

The Comenian

MORAVIAN COLLEGE


STUDENT WEEKLY

Volume LXIV

Bethlehem, Pa., Friday, March 23, 1962

Number 18

Author Addresses Student Convo Michener Urges Service Abroad

by David Bethune

James Michener, author of the Pulitzer Prize winning "Tales of the South Pacific," spoke at an all-student convocation in Johnston Hall, last Wednesday, stressing the future service college students could give in foreign lands and nations far distant from America.

THE BUCKS COUNTY WRITER SPOKE ON THE WORLDS MOST RECENT INDEPEND-


James Michener, last week's speaker at an all-student convocation in Johnston Hall, explains the beauty of Western Samoa, citing the lure of this Pacific island. Photo by Stoddard

ent nation, Western Samoa, which is the home of Lalomilo Kamu a Moravian senior. Michener, a candidate in the Eighth Congressional District of Pennsylvania, became familiar with Western Samoa during his years in the South Pacific.

Kamu welcomed Michener and thanked the students for this tribute to his homeland while also describing the independence celebration of the people of Western Samoa.

In an informal interview, Kamu stated Western Samoa has been under the trusteeship of the United Nations since 1948, administered by New Zealand. Kamu emphasized the help the Western Samoans have received from the New Zealanders while the Western Samoans have been working for their independence.

WESTERN SAMOA IS PART of the Samoan Islands that comprise about 1300 square miles and is about 5000 miles from the United States. The Samoans have their own language, are Polynesian in their culture, Christian in their religion, and their economy is primarily agricultural.

Western Samoa is the first Polynesian country to gain its independence, but Kamu stated that they have their problems with a shortage of trained leaders, teachers, and agricultural experts and therefore are looking for more technical assistance from other countries.

(Cont. on p. 4, col. 5)

Baltimore Symphony, Soloist, To Appear Here Tomorrow

Marjorie Mitchell, concert pianist, will be the guest soloist with the Baltimore Symphony Orchestra, tomorrow, at 8:30 p.m. in Johnston Hall.

THIS WILL BE THE FINAL presentation of the 1961-62 concert series sponsored by the Bethlehem Community Concert Association and the Moravian College Concert Committee.

Miss Mitchell is a graduate of the Juilliard School of Music, and has appeared as guest artist throughout Europe and America with many leading orchestras.

In June of 1961, the Baltimore Symphony gained national attention when the citizens of the city, finding the organization in debt, launched what came to be called "Operation Survival." A deficit of \$154,000 was made up by the gifts of some 25 individuals, foundations and business concerns.

PETER HERMAN ADLER, Director and Conductor of the Baltimore Symphony is a native of Czechoslovakia and has studied at the Prague Conservatory. He

has appeared in leading music centers throughout Europe. Adler made his American debut with the New York Philharmonic Symphony in 1940 and became permanent conductor of the Baltimore Symphony in 1959.

The program for tomorrow's concert will include "Overture to the Bartered Bride," by Smetana; George Gershwin's Piano Concerto, featuring Miss Mitchell; and Beethoven's Fifth Symphony.

Next Week

Religion in Life Week will be observed at Moravian beginning Monday, March 26 continuing through Thursday, March 29.

There will be four speakers featured during the weeks program. (See story on this page).

The theme of Religion in Life Week will be "Religion in Contemporary Literature and Drama."


Rabbi To Speak In Program For Religion In Life

The Jewish speaker for Religion in Life Week will be Rabbi Aaron Ilson, spiritual leader of Temple Siana in Pittsburgh, Pennsylvania.

PREVIOUS TO ASSUMING spiritual leadership of Temple Siana he previously served congregations in New York City and Concord, New Hampshire. Rabbi Ilson conducts a radio program presented weekly entitled, "Chapel Meditations," over station WPIT in Pittsburgh. He has previously conducted a six year program in the rehabilitation of delinquent and emotionally disturbed youth at Hawthorne Cedar Knolls School in New York.

