

The Comenian

MORAVIAN COLLEGE

STUDENT WEEKLY

Volume LXVII

Bethlehem, Pa., Friday, April 10, 1964

Number 8

Dr. John Wild addresses assembly in Prosser Auditorium in current Comenius Lecture Series.

Wild Lectures On Freedom

Dr. John D. Wild, noted Yale University philosopher and author, addressed the third in the Comenius lectures series Monday night in Prosser Auditorium of the Moravian College Union Building.

Dr. Wild presented the philosopher's point of view on the general series topic, "Responsible Citizenship in a Democratic Society" to about 250 persons. The lectures, open to the general public, were possible through a grant to Moravian College from the Sperry & Hutchinson Co.

The lecture began at 8 p.m. Monday, and was followed by a question and answer period. Dr. Hwa Yol Jung, chairman of the Political Science Department, introduced the speaker. Dr. Wild also spoke at an informal coffee hour at 4 p.m. in the Browsing Library of the College Union Building.

Dr. Wild opened his address on the "New Senses of Freedom of Responsibility" by first examining the basis of traditional ideas of freedom and responsibility. Having their basis in Greek philosophy, these ideas have become obsolete and outmoded. By these principles, "the human intellect is not free' without the mention of desire or will. The individual is only the state written small. This, according to Dr. Wild, is not free-

dom.

Freedom cannot be divorced from responsibility. Wild said, "We are free insofar as we can find meanings in the world and act upon them. To become really free one must become responsible in the light of a chosen meaning."

We cannot do only that which we want to do. We have a serious problem in the leisure time now given to our society. We have had enough of freedom, but we will not give it up.

Dr. Wild concluded by stating "There is in our country and in our time no other topic I can think of which is more worthy of serious concern."

As an author, Dr. Wild has been recognized for his most recent book, "Existence and the World of Freedom." Among his other works are "Human Freedom and Social Order," "The Challenge of Existentialism," and "Plato's Modern Enemies and the Theory of Natural Law."

Dr. Wild came to Yale in 1963 after serving as chairman of the philosophy department at North-

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

Existentialist Posture Reviewed At Convocation

Dr. Roger L. Shinn, minister, professor, scholar, administrator, and author of the book *The Existentialist Posture* spoke at Thursday's convocation.

In his address to the student body, Dr. Shinn presented several approaches to existentialism. Using Jean Paul Sartre's short story, "The Wall" as an illustration of the mood of existentialism, the guest speaker pointed out three significant themes found in all existentialist literature. These characteristics were cited by Dr. Shinn as being absurdity, the psychology of death and the interrelationship of virtue, courage, decision and freedom. The existentialist, as pointed out by the author, emphasizes the task of making one's own decisions.

As a second approach to existentialism, Dr. Shinn defined the term through the analysis of the word itself. By extracting the word "existence," it is the essence with existence or the getting away from particulars, knowing how to differentiate and adding to an order.

As a closing to the talk and as another approach to existentialism, the author cited three men noted as being existentialists of the nineteenth century; Kierkegaard who was a theist, Dostoyevsky, and Nietzsche an atheist. All three men had no objective certainty about life. The certainty, Dr. Shinn stated, lied in the commitment and the involvement of all three men.

Later there followed an informal discussion at 2 p.m. in the Browsing Library of the College Union Building for the benefit of interested students and faculty members.

Dr. Shinn is currently associated with leading organizations within the United Church of Christ. He is president of the Board of Homeland Ministries and a director in the Office of Communications. He also has been affiliated with the UCC Committee for Racial Justice Now, the Stewardship Council and the International Relations Committee, Council for Christian Social Action.

His book, "The Existentialist Posture," is one of several which have gained recognition. He also authored "The Educational Mission of Our Church," his most recent work, as well as "Life, Death and Destiny," "The Sermon on the Mount," "Christianity and the Problem of History," and "Beyond This Darkness."

He has served as chairman of the department of philosophy at Heidelberg College, Ohio, and was previously professor of theology at the Vanderbilt University Divinity School. He became professor of Christian Ethics at Union Seminary in 1959 and a year later was named to his present post.

From 1957 to 1962 he was consultant to the North American Conference on Faith and Order and served on the Religious Advisory Council to the President's Committee on Government Contracts.

New Steps For Main Hall

The front steps of Main Hall on South Campus are being restored to fit in with the period in which the building was built. The present marble steps were added in 1920. The new porch and iron grill to replace these steps will make the building appear as it did in 1854. After the change, every architectural feature will be authentic.

