

The Comenian

MORAVIAN COLLEGE

STUDENT WEEKLY

Volume LXV

Bethlehem, Pa., Friday, May 10, 1963

Number 24

President Hauptert Announces Fall Semester Appointments

Dr. Raymond S. Hauptert, president of Moravian College, has announced the appointment of two assistant professors for the coming academic year.

They are Winfried A. Kohls of Berkeley, Calif., who begins in September as an assistant professor of history, and Rudy S. Ackerman of Emmaus, Pa., who will become an assistant professor of art.

Prof. Kohls' special field is Russian history, which will be offered at the college for the first time next year. Ackerman is presently art supervisor for the Southern Lehigh School District in Lehigh County.

Kohls is completing his doctoral work at the University of California, Berkeley, where he has also served as reader, teaching assistant and instructor since 1957.

He was born in China where his parents were serving as missionaries under the auspices of the Lutheran Church in Germany. He received his early schooling in Germany and was graduated from the Zinzendorf-Gymnasium, Koenigsfeld in 1949. He came to the United States in 1949 and entered Augustana College, S.D., where he received the B.A. degree in history in 1951. He later attended the American Institute of Banking in San Francisco before entering the U.S. Army in 1955.

After serving in Europe under the Commanding General of the 7th U.S. Army as a Russian interpreter interrogator and intelligence editor, he enrolled at the University of California and received the M.A. degree in history in 1959. His Doctor's dissertation deals with the "History of Russian Secondary Education Under Alexander II."

In 1962 he was awarded a Research Fellowship by the University of California's Center for Slavic and East European Studies, and in 1961 he studied under a Research Grant-in-Aid provided by the university's Slavic Center.

Ackerman

Ackerman has been art supervisor at Southern Lehigh Schools since 1958. He was graduated in 1958 with a B.S. degree in art from Kutztown State College in education. While working in his capacity as a specialist, with both teaching and supervising duties at Southern Lehigh, he has earned a master's degree in education at Temple University.

Ackerman was graduated from Allen High School, Allentown, in 1951 and worked as a professional musician and entertainer for two years. He then spent two years in the same field with Army special services at Ft. Gordon, Ga.

In 1961 the Pennsylvania Department of Public Instruction selected him to provide works by his students for exhibit in the department's Harrisburg building.

He is a member and former vice president of the Southern Lehigh Education Association, and a member of the Allentown Art Museum and Lehigh Art Alliance.

All-College Worship To Close-Out Year

An All College Worship service will be held Thursday, May 16, at 11:35 in Borhek Chapel. The special speaker will be Dr. Norman V. Hope, member of the faculty of Princeton Theological Seminary. Dr. Hope has lectured here before, and has held services in the Central Moravian Church, so he is no stranger to our environment.

Another special feature of this closing service will be music by members of our fine choir.

"To make an Omelet, some eggs have to be broken."—Bismarck

Indian Service Job Is Interesting Summer Work

by Joy Johnston

On April 24, three students from Ursinus College spoke to a group at a dinner meeting about a program which they founded and conducted last summer and plan to continue this summer. The hostess for the group was Dean Sartwell. No formal name has been given to the project, which is one of teaching and recreation work at the Federal Elementary Boarding Indian School in Wahpeton, North Dakota.

The town of Wahpeton has a population of 6,000. It is located in the southeastern corner of the state. The North Dakota State School of Science is located in Wahpeton as are a couple of movie theaters, numerous churches, stores, and shops along a wide main street. The Indian school campus is on one corner of the town, a mile from the business district. It has a modern classroom building, two large dormitories, dining room, laundry, bakery, Boy Scout cabin, arts and craft and home economics buildings, plus administrative and personnel houses. All the employees belong to the Civil Service. All but two of the dormitory counselors and matrons were Indian, but only two of the teachers were Indian.

During the academic year the school's enrollment is 400. Welfare offices determine the enrollment during the whole year, judging by reservation conditions and distance from schools. Prerequisites for attendance are that the children be at least one quarter Indian and live on reservations under deprived conditions. Most of the children are Sioux or Chippewa from North and South Dakota. Their ages range from six to sixteen.

The purpose of the school is to raise the standard of living and instill a pride in their heritage. The college students learned some of this heritage in the form of Indian dancing, language and arts and crafts. Local college students took the summer helpers to different points of interest and they were included on school trips. The school also arranged a tour for the students of the Sisseton Reservation.

Students from Ursinus are planning to spend all or part of this summer in Wahpeton. There will also be students from the North Dakota State University. The Ursinus students hope to continue the program and to include men and women from Moravian. There are no prerequisites or interests, but this summer should be of value to those particularly interested in teaching, social work, or the American Indian. Those who wish to consider the program should have a pleasant personality and be dedicated to helping the children. What is mainly needed is a liking of children and willingness to be a companion to them. Men are especially needed for hikes, camping trips and sports.