Rabbi Ilson received his Bachelor of Science and Master of Arts degrees from Columbia University. He was ordained at Hebrew Union College—Jewish Institute of Religion in 1946, receiving his M.H.L. Degree. The

New USG Prexy


Students Elect Friedman As New USG President

Miss Jean Friedman was elected new United Student Government (USG) President in the election held in Comenius Hall, March 9 and 10.

SHE POLLED A TOTAL OF 286 VOTES IN DEFEATING

Peter Gill, current holder of the office. Gill received 210 votes.

Robert Lecher was elected to the post of USG vice president. Lecher defeated Frank Miller by 15 votes 250-235.

The position of USG secretary was won by Miss Pati Long who tallied 250 votes against 234 tallied by her opponent, Miss Barbara Finn.

rabbi also has a diploma as coordinator of guidance and counselling from Teacher's College, Columbia University.

The rabbi is chaplain for the Western Psychiatric Institute of the University of Pittsburgh and chairman of the Pittsburgh chapter of the Religious Education Association. He lectures on college campuses under the auspices of the Jewish Chautauqua Society, an organization which creates better understanding of Jewish beliefs, the Jewish people, and their culture.

RABBI ILSON WILL PRE-sent his major address on Tuesday evening, March 27th at 7:30 p.m. in the Bethlehem-Salem Room in the College Union building. This will be followed by a coffee hour for students and faculty with an informal discussion about the address and other related questions.

Rabbi Ilson will also address classes in sociology and religion and will be available much of the day on Tuesday and Wednesday during Religion in Life Week for scheduled interviews or informal chats with students. Also during

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

JOSEPH TRODAHL WAS elected treasurer of the USG. He defeated Jack James 258-225.

A total of 496 students voted in the election.

The new officers of USG will be inducted at the next USG meeting in the College Union Building (CUB) on Tuesday, April 2.

IN COMMENTING ON HER election, the new USG president elect, stated, "Immediate action will be taken in order to define the position of the United Student Government in relation to the College Union." Concerning the proposed reorganization of USG, Miss Friedman said that organizations and their influence on campus cannot be ignored. She added that "their interests are being represented in the USG reorganization plans but these interests will be balanced with those of the student body at large in keeping with a long range planning."

"If Moravian," she continued, "is to realize its unique position among small colleges, it must accept responsibility." She cited the fact that there would be little or no apathy if this sense of responsibility were present.

Miss Friedman added, "All depends upon an open communication between USG and the student body. Personal contact can in a community such as ours, both compensate for the deficiencies in a representative government and be a source of creative and fruitful ideas."

SHE CLOSED WITH THE statement, "If we act, we can grow."

Impressive Start

If there were any students who failed to be impressed by the new building on campus, they should have their heads examined.

Moravian College has finally solved one of its main problems with the completion of the College Union Building (CUB). Now all students have a place to go between classes, for lunch, or just plain relaxation.

Such a building could have been almost as adequate on a less grander scale, but the impression surely would not have been the same. But the CUB certainly is impressive. No expense was spared to provide a centrally located campus building serving the cultural and recreational needs of all students.

For the past few years there has been heard the familiar shouts "Why there is no place to go at Moravian." "There is nothing to do, no place to show off, not even a place for lunch!" These cries should no longer be heard, because with the opening of the CUB everyone soon realized this was no ordinary building. Most should have felt, that the CUB will become the student center at Moravian. A place to go to see fellow students, relax, etc., etc.

Certain problems arise with the advent of the CUB. These will certainly become more apparent as the college adjusts to a "new way of life." Some problems may never be realized, if all students stop and think about what has gone into the building. They should also remember that Moravian's CUB has been financed with the help of Moravian students past and present. It is truly our building.

The familiar cry of student apathy has been sounded many times in the Comenian. Usually it has been received with a deaf ear. Perhaps this is hoping for too much, but in addition to providing a hub of student activities, the College Union may alleviate some of the disinterest many students possess.

—DBH

New College Union Building Impresses; Many Facilities Provided In Student Center

by David Howard


Monday, March 12, the long awaited opening of the College Union Building (CUB) took place. STUDENTS ENTERING THE BUILDING WERE NOT GREETED WITH A TRIUMPHANT FANFARE or blinded by the glare of photographer's flashbulbs, they merely found the site they had watched being constructed for so long ready for occupancy.