When the building was renovated in 1958 all paint was removed from the brick exterior and eyebrows which had been added above the windows were removed.

The only feature not restored was the marble steps on the front of the building, since there was considerable indecision as to what the level of the sidewalk should be. Originally the sidewalk was at a lower level than at present.

The porch with iron grill to be added this year will extend 5 ft. onto the sidewalk. There will be two steps off the porch to the east, up Church Street. The steps will merely go down to the sidewalk at its present level. However, footings will allow for lowering of the sidewalk, if so desired in the future.

Dr. Welling To Speak On Team Teaching

Kappa Delta Epsilon, professional education sorority, invites all students to attend a lecture on A. Welling Jr. The lecture will be given in the Bethlehem - Salem Room at 7:30 P.M. on April 15, 1964. An informal coffee and donut hour will follow.

Dr. Welling received his PhD. in education from Harvard and has worked with Harvard's experimental schools. Presently he is the Superintendent of Schools in Mountain Lakes, New Jersey.

Team Teaching is a recent innovation in education and is still in the experimental stage. A brief history of the movement, its philosophy and examples of actual application in the elementary and secondary grades will be given.

Book of the Semester, brought Dr. Roger Shinn to campus to discuss Existentialism.

Marriage of Opposites

There were many ways to approach the movie "Doctor Strangelove." But there is one interesting aspect of the motion picture that we hear relatively little about. While the idiots were laughing and the intellectuals were crying, one perceptive group of critics (who shall remain anonymous) saw an aspect of the movie that most people missed.

Wasn't it interesting to note the fact that there seems to be very little difference between the philosophy of the United States and that of Soviet Russia? At first glance this statement might seem ludicrous, but a careful examination shows that it is basically true. Let us examine it carefully.

The movie brought out the cruel fact that both the U.S. and Russia have a promiscuous love for many interesting objects. A list follows:

- materialism
- science and technology
- hydrogen bombs
- prestige
- the military

These categories speak for themselves. One can readily see that the thing to fear is not the differences between the two countries, but their similarities. We seem to be arguing not about end results, but of the means of attaining those end results.

In the United States, we fallaciously believe that our expressed religious convictions place us in a diametrical position to the Soviets. But this also is only an illusion, or at best it is a dreamer's attempt to rationalize reality. The fact of the matter is that the Soviets overtly express atheism while most Americans disguise their atheism in an aura of universal brotherhood.

In theory, therefore, there may be a huge difference between the two systems, but in pragmatic reality this ideological difference is slowly merging into one hard-core attitude in which personality becomes nothing more than a pawn for the Skinners and the mechanists.

Don't you wish we had a Doomsday machine?

Effective Fall 1964

Five-Course Curriculum

By action of the faculty, the Five-Course Curriculum described below will be put into effect for all new students in September of 1964, and on a modified basis for upper-classmen as well. The faculty recognizes that quite a number of exceptions may have to be made, especially for seniors and also for other students for whom this five - course limitation may create special problems.

By September of 1965, the Five-Course Curriculum will be in effect for all students with the possible exception of a few now in college who may still be at some disadvantage as a result of the transition to the new program. In particular, students who have taken in previous years, or who are now enrolled for non-credit language courses may be granted exemptions from the Five-Course limitation for as long as the transition to the Five-Course curriculum may put them at disadvantage in the normal progress toward their degrees. We should caution, however, that taking six courses in a semester may not really be in the best interest of the student and he should consider carefully the other ways open to him for making up his deficiencies, e.g. minor courses which may be taken over and above the Five Course limitation, summer session, or, if he is deficient on other counts as well, an additional semester of school.

The Five - Course curriculum simply stated is as follows: beginning with registration for the fall semester of 1964 a student with a cumulative grade point average at the time of registration below 3.00 may not take more than five major courses or a total of 18 credit hours in any one semester. A student with a cumulative grade point of 3.00 or above may not register for more than six major courses or a total of 20 credit hours in any one semester. Minor courses which may be taken over and above the five or six major courses so long as the student stays within the semester hour limit of his cumulative grade point are as follows: Applied Music, Studio Art, and any other course carrying no more than 1

credit hour.

Any exceptions to the above limitations, apart from those made in the 1964-65 academic year for seniors and students who are deficient in credits as a result of having taken and passed elementary foreign language courses for no credit, must be submitted in writing by the student to the Executive Committee of the faculty (care of the Office of the Dean), along with a written recommendation from the student's faculty advisor that he be given consideration for an exception.

