBER SHOP

1422 CENTER ST.
UN 6-6922

Beefburgers 15¢ At BUDDY'S

1500 Union Blvd.
ALLENTOWN, PA.

KENDALL'S Barber Shop

67 Elizabeth Ave.
Across from Steel Field

Figlear Formal Wear

Featuring "After-Six" Formals
LOOK YOUR BEST—GO FORMAL
4th & New Sts. UN 7-5681

MILGREEN'S 5 & 10c Store

25 W. Broad St.
BETHLEHEM, PA.

"Distributed By BRICKERS"

535 Second Ave.
UN 7-4127 Bethlehem

College Hill Tailor Shop

Main and Laurel Sts.
SHIRTS LAUNDERED
Dry Cleaning & Tailoring
C. J. BELLIZZI, Prop.

College Hill Barber Shop

1 Block Below College
C. SPAGNOLA, Prop.

1 Hr. Dry Cleaning

WYANDOTTE
CLEANERS & DYERS
52 E. Broad St. UN 7-4731

SAVE!

All Long Play Records
AT DISCOUNT

Kempfer Music

526 MAIN ST.

Tom Bass --- TIGER HALL

Traditional Clothes for Boys and Girls

518 Main St., Bethlehem

Phone UN 6-3811

BOULEVARD BOWL

— 36 —

HIGH-SCORING LANES

● OPEN 10 A.M. ●

PHONE HE 5-7451

Do all Air Force Officers have Wings?

Decidedly not. In fact most executive jobs are on the ground. Of course, all officers may apply for pilot and navigator training if they meet the eligibility requirements. There will always be a need for piloted aircraft. And it is foreseeable that in your working lifetime, there will be piloted spacecraft—piloted and navigated by Air Force officers.

But right now, there is also a big future for college-trained Air Force officers on the ground. New and exciting technical jobs are opening up. Important administrative positions must be filled as World War II officers move into retirement.

How can you—a college student—become an Air Force officer? First, there's Air Force ROTC. Then for college graduates, men and women in certain fields, there is Officer Training School. The graduate of its three-month course wins a commission as a second lieutenant. Other ways are the Navigator Training program, and the Air Force Academy.

Some benefits that go with being an Air Force officer. Starting salary plus allowances compare with the average in equivalent civilian jobs. Then there's free medical and dental care, thirty-day vacation, the chance to win graduate degrees at Air Force expense, and liberal retirement provisions.

No, Air Force officers do not need wings to move up. There's plenty doing on the ground. Perhaps you could be one of these young executives in blue. Ask your local Air Force Recruiter. Or write, **Officer Career Information, Dept. SC13, Box 7608, Washington 4, D.C., if you want further information about the navigator training or Officer Training School programs.**

U.S. Air Force

There's a place for
personal achievement on the
Aerospace Team