Those who toured the CUB found no fanfare was needed, for the building spoke for itself. All soon realized that the years of waiting were truly justified for the new student center was more than adequate.

In order to acquaint students with CUB facilities, tours were held from 10:00 a.m. to 2 p.m. A complete tour of the CUB was made with student guides serving to explain the purpose of the building and answer any questions that might arise.

The dining room and snack bar were opened and all men students were found enjoying both the food and luxurious surroundings in these areas.

ONE OF THE MAIN AREAS which was busy from the very opening of the Union was the pool and ping-pong room on the lower floor. Two brand new pool


The new College Bookstore in the College Union Building features many textbooks, paperbacks, stationary items, as well as toothpaste, soap, and many other things needed by the college community. The store also handles a complete line of college gifts and souvenirs.

Photo by Field

tables are constantly in use as are the three ping-pong tables in this recreation room.

Paperbacks, college outlines, stationary supplies, electric razors and even tooth paste graced shelves of the new bookstore. Many enjoyed browsing through the area and all praised the fine set up.

Those students who suddenly find themselves in the CUB when their favorite TV show is on the air, can just take a little walk downstairs, sit down in one of the new "beach-type" chairs and become bug-eyed to their hearts content.

THE RELAXED AND INFORMAL air of the entire college

union is exemplified by the beautiful lounge area. Those who wish to sit and have a friendly chat, or read a paper or magazine will find this lounge is just the right place. And if any wish to show their skill on the piano, well they can march right over to the far corner of the lounge and have their own private little concert.

Some students may like their music in more polished form, the CUB has something for them too. The John Antes room, complete with a stereo record player will make Moravian's music lovers feel right at home.

The College Union Building has something for everybody, this was realized by all during the first week of its opening.

Sketches

by Charles Canning

The College Union has certainly upset the scheme of things on campus this week. For the most part it will take the remainder of the semester in order that the campus reach equilibrium again. For some, however, the reality is too clouded by green felt and stereophonic sound; they will never properly adjust.

It seems also that the completion of the building has turned some untalented individuals into critics of design, architecture and management.

You students don't know how good you have it! I can still remember pushing and shoving to get into the MC. One thing the building has done is brought Saturday morning students to school. The next step will be getting them to class.

When I entered the Union last week I was seized by such inspiration that I barred myself in the quiet room and composed the following verses (?).

My first gem is dedicated to room 110.

Square and circle
Move in spiral
Light and dark
Traverse the diagonal

The walls close in
and then retreat
The students stare
and say that's neat
Oil or water
Would be more right
What have they done to you
Valentine Haidt?

No introduction will be necessary for the next few topics.

Here's to the coffee machine
That marvelous new gadget
It's the only one I've seen
That's guaranteed to get your hand wet!

All hail the billiards champion
Our hats go off to you
For hundreds of games that you've won

And your grade point of .02

Hickory dickory doc
I tried to find a clock!

Last year it was to be the SUB
This year we find it is the CUB
Perhaps when we come back in September

We'll find it's been changed to the FUB

Praise be
To Design Three?

A curious fact which long was unknown
Amos Comenius plays a trombone.

Broken window on the wall
Please tell me no lies
Will the poor condition you're in
Cause tuition to rise?

Here is the quiet room
It's really quite the thing
Oh! Don't sit down there!
You'll fall right thru the spring.

I realize I've neglected the green yellow purple and blue flowers which decorate the main floor powder room, but then I'm not one of those untalented individuals who has turned into a critic on design, architecture, and management.

The Mail Box

Some CUB Problems

In the first week of operation of the College Union Building, a few subjects have been brought to the attention of the Program Board which need further explanation.

SOME STUDENTS HAVE QUESTIONED US AS TO

whether the John Antes room is a student lounge or a music listening room. For that reason we have felt it necessary to prohibit smoking and deemphasize the quiet study and listening regulations in order that the use of the room be more fully suited to its purpose.