APO Contest On Display

The Third Annual APO Art contest is now on display in the CUB. On Sunday from 2 P.M. to 5 P.M., there will be a reception open to the public with refreshments in the CUB.

The APO Art Contest was divided into three categories:

1. oil, waters, pastels
2. ink, pencils
3. handiwork

Field Trips Planned

Three more field trips have been planned for the spring by Dr. Richmond E. Myers, chairman of the Moravian College Earth Science Department.

Trips will be made to Perkiomenville, April 21; Cornwall, May 5, and Brandywine, May 8. Students in mineralogy, geology and geography will make the trips.

THE GROTTO
4th and Adams Streets
BEST PIZZA IN TOWN!

Black Friars Play One Week Off

In commemoration of William Shakespeare's 400th Birthday, the Blackfriars of Moravian College will present as their major spring production, "Mid-Summer Night's Dream."

Including a cast of twenty-one, the players will be Mary Everett, Helena; Bruce Weaver, Demetrius; Roger Parcells, Lysander; Robin Veluce, Hermia; Craig Van Kowenberg, Duke; Marie Moser, Hippolyta; John Wilbur, Egeus; Tony Allura, Puck; Pat Erskine, Titania; Nancy Tolliver, Sandy Crietz and Hilda Wolff, fairies; John Buchar, Oberon; Larry Wetzel, Bottom; Steve Levine, Quince; Jim Hertzog, Robin Starveling; Matt Lindroth, Flute; Marshall Decker, Snug; and Irving Rothbardt as Tom Snout.

Under the direction of Eugene Jacobson, the play will run for three days, April 17, 18, 19th. Tickets may be obtained at the desk of the College Union Building. All seats are reserved.

Myers Named To Pa. Academy Of Science Post

Dr. Richmond E. Myers, chairman of the Moravian College Earth Science Department, has been named historian and librarian of the Pennsylvania Academy of Science.

The announcement was made at a meeting of the academy at the Pennsylvania State University. Dr. Myers, who is a past president of the academy, succeeds Dr. Frank Kern, who has served as historian for many years.

Kohls Attends Three-day Parley

Prof. W. A. Kohls of the Moravian College History Department attended the three-day conference of the American Association for the Advancement of Slavic Studies held last Thursday through Saturday in New York City.

The three-day parley was the first national conference of scholars in the Slavic and East European Field, sponsored by the Slavic Studies Association.

Mrs. Carol Barry, a part-time political science instructor at Moravian College, also attended.

The Comenian

866-1682

Friday, April 10, 1964

EditorBill Horwath
 Assoc. Editors.....Robin Veluce, Kai Malloy, Roger Hudak, Bill Gilbert
 News Editor.....Jane Julius
 Photo Editor.....Tom Hauptert
 Circ. Manager.....Nancy Terreson
 News Writers...Hilda Wolff, Jane Julius, Rita Jean Gruss, Toni Ippolito, Phil Katowitz, Pat Erskine, Nancy Olenwine, Reed Treible, Jeanne Thibou, Catherine Curcio, Rosemarie Donchez, Gail Smith, Vincenza Frey, Arlene Ebner, Cecelia Anne Matus, Ken Hubbard, Jim Hertzog
 Faculty Advisor.....Eric Rhodin

Published at the Globe-Times Printery

Letters To The Editor

Dear Comrades,

I am writing this letter in reply to the many and derogatory remarks I've overheard (we have to be sneaky) on Campus.

The A.A. must not be equated with communism just because we have a large chapter located there. No! Our belief transcends political ideas. Also, I've heard it said, "Anybody who goes to Russia on his own volition usually comes back converted to communism or at least holds some new and strange ideas." i.e. AA. In reply to this, I point to your great American political hero, Richard (Tricky Dick) Nixon. On the other hand I'd better not, because he's had some pretty weird ideas during his "checkered" career. Ah, but you get the idea, some have come back unpolluted.

Your own Supreme Court saw fit to recognize our great movement, (indirectly) by its Great and Magnanimous ruling on outlawing school prayers, and we thank God for their great insight into today's problems.

In closing may I add that since the recent rise in interest in our organization, we have set up a telephone for those in need, whenever they feel a prayer coming on. Don't Pray! Call us! Our number is AT-4-3478, and if no one answers, you have the right number!