Any one who is interested can contact Joy Johnston. For further information contact Kay O'Donnell at Ursinus College, Collegeville, Pa. If any students are interested a meeting can be arranged and the Ursinus and Moravian students can get together. Inquiries will not commit anyone to this or following summers.

Gold and Fizdale, Pianists Present Excellent Program

Moravian students had a unique musical experience in store for them when they sat down to hear the duo-pianists Gold and Fizdale last Monday night in Johnston Hall. The program included Sicilienne, originally a flute sonata by Bach, later arranged for two pianos; Sonata in D major for Fourhands by Mozart, Sonata for Two Pianos by the contemporary French composer, Francis Poulenc. The Theme and Variations of Schubert and Scarlatti by Darius Milhaud were also featured.

The performance, as a whole, was characterized by great precision and control as well as careful interpretation.

Of special interest, was the work by Poulenc, which was written especially for the team. The composition, like the rest of the program, was unique, colorful, and well done. We must all thank the team of Gold and Fizdale for enriching our already rich cultural setting.

Congratulations

Janice Whitfield, junior, was chosen queen of the Senior Farewell last Friday evening. Janice hails from Rutherford, New Jersey, and has recently been named Editor of the Benigna for the coming year.

Audubon Film to be Show Saturday Night

Taken against the background of Central California and featuring its natural wildlife, "The Shandon Hills" will be presented by the Moravian College Conservation Association and the National Audubon Society Saturday, May 11, at 8 p.m. in Johnston Hall on the North campus. This will be the final program in their current series.

Eben McMillan of Cholame, California, will narrate the color film which he and John Taft of Camarillo, Calif., spent four years in producing.

Shown will be a biological calendar of the four seasons in the Shandon Hills, featuring golden eagles, roadrunners, prairie falcons and nighthawks. Also included are wildflowers, snakes and tarantulas as the interrelationship of all living things to one another unfolds.

McMillan is himself a conservationist and owns a ranch in the Shandon Hills. It is here where he provides a refuge for the wild creatures of the area and has gathered his knowledge from personal experience.

Gold and Fizdale are seen above in a unique shot by Tom Hauptert.

Dr. Sears Granted Sabbatical Leave

Dr. G. Alden Sears, chairman of the Moravian College Department of Economics and Business Administration, has been granted a sabbatical leave for the 1963-64 academic year to do research abroad in local public finance.

He will leave in September for Oxford University in England where he will conduct research with Prof. U. K. Hicks, a specialist in the economics of local government finance.

Dr. Sears' work will be directed towards the study and evaluation of the economic effects of revenue and expenditure policies of local governments, in light of growing indications that policies of local government exert an important influence upon the character and direction of economic growth.

His research will be an extension of work which he has already done in evaluating the economic patterns of local governments in the United States.

In May and June of 1964 Dr. Sears plans to spend time in Yugoslavia where he will observe and obtain information on the economic role of local governments in that country.

Men students are urged to participate in the up-coming drive of the local Public Works program to reseed the Wild Creek Reservoir area after the disastrous fire the area suffered.

The members will be supplied with tools by the organization, and will be given lunch. Three series of planting programs are planned. The Saturdays of May 11, 18, and 25 will be used for this purpose. The groups will be broken into smaller groups for the sake of efficiency in covering a larger area in a shorter time. About 250 volunteers are needed.

Applications and maps are available in the CUB at the main desk.

Memoirs from Moravian

by Stan J. Urevik

What will Moravian do for me? Four years ago I asked myself that question. This is how I can now answer it.

As a liberal arts college Moravian believes that direct and prolonged contact with the finest achievements of men provides the essentials of a worthy program of humane studies. As a community of learning, Moravian seeks to promote growth in self-understanding, challenge the individual to high accomplishment, and provide a wholesome and constructive social experience, so that the student may fulfill a responsible role, not only in the collegiate community itself, but in the various relationships of his life thereafter.

This goal, as prescribed in the College's "Statement of Purpose," was fully implemented by positive action from all who were of similar conviction. And to attain this goal, the following policy was universal and without compromise.

Moravian intends to give articulate and vigorous witness to the Christian Faith, recognizing always the right of dissent, and ever eager to enter into discussion with those who question or challenge this faith. The College respects the differing religious convictions of its students and teachers, and encourages each person to explore in depth the basis, meaning, and implications of his own faith. Freedom of inquiry and expression, as Moravian College understands it, is not a concession to the idea of tolerance; it is an absolute essential to the attainment of truth and to the development of mature character.