One large window in the recreation was broken over the weekend. The cost of replacing this window is \$45, but the student responsible will not be charged since it was an accident and he reported it immediately. Someone has to take care of the bill though, and the Recreation Committee will soon be discussing the possibility of charging a small fee for use of the room to cover such accidents.

All the furnishings of the building have not yet arrived, so we ask the students to be patient just a while longer. Four clocks are to be included in the shipment of the furnishings.

THE RULES OF THE COL-

lege Union Building have been formulated by a student Program Board. The responsibility of making the rules effective lies with each student, not with the Directors of the College Union. There is no "police force" to prevent violation, but if the student refuses to respect his privileges (referring especially to one stolen chair from the TV area) some more drastic means will have to be provided to enforce the rules.

B.N. '62


Linksmen Ready For Play; Five Lettermen Set Pace

Thursday, April 5, will signal the opening day of Coach Harold Bilheimer's golf squad when they play host to the duffers of Lafayette College at the Bethlehem Municipal Golf Course.

The prospects for another successful season are quite good. Only one starter has been lost from last year's squad, that being Bob Miller. The remaining five should definitely form a strong backbone for the present season. Blazing a trail will be veterans Bob Pastir and Jim Repasch, augmented by lettermen Pete Lehr, Ralph Atkinson, Dick Tewell, and Dick Wilsey, along with several fine-looking prospects.

PRACTICE WILL BEGIN THIS week, weather permitting, at the Bethlehem Municipal Golf Course, the team's home course. Coach Bilheimer will be looking forward to strengthening his now fine over-all record: In five years, 46 wins and 11 defeats with 1 tie.

Last season, the Blue and Gray Linksmen came back from an undefeated 1960 season to post another impressive 9-3 record. Regulars Repasch, Pastir, Miller, Lehr, Tewell and Wilsey saw frequent action. The Hound duffers held the longest winning streak in the East, having won 19 straight matches before last season's 10 1/2-7 1/2 opening loss to the same Lafayette unit.

THE ONLY DARK SPOT ON

Courtmen Register 10-6 Slate; Kosman Top Individual Scorer

The 1962 edition of the Blue and Grey basketball team enjoyed its seventh straight winning season on the hardwood by registering an 11 win and 10 loss record. A relatively small team, Moravian played a fast, offensive game in trying to tire the opposition. Forward Dick "Butch" Kosman, of Fountain Hill, led the scoring race while senior Len Zavacky headed the rebounding department with a 218 total.

The Greyhounds opened the season away from home and knocked off Swarthmore while bowing to an underdog but fired-up Muhlenberg unit. The next evening it was a far different story. Moravian jumped out in front of Lincoln College and were never headed.

MOUNT SAINT MARY COLLEGE drew a fine attendance but the locals couldn't buy a basket from the national small college champions. After losing to a tall Lafayette unit, a hot Elizabethtown squad, and dropping an overtime duel with first place Albright, the Greyhound rebounded to snuff Wilkes and F & M. A real heartbreaker was dropped to the Wagner Seahawks at Long Island but Calvo's chargers caught fire to put together the longest winning streak of the season.

The campus netmen defeated Washington College's Sho'Men, the Flying Dutchmen of Lebanon Valley College, and the Wilkes College Colonels. On February 19 the Greyhounds made basketball a worthwhile sport as they upset Albright College, then the MAC leaders, with a possession-type stall. This must win came on the heels of two consecutive losses to Hofstra and Scranton the previous week. The Blue and Grey finished off intercollegiate play the following week with a win over Upsala College and a "fighting" loss to the southern division leaders.


The little Greyhounds also finished on the winning side of the ledger. Lead by Zeffass, Mushrush, and Leininger, next year's varsity should have abundant talent.

the 1961 record was a low 14th place standing in the MAC tourney at the Irem Temple Country Club in Wilkes-Barre. Lehigh finished as runner-up to Bucknell U. with Mike Turnbull of Delaware University (77-75-152) the first place medalist. Low man for Moravian was Jim Repasch who shot an 85-84-169 on the par 72 course. Pete Lehr, Moravian's second man, shot a 93-93-186 series.