Yours comrade in Peace,
Ivan Vadalundski

Dear Editor,

The College Union Building has many rules and regulations which must be observed by the students. These rules, such as those concerning dress, are established to present a favorable image to the constantly visiting public as well as to force the students to dress in a way that does justice to the beauty of the College Union Building. One rule forbids the wearing of blue jeans in the building. Why the administration chose the color blue to ban and not white, tan, brown or olive-green is beyond me, but this this not the subject of my criticism. My criticism is, in short, that the rule banning the wearing of blue jeans is enforced only as far as the students are concerned, and not the public.

Recently, I have noticed a few disheveled, non-Moravian-students lurking in the Union corridors, playing ping-pong, and watching our movies. One of these non-Moravian students is always equipped with a pair of blue jeans and a blue jean jacket. In addition he also sports a dirty, but nonetheless wearable maroon baseball cap. If the administration of the college wishes to allow outsiders into the College Union Building, far be it from me to wish otherwise. I do think, however, that the administration should require the visitors to meet the same dress requirements as the students are forced to meet. As ridiculous as these rules may seem to some, nonetheless they are law. If they are to be forced on some they should be enforced on all.

Sincerely,
Peter A. Dodge

Dear Editor:

I was under the impression that a student center was meant for students. Of course, our building is so properly named the College Union Building. I invite the faculty, administration, parents of students, and other college personnel to use all the facilities of the building. However, I strongly

object to the use of the building by other adult groups such as bridge clubs, political organizations, and old-fogies, meetings. After all, the building is not the Community Union Building and the students pay \$30 a year for the use of the facilities.

The College Union Building has, I feel, various needs to make it more useful to the students.

1. There should be typewriters or at least a place provided to use your own typewriters. There are businesses which provide public typewriters and maintain them at a reasonable cost. I am sure the equipment would be appreciated by the students and would not be mistreated.

2. At a co - ed college, there should be a place for students to dance. Dancing has been proved to be an excellent release from tension. The only place a student can go dancing in the area is with the local twelve and thirteen year-olds or at the nearest bar and grill. The students are forced to go to off-campus activities, some of which have proved quite harmful. If a jukebox would be provided for use after the evening meal in the college dining room, I am sure the students would cooperate in moving and replacing the furniture. It might also be placed in the Bethlehem-Salem Room or in the table-tennis room for use only on Friday and Saturday evenings. There is located on the lower level a large room which was to have contained bowling alleys. Bowling equipment is expensive and is for the use of a limited number of students. I have not heard any complaints that we do not have these facilities. However, I think this room might be the ideal spot for dancing. A jukebox, a few chairs, and a minimum of lighting and ornamentation would be the only need and should not be expensive.

There are probably more and better suggestions floating in the minds of other students. U.S.G. has provided a suggestion box at the C.U.B. desk and would welcome all sensible suggestions and agreements with my points.

James Hertzog,
Junior Class

Choir To Present Concert Series On Staten Island

The Moravian College Choir will present three concerts this weekend. The choir will leave the College Union Building at 3 P.M. today. The destination: the Moravian Church at Staten Island, New York. Concert time this evening is 8:15. The choir members will stay overnight on Staten Island in the homes of church members.

A free day on Manhattan Island is scheduled for Saturday. The choir members will meet at 5:00 P.M. and go to Floral Park, Long Island. They will present a concert in the Floral Park Methodist Church at 8:30 P.M.

The choir will also sing at the 11:30 A.M. service of the Tremont Terrace Moravian Church on Sunday. They will leave Sunday afternoon for Reading where they will present a concert at 7:30 P.M. Immediately after the concert, the bus will return to Bethlehem.

Theological Seminary Presents Noted Speaker For Alumni Activities

On Thursday, April 16, Dr. John Reumann, Professor of New Testament and Greek at Lutheran Theological Seminary at Philadelphia, presented the Weber Memorial Lectures, as a part of the Alumni Day activities of Moravian Theological Seminary.

A member of the Philadelphia Seminary faculty since 1950, Dr. Reumann is well known in local church circles as a speaker and lecturer.

Dr. Reumann spoke at 10:30 a.m. on "The Justification of the Unjust—Righteousness and Eschatology" and at 2 p.m. on "The Justification of God—Righteousness and the Cross." Both lectures were held in the Bethlehem-Salem Room of the College Union and were open to the public.

A native of Easton, Pa., Dr. Reumann is a graduate of Muhlenberg College, where he is a member of the Board of Trustees. He received his M.A. and his Ph.D. from the University of Pennsylvania and his S.T.M. (Master of Sacred Theology) from Lutheran Theological Seminary at Philadelphia.