As a dissenter of sorts, I put that policy to the test. It held for all areas. And because it did, I can now say, with sincere gratitude to those who helped me in my intellectual endeavors: I have weathered my storm. I have found my contentment. And I leave Moravian knowing it remains one of the first-rate colleges in the East.

These are my memoirs. They mark the end of the beginning.

'Berg Falls 5-0 In Bout With Fritz

Moravian's sluggers defeated Muhlenberg 5-0, May 4 at Steel Field behind the five hit pitching of Jan Fritz. This brought the Hounds' record to 6-6 and marked the second time they beat the Mules in Baseball this season.

Moravian scored single runs in the first, sixth, and seventh innings, and twice in the third.

Jim McMonagle got two hits in four times at bat and also scored three times to pace the Moravian offensive. Dean Davis, junior catcher and utility outfielder, got one, making an average .500 for the season.

Berg could only come up with one scoring threat. This came in the eighth when Chuck Lewis and Glen Steigerwalt both singled to center but were later picked off

before closing the inning.

Moravian played like the team it is supposed to be. The hits came when they were needed and there were less errors made than usual. The pitching this season has been more than adequate. If the hitters and fielders would play up to their potential, Moravian could still have a very successful season.

Fritz and Straka; Blum and Ponchak. W—Fritz, L—Blum; U—Galomb & DiSalvatore — Scorekeeper—J. Lansdale

Hounds Drop To PMC, 2-0

Despite the fine pitching of Terry Musselman Moravian was beaten by PMC 2-0, May 6 at Steel Field.

Musselman and Cadet pitcher Bob Gardell each gave fine pitching performances. Each struck out eight and gave up no walks. Gardell scattered six hits and Musselman allowed only four.

Penn Military College took advantage of two costly Moravian errors, however, in winning their sixth game of the season. They scored once in the fourth and added an insurance run in the seventh.

Bob Zerfass was the key man for the Greyhounds getting three hits in four times at bat.

The Greyhounds now own a 6-7 overall slate, 4-4 in the MAC. PMC is 6-4-1 on the season.

The Hounds hitting failed again. The hitters couldn't bring men in when they were on base. Musselman pitched a fine game, but got no support, and two errors cost him a game which should have been a Moravian victory.

PMC000 100 100—2
Moravian000 000 000—0

Gardill and Grampalmi; Musselman and Straka; W—Gardill; L—Musselman; U—Majczan and Silvester; Scorekeeper—Lonsdale.

A Bell Rings In Birmingham

by G. Bruce Boyer

HEY! What's Goin' On?

May 12 Spring Festival; Miss Moravian
Moravian
Wives' Club—
Borhek Chapel

May 13 4:00—Baseball — Elizabethtown—Away
6:30—Pi Mu Dinner — CUB Dining Room
7:00—TKE—J & H 9 & 10

May 14 11:15—EBA—Com. 8
11:30—Vets Com. 4
OGO—OGO House
11:35—SPO—Com. 204
APO Pledges — Com. 205
3:00—Tennis — Wilkes — Away
4:00—Baseball — Scranton—Home
4:30—Beth. Natural Science Ass.

May 15 7:00—WAC—South Hall W.C.
8:00—APO Pledge Induction — Borek Chapel
8:15—Historic Bethlehem — Chapel—W.C.

May 16 3:00—Tennis—Upsala—Home
4:00—Baseball — Ursinus — Away
5:00—Classes End

May 18 8:00—Exams begin
9-12—Dance—Dining Room

June 4 9:00—Faculty Meeting

"Snarling police dogs chased away crowds of Negroes and fire hoses flattened youthful demonstrators Friday as hundreds of Negroes tried to stage anti-segregation marches."

"Then the water hit them. Cowering, first with hands over their heads, then on knees or clinging together with their arms around each other, they tried to hold their ground."

"Police Commissioner Eugene Conner ordered the dogs brought in. 'All you gotta do is tell them you're going to bring the dogs,' said Conner, 'Look at 'em run. Bring the dogs anyway Captain.'"

(The Morning Call, May 4, 1963)

In capsule form, that's what happened in Birmingham, Alabama last Friday. Almost a hundred years since the Emancipation Proclamation the fight for equality is still going strong.

I remember asking a friend of mine how he explained segregation to his little girl, who was at that age when she began to question about "white people." He said that he told his daughter that only ignorant people are bigoted, and she should pity them because they don't know any better. It's something to think about. I suppose it's this type of understanding that gives the Negroes the self-respect and courage to stand erect and proud in the face of police dogs and fire hoses.

John Donne said: "No man is an island entire of itself; every man is a piece of the continent, a part of the main . . . I am involved in mankind; and therefore never send to know for whom the bell tolls; it tolls for thee."

There was a bell tolling in Birmingham last week, and it was heard above the roar of the hoses. It was another "shot heard round the world." Some of the people were bitten by dogs, and others had their clothes ripped from their bodies by the hoses, but they kept on ringing that bell. They rang it for you and me.