This season's Greyhound 6-man unit will be out to avenge last season's opening loss at the hands of the Lafayette Leopards. The 5th of April at 2 p.m. is the day to do just that. The season will follow through to May 18 with the Middle Atlantic Conference Championship scheduled for May 14. Haverford, Albright, Muhlenberg, Hofstra, and Scranton, in addition to the Leopards, will invade the home grounds during the season. To round out the 6-home and 5-away game schedule, the Blue and Grey will travel to Upsala, Wilkes, Franklin and Marshall, Muhlenberg, and St. Joseph.

Women Gather 32-16 Victory To End Season

The Moravian College girls basketball team ended the season with a 32-16 win over Centenary. They finished the season with a 10-6 record. Most of the defeats suffered by the Houndettes were very close contests, with the opposition pulling away in the closing minutes of the game.


Sharon Yaeck sets up for a shot in the Houndettes 32-16 victory over Centenary.

Photo by Cartier

THE MOST SENSATIONAL game of the season was a 29-21 Moravian victory over Rider College. Before this contest, Rider had been undefeated in twenty-one straight.

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

OGO's Win I-M Basketball Title Poppers Second

The intramural basketball league concluded its schedule last week with the O.G.O. "A" team winning its second consecutive league championship. The O.G.O.'s accomplished the feat by winning the best two out of three final season playoff tilts 2-0. The Poppers, leaders in the Gray League with a 6 win and no loss record, found the going rough in the playoffs with the O.G.O.'s displaying too much balance to compete with. In the first game of the playoff series, the O.G.O.'s swamped the Poppers 73-40. The balance in team scoring is shown by the fact that four men in the starting line up hit double figures.

LEADING SCORER FOR THE O.G.O.'s was Tyke Mowrey with 20 points, followed by Joe Stefanavage with 15, Frank Grablachoff and Jim Kelyman both with 12 points and John Yarema with 10 points. High for the Poppers was Bill Hino with 21 points followed by Paul Sucansky with 8 points.

In the second playoff tilt the OGO's found their opponents determined not to lose the playoffs in two straight games. However the O.G.O. quintet was not to be beaten as they won handily 56-46. Led by playmakers Martin Garcia and Tyke Mowrey and the rebounding of Frank Grablachoff, John Yarema, and Joe Stefanavage, the champions again showed superior ball handling and scoring balance. Frank Grablachoff led all scorers with 22 points, followed by Tyke Mowrey's 15 and John Yarema's nine points. High for the Poppers were Jim Groff and Sucansky with 14 markers and Bill Hino with 11 points.

I-M FINAL STANDINGS
Blue League

O.G.O.	6	0
T.K.E.	5	1
S.P.O.	4	2
Vets	3	3
Rockets	2	4
Pi Mu	1	5
Hassler	0	6

I-M FINAL STANDINGS
Gray League

Poppers	6	0
Bandits	4	2
Rejects	3	3
Barons	3	3
S.P.O. "B"	2	4
Twisters	2	4
T.K.E. "B"	1	5

Indoor Track Squad Posts Winless Season

The Moravian College indoor track team has once again finished another season. As usual, the teams that Moravian ran against were out of their class. However, it seems that each year the team's chances to win are better than the previous year.


THE TEAM OF ROGER ERB, Ron Schmoyer, Bill Rinker, and Gerry Still ran at the Philadelphia Inquirer Meet and the Millrose Games. In the final meet of the year, the Knights of Columbus Meet on March second, "Harriers" Ray Mamanno, Jere Casey, Schmoyer, and Still ran a good race but once again failed to place.

COMENIAN SPORTS

Sideline Slants

by Jay and Ted

What's the outlook for spring sports at Moravian. We think good. All three squads, baseball, tennis, and golf, are now sharing Johnston Hall in preseason practice, and soon should be out on their respective playing fields.