He has served as a supply pastor and supervisor of development to churches in the Delaware Valley area. In 1959-60, Dr. Reumann was the recipient of the American Association of Theological Seminaries "Faculty Fellowship" grant for post-doctoral study at Cambridge University, England.

Dr. Reumann is the author of a book "Four Centuries of the English Bible" and numerous articles and reviews for theological publications. He serves as general editor of Facet Books, Biblical Series and is New Testament Book Review Editor of the "Journal of Biblical Literature."

The Weber Memorial Lectures bring to the campus speakers who have clearly demonstrated in their ministry that they have something significant to share with the student. Established in 1950, and usually given in conjunction with the observance of Alumni Day, the Lectureship was endowed in memory of their parents, by

Girls Sports

This year the Moravian girls' basketball team ended up with a record of 3-6, posting victories over Wilkes, Muhlenberg, and Lebanon Valley.

Although they did not have a winning season, the girls put forth a great deal of effort and deserve our appreciation and future support.

The Houndettes were under the competent guidance of Miss Christine Whytock, director of women's athletics, who also deserves a great deal of thanks.

As they are losing only three girls through graduation, the team is looking forward to a more successful season next year.

The members of the team are: Seniors, Sharon Yaeck, Karen Pennypacker, and Sue Sussman; juniors, Gail Skeen, Sue Watt, Marcia Mueller, Lea Sutera, and Sandy Smoyer; sophomores, Myra Heimbrook, Judy Marino, Fay Stover, and Vickie Kurteson; freshmen, Elaine DeReamer, Lynn Tallmadge, Lois Kreitzer, Tina Grigg, Carol Wertz, Rita Jean Gruss, Chris Sauter, and Millie Hugonet.

the three sons of the Rev. Christian Otto and his wife, Dorothy Pfohl Weber, who served the Moravian Church in the pastoral ministry in Indianapolis, Indiana and Winston-Salem, North Carolina.

The Alumni Luncheon was held in the College Union at 12:30 p.m. Presiding was the Rev. Robert P. Brennamen '63 of Quakertown. The Invocation was given by the Rev. Marvin R. Henklemann '53, pastor of College Hill Moravian Church, Bethlehem.

The program featured an address by Dr. John R. Weinlock '34 entitled "A Look at European Churches."

In addition, Dr. Raymond S. Hauptert '24 brought the Alumni up to date on recent progress and plans for the future of the Theological Seminary.

Arrangements for the Alumni Day activities were under the chairmanship of Dr. Vernon W. Couillard, dean of Moravian Theological Seminary.

Marks Heads Kennedy Drive

Requests by college students on many campuses have resulted in the organization of a National Student Committee for the proposed \$10 million John Fitzgerald Kennedy Library in Boston, it was announced yesterday by the Kennedy Library Corporation.

The national committee will coordinate student drives in late April on 2,100 campuses throughout the nation as their part in the public campaign to raise the necessary funds. On completion, the Library will be turned over to the United States Government to be operated as part of the National Archives.

Jonathan Marks has been appointed chairman of the Kennedy Library Committee to direct the drive at Moravian College.

According to the Corporation announcement, the Institute of the Library will further one of President Kennedy's deepest concerns—his continuing attempt to bring together the world of ideas and the world of affairs; the world of scholarship and the world of decision. This purpose consistently animated his life, and no cause could better serve his memory.

The Institute will strive to bring intellectual and public affairs closer together in a diversity of ways — through lectures and seminars by professors, politicians and public servants of all parties and from foreign countries; through professional chairs; through meeting rooms for undergraduates interested in politics and public affairs; through fellowships for scholars, American and foreign; through visitors-in-residence; through organization of study groups and conferences bringing together scholars and practitioners to consider vital issues; through a publication program; through literary and public service awards; and through a variety of other means. The Institute will be committed to no program or policy but only to President Kennedy's own spirit of free and rational inquiry.

Pre-Med Banquet Planned April 25

On Saturday, April 25, 1964, Moravian College will hold its annual Pre-Medical Banquet. The dinner to be held in the College Union Building will begin at 6:30 P.M.

Joseph R. DiPalma, M.D., Professor and Head of the Department of Pharmacology at Hahnemann Medical College will be the guest speaker for the evening. Dr. DiPalma's presentation will be "Medicine-Applied Biology." With a current emphasis on molecular biology and its applied biochemistry and newly developing fields in biophysics, this discussion should prove enlightening to the future professional student and the many questions one might have concerning any particular or specialized fields of endeavor, as well as those already holding professional degrees.