Upperclass Financial Aid Awards For Upperclassmen To Be Announced June 30th

The Office of Financial Aid has decided according to Professor George Tyler, Chairman of the Committee on Financial Aid, to hold all announcements of financial aid for 1963-64, for students who are already in school, until the thirtieth of June, except insofar as the awards have already been made. This policy is intended to allow the Financial Aid Office to take into account final grades at the end of this spring semester, and also to consider the whole body of applicants together in an effort to arrive at a just distribution of the funds available.

USG News

by Andy Semmel & Mark Sussman

President Andy Semmel opened the meeting, and after the opening parliamentary exercises, thanked the departing seniors and welcomed the newly elected members.

Publicity Committee gave their report — A* The completion of the first USG Newsletter was a success; B — Brothers of APO presented a suggestion box for students' use in handing in ideas on the USG agenda.

Constitutional Revision committee discussed the completion of the proposed constitution, the various committees which must be created, and the consequent loss of representation. Also the subject of a judiciary council was discussed. In light of the fact that we are trying for an honor system, this last mentioned item is of utmost importance. These measures will come to a student vote on Tuesday, May 14.

USG also unanimously accepted the WAC Committee which had formerly been rejected. Linda Garo is the Chairlady.

Discussion of the \$1,628.50 loan for the Radio station followed. Craig Borst discussed the problems involved and hoped that the administration would accept the proposal for the loan to be repaid in seven years.

Ray Joseph presented an extensive program; specifically designed to aid orientation of foreign students. The facets of the plan include creation of a big brother-sister program, and the acquisition of an "International House."

USG appointed members to the CUB Governing Board. The new members are Andy Semmel, Mark Sussman, Ken Holtje, and Patii Long.

Club Car

Nancy Christensen and Linda Cook

Moravian College students have selected class officers for the coming academic year.

The Class of 1964 has re-elected Joseph Merola as president and Judith Morecz, secretary. Others chosen are: Douglas Wilkins, vice president; Frank Grablachoff, treasurer; James McMonagle, College Union Governing Board; and John Willis, Student Government representative.

Next year's Juniors have named David Wilson as president; James Heller, vice-president; re-elected Joanne Bobek, secretary; Robert Houser, treasurer; Michael Young, CUB Governing Board; and William Kerman, USG representative.

Another president re-elected is Richard Fad. Others selected by the class of 1966 are: David Kelber, vice-president; Robert Eisler, secretary; Terry Johnson, treasurer; Lynn Neide, CUB Governing Board; and Emanuel Bertin, USG representative.

KDE

The Alpha Theta Chapter of Kappa Delta Epsilon has selected the following officers for the coming academic year.

President of the women's national honorary educational sorority will be Judith Bartoe. Other officers are Kathleen Leisen, vice-president; Virginia Hassler, secretary; Eileen Yuhasz, treasurer; and Joann Trotsky and Mary Beth Krater, Student Government representatives.

Initiated into membership in the sorority were: Gwynne Grey, Virginia Hassler, Marion Homa, Kathleen Leison, Linda Reitars, Patricia Schillinger, Donna Stadinger, Jean Thibou, Carolyn Varga, Hilda Wolff, and Eileen Yuhasz.

French Club

The members of the French Club have elected the following officers to lead their group: Judith Morecz, president; Joann Trotsky, vice-president; Gwynne Grey, secretary; and U.S.G. representative; and Joy Johnston, treasurer.

The annual granting of diplomas to the wives of our students will take place under the auspices of the Moravian Student Wives' Association on Sunday, May 12. The ceremonies will be conducted by President Hauptert, and the program will feature Mayor Gordon Payrow of Bethlehem as guest speaker.

Stanley Urevik and G. Bruce Boyer, the Co-Editors of the Comenian, are graduating. Let me thank them for their devoted help, and wish them, as all seniors, Bon Voyage. R.T.

The Comenian

866-1682

Friday, May 10, 1963

EditorReed Treible
Assoc. EditorsStanley Urevik,
G. Bruce Boyer
Photo Editor.....Tom Hauptert
Sports EditorRon Dyson
News EditorsNancy Christensen,
Linda Cook, Nancy Olenwine
ColumnistsJohn Kohl,
William Horwath, Gerald Still,
Norm Ziegler, Harriet Pierie,
Dave Bethune, Woody Grossman,
Chuck Berger, Ted Meixell, Frank
Kovacs, George Dorer, Joy Johnston
Typists.....Becky Nosal, Karen Cheryl
Students at Large....Phil Katowitz,
Charles Canning, Mike Shoup
Faculty Adv....Mr. Gerhardt Zeller

Published at the
Globe-Times Printery

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