J. Scholl

Baseball? The squad was hit heavily by graduation, transfer, and professional signings last year. However, this may still be a good year. The entire infield from last years strong West Lawn American Legion is out for this years Hound diamond edition. These men, Andy Straka, Paul Riccardi, Doc Nagle, and Ralph Leininger, should provide both depth and strength in the infield.


T. Meixell

Both the outfield and catching positions are up for grabs. The pitching staff, as usual looks strong. Jim Gano, Brian Hill, and reliever Jan Fritz will provide the nucleus for the mound staff, and should get some help from a fine looking freshmen crew including Bob Zeffass, Vince Seamen, Terry Musselman, and Mike Kashner. In general it looks like strong pitching, good fielding, and not too much hitting.

The tennis team lost only Bob Lipkin from last year's squad, and seem to be heading for a fine season. Last year's first man Merr Trumbore is back and in good form. The rest of the returnees, Bill Grosh, Dick Spaugh, and Grove Stoddard should get some competition from several newcomers.

The Linksmen still have Bob Pastir, and Jim Repasch, both excellent golfers. Along with them, Sandy Hutchinson, a transfer from Duke is now eligible and should make a strong bid for first position. Other returning lettermen are, Pete Lehr, Ralph Atkinson, Dick Twell, and Dick Wilsey. Newcomer as Fred Laist, a former prep school champ, should be in there fighting for a starting position.

I-M All Star Squad Selected; Coe, Mowrey Get MVP Award

Dave Coe, a senior from Ocean City, N.J., and Tyke Mowrey, a junior from Bethlehem, Pa., tied for the Most Valuable Player Award in Blue League Intramural Basketball competition. The contest, sponsored by Tau Kappa Epsilon, also listed Andy Semmel, Frank Grablachoff, and Glenn Morris for first team honors. The second team found Vince Seaman, Jim McMonagle, Jim Long, Bill Gilbert and Bob Garcia ahead of a possible 40 candidates. Recommended for Honorable Mention laurels were Joe Stefanavage, Bill Blickensderfer, Tom Grammes, Barry Schollenberger, and Bill Schwartz.

BILL HINO NAILED DOWN the Outstanding Player Award in the Grey League competition while Jim Groff, Russ DeVore, John Landis and Larry Horinko added their talent to the first team. A berth on the second team was awarded to Sim Blahut, Phil Bees, Dean Davis, Chuck Stoltz and Jim Sucansky. Paul Reinhard, Harold Poulton, Patch Melchoir, and Bart Freibolin distinguished themselves in the Honorable Mention Column. Varsity Basketball Coach Rocco Calvo judged the voting.

Men chosen for the teams were picked for their respective qualities in sportmanship, desire, and all around ability as a basketball player. The primary purpose of the voting was to give due recognition to the outstanding individuals who participated in making the league a success.

Cross Country Takes Position In I-M Schedule

Paul Kuklentz, coach of Moravian's varsity cross country and track teams is forming an intramural cross country program beginning this spring.

ANY FRATERNITY, CLUB, OR independent group who wish to join the program, are requested to report to Coach Kuklentz or any member of the cross country squad before April first.

Team rosters are to include at least five members. Rosters may include varsity cross countrymen, but only two of which may run in any individual race.

THE MEETS THEMSELVES will take place beginning the week of April the ninth. A trophy will be awarded to the winning team.

The program is being instituted to increase interest in cross country and track at Moravian. Coach Kuklentz is looking forward to seeing a strong nuclei formed for his varsity teams.

The
A. B. Hampson Agency
Insurance
35 East Elizabeth Ave.
A. B. Hampson
Gordon B. Mowrer

COLLEGE HILL
Barber Shop
FOR THE BEST
IN HAIR CUTS
Corner of Main & Laurel

APO Inducts Fifteen Into Pledge Class

Nu Lambda Chapter of Alpha Phi Omega, national service fraternity, inducted fifteen pledges into the organization Friday, March 16, announced Ken Morick, Historian.

THE CEREMONY WAS HELD at 5:00 P.M. in Bohrek Chapel.