After receiving his B.S. from Columbia University in 1936, Dr. DiPalma attended Long Island Medical College where he was awarded his M.D. In 1946 as a research fellow at Harvard Medical College his work dealt with reactive hyperemia and recently his research has been concerned with antibrillatory drugs and peripheral circulation.

Tickets are on sale for \$3.00 and it is hoped that all interested students & faculty will be in attendance.

GUEST SPEAKER—Joseph R. DiPalma, M.D., will give a talk on Medicine-Applied Biology at the Annual Pre-Med Banquet April 25, in the College Union Building.

C.U.B. News

Displays: There is an exhibition on the life and work of the French writer Albert Camus in the Bethlehem-Salem Room, featuring pictures of his life, excerpts from revised manuscripts, and production notes about his plays.

The APO Art Contest is being held this week. Paintings, sketches and other works by student and faculty artists are on display in the halls of the CUB. Sculptures are being featured in the Germantown Room.

Friday, April 10: Russian Movies: "The Ten Days That Shook the World" and "Lower Depths, Excerpts." "The Ten Days that Shook the World" is a silent film with English sub-titles. It may be summarized as Sergei Eisenstein's historical recreation of a turning point in modern history: the Russian Revolution of 1917. The "Lower Depths, Excerpts" is a short film of excerpts of Maxim Gorky's play depicting the life of a group of social outcasts living together.

3:30 & 6:30: "The Ten Days that Shook the World" in Prosser.

5:00 & 6:00: "The Lower Depths, Excerpts" in Prosser.

9:00: Co - Ed Capers, student talent show in Prosser Auditorium.

Sunday, April 12. 2:00-5:00 Reception and presentation of awards for the APO Art Contest in the CUB.

Thursday, April 16. 5:00-7:00 Buffet in CUB with the trustees of Moravian College.

6:30 - 7:00 Performance by members of the International Club featuring calypso dance and a Korean dance. To be held in Prosser Auditorium. Open to the public, no admission charged.

Phi Delta Epsilon Elects Officers

The Moravian College chapter of Phi Delta Epsilon, National Honorary Journalism Fraternity, has selected its officer for the 1964-65 academic year.

William Kerman, 203 Lehigh Ave., Palmerton, was elected president; Tom Hauptert, Mt. Rt. 23, Bethlehem, was selected as vice president; and Carol Coles, R.D., Columbus, N. J., was named secretary-treasurer.

Senior Craig Borst, 1413 Helen Court, Bethlehem, who is the retiring president, presided at the dinner meeting held in the Germantown Room of the College Union, to honor new initiates.

Among those recently elected to membership in Phi Delta Epsilon are Eric Rhodin, Assistant Professor of English, William Kerman and Carol Coles.

Also, Arthur Phelps, 427 East Fairview St., Bethlehem; James McMahan, R.D. No. 1, and William F. Horwath, 31 S. 9th St., both of Allentown; Reed Treible, 176 South 8th St., Bangor and Janice Whitfield, 154 Union Ave., Rutherford, N. J.

Melchert Speaks On Wittgenstein

by John Wilbur and Pat Erskine

Norman P. Melchert of Lehigh University spoke to Phi Sigma Tau, the Philosophy Fraternity April 3 on the Ordinary Language Philosophy.

The two leaders of this movement are Wittgenstein and Ryle. According to Ordinary Language Philosophy, the function of the philosopher was to indicate the significance of the terms by showing how in fact they are used. Philosophical problems may be dissolved when the semantic problem is overcome. Wittgenstein said that one should not ask for the meaning of the words involved in the problem, but rather ask for the use of the words in that particular problem or statement. The use of a term is its meaning. Thus to understand the meaning of a word, the context must be supplied with the implications of the syntax and the semantics.

Mr. Melchert's presentation was a rather shallow one in that he got wrapped up in the very problem he was trying to overcome—semantics. He did not recognize his own previously stated criticisms when confronted with them in the question and answer period and begged the question when asked "the use (meaning) of the word use." He could not give any criterion for what constituted an acceptable use as opposed to misuse, his solution was that a use is that which is generally used.

In conclusion it might be noted that while the Ordinary Language Philosophy is a difficult method to defend, it is more defensible than was made apparent to Mr. Melchert's disappointed audience.