The new members are: Donald Benninger, Fred Cartier, Robert Craven, Richard Flemming, Jack Goldberg, Jacob Kodnovich, Harold Lewis, Julius Martens, Stephen Nicholas, John Ott, James Ralph, Glenn Smith, Stanley Somer, Bruce Weaver, and Ken Zechman.

The rite was performed by Charles Canning, president; Robert Preston, vice-president; Frank Miller, Denny Astheimer, and Harry Smith.

MORICK ADDED THAT among other duties the pledge class will help with the Northampton Crippled Childrens Campaign, American Cancer Drive, and a work weekend at Camp Minsi.

Michener and Friends


James Michener, who spoke here last Wednesday, locates Western Samoa on the map in the College Union Lounge. Michener paid tribute to the country which recently gained its independence.

Photo by Stoddard

Summer Session Announced, Studies Planned For Mexico

The 1962 Summer Session at the National University of Mexico, Mexico City, convenes June 25 through August 10, Dr. Osmond R. Hull, Director of the University Study Tour to Mexico, announced Monday.


A SUMMER SESSION ON THE gorgeously muraled campus, one of the most beautiful in the world, offers students and teachers an unforgettable seven week summer of foreign travel, study and enjoyable living. Internationally renowned, the University of Mexico offers a wide variety of unusual and standard courses taught in Spanish or English for extra credits or teacher in-service requirements transferable to United States schools.

Members will enjoy over 16 planned activities including weekend sightseeing trips, social functions, bullfights, pyramid and art field trips. Time is also allotted for an extension weekend trip to Acapulco.

Special program rates for members, residing in modern apartment hotels in Mexico City begin as low as \$451 and include round

trip jet air travel, living accommodations and the full schedule of activities.

FULL PARTICULARS FOR the Summer Session Program, may be obtained by writing for the 20 page bulletin and application forms to Dr. Osmond R. Hull, Director, University Study Tour to Mexico, 703 Market St., San Francisco 3, Calif.


The new administration building at the University of Mexico, which is running an extensive summer session this year.

German Club Travels Visits New York City

The members of the German Club headed by president Edward Becker, vice president Gerald Still, advisors Dr. Mueller, Dr. Gump, and Mrs. Fritz and a group of teachers and students headed by Miss Wilson of Liberty High School visited New York City on Saturday, March 10.

The group travelled by private cars and arrived about 2:30 p.m. They toured the city during the remainder of the afternoon.

A furthering of German, French, and Japanese culture was observed. Part of the group ate at a French restaurant while the remainder of the group ate at a Japanese restaurant. The tours took in some German sections of New York.

After supper, the group met at The Fashion Institute of Technology in order to see Gottfried Lessing's play "Nathan der Weise." The play was produced and presented by the Duesseldorfer Schauspielhaus, a group of German actors who tour Europe and the United States. Some of the members of the German Club returned to Bethlehem on Saturday and the remainder of the group returned Sunday afternoon.

MC Sororities List Pledges

The two campus sororities, Alpha Epsilon Pi and Phi Mu Epsilon, pledged twenty-eight women on March 5 for their spring pledge classes.

Alpha Epsilon Pi pledged the following women: Andi Fiddleman, Charleen Frankenfield, Pat Donchez, Jan Stever, Kathy Serock, Thyra Morf, Marcelle Mowrey, Susan Quigg, Judy Solivan, Natalie Ricci, Gail Skeen, Marsha Mueller, Margie Thomas, Robin Veluce, Kay DePuy, Sue Lewin, Carol Dixon, and Marge Dally.

Phi Mu Epsilon received as pledges these women: Linda Garo, Len Wiend, Carol Borrup, Sandy Hodges, Jane Julius, Lea Sutera, Sue Erskine, Helen Kovach, and Lynette Stoltz.

Rabbi . . .

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

the week the rabbi will take part in two panel discussions concerning "Religion in Contemporary Art and Literature" with Protestant and Catholic members of the Religion in Life team on the Moravian campus.

Any students interested in speaking with Rabbi Ilson or any of the other speakers during Religion in Life Week should contact Reverend Henry A. Lewis and make arrangements with him.

Michener . . .