JUD SMULL

CARDS - GIFTS - BOOKS
Lehigh Shopping Center
866-6954 Bethlehem

Club Car

by Toni Ippolito

Rau Science Society—The next meeting will be on Wednesday, April 22 at 7 p.m., and will include nominations of officers and final acceptance of constitution. Also a movie, "The Sea Around Us," will be shown and followed by refreshments. Everyone is welcome.

(APO) Art Contest—The third annual contest is open to students and faculty. The judging, by local art teachers, will be held on Thursday night, April 9th. Prizes will be awarded at a reception on Sunday, April 12 in the Union Building. The judging will be held for three divisions — color, black and white, and three-dimensional (these are on display in the Germantown Room). First, second, and third prizes, as well as honorable mentions will be awarded in each division. The exhibit is on display in the Union Building until May 17th.

Comenius lecture series — The third lecture of the series on "Responsible Citizenship in a Democratic Society" was held on Monday, April 6, and featured John Wild, a professor of philosophy at Yale University. At 4 p.m. an informal discussion was held in the Bethlehem-Salem Room; at 8 p.m. that evening, Wild lectured to the public in Prosser Auditorium. In an extension of the series, the Sperry-Hutchinson Company, who is sponsoring the lectures, will present Senator Clifford P. Chase, who will speak on May 4th.

WRMC — A new program, "Comment Moravian" is being presented every Tuesday night from 9 to 11 p.m. Listeners from the area and on campus can call in and comment, editorialize, or direct questions to the college administration. Call 868-6229.

Arthur Phelps has been elected to the post of **WRMC** station manager for the next year, replacing Craig Borst. Phelps resides in Bethlehem, is a day student (welcome to the club, Art), and is majoring in chemistry.

Pi Delta Epsilon, the National Honorary Journalism Fraternity, will tour the NBC News Studios in New York on April 23rd. After this tour, directed by Robert Wo-

gan, assistant news director for NBC, the group will visit the Herald Tribune. Members include students participating in the **Comenian**, **WRMC**, the **Benigna**, and the **Manuscript**.

French Club—On April 15 at 8:30 p.m. in Liberty High **Le Tréteau de Paris** Theatre Company will present Jean Anouilh's **L'Alouette**. The troupe has received excellent reviews in San Francisco and New Orleans; Bethlehem is the smallest large city that the troupe has played. Reserved seats are \$3.00; general admission — \$1.50, a small price for an unusual opportunity. AATF (American Association of Teachers of French) is arranging for the members of the troupe, about twenty-five, to take an informal guided tour of historic Bethlehem and the Bethlehem Steel Research Center.

International Club — The next meeting will be on Friday, April 10, 7 p.m., at Sam Zeller's house. There will be a short business meeting followed by folk-singing. Twenty members of the International Club who performed in the International Festival have been asked to do selected acts at two dinners scheduled in the coming week. The first, the Alumni Round Table, held at 6:30 p.m., April 13, will be in the dining room of the CUB. The second on April 16, is the Board of Trustees dinner, and will be at 6:30 p.m.; the performance will be in Prosser Auditorium, following the dinner.

On Thursday, April 30 at noon in the Hotel Bethlehem, for members of the club will speak at a Kiwanis Club meeting. The topic—"Impressions." The speakers—Herman Hooker, Nicaragua; René Burgauer, Switzerland; James Tucker, Jamaica; and Ildako Miklos, Brazil.

CUB Director Attends 50th ACU Anniversary

Miss Helen Paty Eiffe, director of the Moravian College Union Building, will attend the 50th anniversary celebration of the Association of College Unions to be held April 19-22 at Indiana University.

The ACU is the international organization of more than 550 campus centers in the United States as well as other countries.

Miss Eiffe, the first full-time director at Moravian, will attend an earlier management audit conference at Indiana University beginning April 14 and held in conjunction with the ACU observance. The seminar is designed to present directors with a method for systematically examining, analyzing and appraising the over-all performance of their management.

Follestad Speaks On Cuba and U.S.

Robert Follestad, Officer in Charge of Cuban Affairs for the U.S. State Department, spoke at an informal discussion at 3 p.m. Friday in the Browsing Library of the Moravian College Union Building.

Follestad was in the Lehigh Valley area for the 4th Annual International Affairs Institute of the Foreign Policy Association of the Lehigh Valley to be held the following day at Muhlenberg College.