(Cont. from p. 1, col. 3)

The first missionaries came to Western Samoa in 1830 and following this the Samoans were governed by the Germans until after the first World War when they came under a mandate of the League of Nations. After the Second World War they were administered by New Zealand.

KAMU SAID THAT HE WILL be returning to Western Samoa next year and will teach or possibly help in the government if he is asked to serve his newly independent country.

Western Samoa was granted its independence on January 1st, 1962 but at the present time is not considering joining the United Nations because of concern at the present time with its own internal problems as a new state.

During the convocation ceremonies held in Johnston Hall, Kamu also presented William Needs, of the College Union Governing Board, with a flag of Western Samoa which will be hung in the CUB along with other flags from countries represented by Moravian students.

FOLLOWING THIS MICHENER was introduced by Dr. Raymond Hauptert, college president, and he stated that there are many who find their life's service in foreign lands." He added, "A tremendous richness, and happiness may be derived from spending time abroad." Michener cited the "lure of places such as Western Samoa, to the intellectual mind, as being very great indeed."

Michener emphasized that these people in the South Pacific represent "humanity at its most appealing" and he said there are places where the beauty "far exceeds what can be expressed in words."

Michener also gave a brief resume of his experiences on Western Samoa and paid a tribute to its people as "the most beautiful on earth." He emphasized their beauty as something that seems to never fade until their last days on earth.

IN CONCLUSION MICHENER added that he wished the Western Samoan people the best possible future as the world's newest state.

Blackfriars Presentation

As a part of this years Religion in Life Week program, the Blackfriars, student dramatic group, will present a reading of Jean-Paul Sarte's, "The Flies." The performance will be given Monday, March 26, at 8 p.m. in Borhek Chapel.

The third act of the Stuart Gilbert translation will be presented.

The director of the play will be Mrs. Florence Perry, she will be assisted by Wilma Bennewis.

The cast for the "The Flies" is as follows: First Fury-Jean Friedman, Second Fury - Joan Knepper, Third Fury - Betty Finn, Electra - Wilma Bennewis, Orestes-David Howard, Zeus-Charles Canning, and the Narrator-Dennis Astheimer.

Houndettes . . .

(Cont. from p. 3, col. 2)

The women's team participated in two playdays and emerged victorious in both. They defeated Cedar Crest, Kutztown, Albright and Muhlenberg. Prior to this the Houndettes had lost two regular season games to the strong Muhlenberg team.

The team combined a strong defense with a potent offense to post this year's fine record.

SHARON YAECK LED THE team in scoring with a total of 136 points for the year. She was followed closely by Bette Ann Dickman with 108.

The defense was headed by co-captain Joan Raidline, who got plenty of help from cohorts Marsha Mueller, Gail Skeen, and Faith Mong.

COME TO
POTTS' College Shop

Will Have Rooms For Rent during Summer School for Eight students.

Reasonable Rates

Mac Gregor - Spalding Wilson
Baseball — Tennis Supplies

WEINLAND'S

The Store on The Corner BROAD & MAIN STS.

Mary Elizabeth Shop
COSTUME JEWELRY
HOSIERY GLOVES BELTS
Mary G. Bernhard
69 W. Broad Ph. 868-0968

Kunsmann's Pharmacy
39 E. Elizabeth Ave.
Specialist in Prescriptions
Located in Professional Bldg.

BOB'S Photo Shop
49 W. BROAD ST.
Camera Supplies

H. M. Paul & Son
Stationers
520 Main St. Ph. 867-5021

Tom Bass --- TIGER HALL

Traditional Clothes for Boys and Girls

518 Main St., Bethlehem

866-3811


PATRONIZE
OUR
ADVERTISERS

RAY'S Men's & Boys Shop - 51 W. Broad
Gertrude M. Lipsky, Prop.
Bethlehem, Pa. 867-7871
F. Schuster '63 J. Belletti '52

The
Woodring - Roberts Corp.
Student Insurance
459 MAIN ST.

KENDALL'S Barber Shop
67 Elizabeth Ave.

Across from Steel Field