His talk at Moravian College Friday afternoon dealt with the topic, "U.S. - Cuban Relations." The program was sponsored by the college history department, Dr. Daniel Gilbert, chairman.

Roger Follestad, U.S. State Dept., discusses Cuban Affairs in Browsing Library last Friday.

U S G Agenda

April 13, 1964

Ted Bowman, Pres.

- I. Roll Call—Secretary's report
- II. Executive statement
- III. Treasurer's Report
- IV. Committee Reports
 - A. Course Evaluation Committee
- V. Old Business
 - A. LVSGA Flight report presidential remarks concerning LVSGA Vice-Presidential report
- VI. New Business
 - A. U.S.G. approval of new appointments to committees; presentation of new committees
 - B. Executive Policy Statement
 - C. Blackfriars request
 - D. Kennedy Fund

Purpose of Tutor Program Outlined

A Student Tutorial Program has been organized by a joint committee from the United Student Government and the Triangle Honor Society. The purposes of the Program as stated by the Committee are: "1. To provide instruction to those Moravian students who desire to improve their scholastic standing. 2. To contribute to the scholarship and intellectual atmosphere of our college."

Tutors for the Program will be junior and senior students that have been recommended by the faculty department chairmen. A standard rate of two dollars per hour will be charged for the tutor's service. The committee feels that an established rate makes it worthwhile for the tutors to give a serious amount of time and effort toward instruction and gives a sense of responsibility and obligation on the part of the tutor toward the student. It also provides

C.U.B. Anniversary

Thursday, March 12th, 1964 was the second anniversary of the College Union. The highlights of the anniversary included a special photographic exhibit depicting scenes in the College Union beginning with the ground-breaking ceremony. There was a roast beef buffet from 5-7 p.m.

Various contests were held throughout the day and awards presented during the evening program in the Snack Bar. Special interest was the combo entertainment with Mr. Rudy Ackerman, Mr. Gerald Miller, Miss Jane Julius.

Appreciation is extended to the Tau Kappa Epsilon brothers for the flowers they sent to the College Union in honor of the occasion. Thanks are also expressed for the gift from the Omicron Gamma Omega fraternity of a year's magazine subscription of the Student Program Board's choosing.

an incentive to serious study on the part of the student who has to make the payments.

The program is scheduled to go into full operation following the Easter recess. To date, approximately 35 students are available as tutors.

Moravian students desiring tutoring will contact the tutors personally from a list of those available that will be posted in Comenius Hall.

Organization of the Student Tutorial Program was done by a committee headed by Janice Whitfield and David Wilson and aided by members Joanne Bobek, Linda Garo, Ken Holtje, and Bill Ker-man.

Lectures . . .

(Cont. from 1, col. 2)

western University. He was a professor of philosophy at Harvard prior to that, serving as department chairman.

A Guggenheim Fellow in 1930-31 and 1957-58, he is a past president of the Metaphysical Society of America and the American Philosophical Association, Eastern Division.

Dr. Wild is a graduate of the University of Chicago; later received his master's degree from Harvard, and then returned to the University of Chicago for his doctorate.

coeds working in Europe

EUROPEAN JOBS

The trend among students is to work in Europe during the summer. Thousands of jobs (e.g. resort, lifeguarding and office work) and travel grants are available to every registered student. Some wages are as high as \$400 a month. For a complete prospectus, job and travel grant applications, a \$1 ASIS book coupon and handling and airmail charges send \$1 to Dept. M, American Student Information Service, 22 Ave. de la Liberté, Luxembourg City, Grand Duchy of Luxembourg.

President Hauptert Receives Letter From Schweitzer

"I sincerely thank the Moravian Church for its goodness towards my hospital. I know all that you are doing for it . . . Sincerely, Albert Schweitzer."

This was the note in German penned at the close of a letter received recently by Dr. Raymond S. Hauptert, president of Moravian College.

The letter itself came from a personal friend of Dr. Hauptert's, the Rev. Radim Kalfus, executive head of the Moravian Church in Czechoslovakia.

Rev. Kalfus, writing from Dr. Schweitzer's hospital at Lambaréne in Gabon, Africa, said in his letter to Dr. Hauptert:

"I have spent a week with Dr. Albert Schweitzer, who invited me to come . . . and so I have for the second time a wonderful experience to observe his work and listen to his noble ideas." Dr. Schweitzer's own postscript then followed.

MORAVIAN BOOK SHOP

Opposite Hotel Bethlehem
PAPER BACKS
866-5481

gort

