

The Comenian

MORAVIAN COLLEGE

STUDENT WEEKLY

Volume LXIX

Bethlehem, Pa., Friday, September 24, 1965

Number 2

James Boren Urges Personal Involvement In Foreign Affairs

A constructive, living relationship between ourselves and the people of Latin America is "limited only by imagination," James H. Boren told a Foreign Policy Association meeting here Thursday night, September 16. An audience of 75 heard the director of the Partners of the Alliance speak of "a great revolutionary program for progress which must have your active participation."

Boren explained that he had organized the Partners of the Alliance to bring the people of North and South America together for work and understanding, "but its success cannot be measured merely in terms of the increase in the Gross National Product."

"It must be measured in the human terms of hope, opportunity, and personal involvement," he said, "It is not enough for us to be 'amigos' in the passive sense."

The stocky, dark-haired Texan stated that in less than two years, the Alliance has grown to include 26 states of the United States, corresponding with 26 areas of Latin America.

"This is not a charity program nor is it an 'adoption' program. The Partners of the Alliance focuses on helping those who are helping themselves," he said.

Pennsylvania's partner is Bahia in Brazil. Boren described the area as slightly larger than France, with a population of about 7 million. The land is rich in minerals, fruit, chocolate, and tobacco. But the land is troubled often by floods and droughts. Historically, it is the site of the first European landing in South America, he added. Lehigh University and Muhlenberg College have each agreed to sponsor a student from Bahia, he said, "but the problem is to find the qualified students."

Boren told of the progress of other states in the program, mentioning twelve educators from Costa Rica upgrading the teaching of Spanish in twelve Oregon school districts.

High school science classes in Colorado will be assisted with mineral samples provided by the Partners committee in Minas Gerais, Brazil. Also, "An outstanding collection of 58 Venezuelan paintings valued at \$100,000 will arrive in Tennessee, where they will be shown in seven galleries over a period of nine months," he said.

"A collection of Incan gold from Peru will be shown in Texas later this year," he added, "It's give and take. The State Department is acting just as the catalyst."

Boren cited the most important driving force of the alliance as "the people dedicated to the cause of hemispheric progress," and added, "through your partnership you may give hope to a mother in the slums who dares to dream of a better life for her children."

The speaker urged his listeners

Loan Fund Recognized

Moravian's Amrhein Loan Fund received national recognition this summer as a "Student Finance Company Making Grade in Loan Field." **Burroughs Clearing House**, a finance publication, described the background and growth of the organization in a two-page article which appeared in June.

Created in 1964 with a \$10,000 donation from college trustee Irving S. Amrhein, the loan fund's primary purpose is to give business students a working knowledge of finance. In addition, \$22,000 was loaned to 170 applicants in the first year of operation.

Under the loan program, students may borrow up to \$100, faculty members and administration as much as \$500. Most often all that is necessary for the transaction is one dollar for the application fee and a signature. Students may even suggest their own repayment plan to fit their individual needs. Student loans have been granted for such expenses as tuition costs, books, dances, fraternity dues, automobile repairs and income taxes.

Dan Harris, this year's president of the organization, spoke of one problem associated with a student loan fund.

"A basic problem to overcome is the popular image the average student has of a loan company. The mere term conjures up a vision of an unscrupulous group sporting a lean and hungry look, offering only high interest rates and red tape for the borrower's confidence. In most cases this is entirely unfounded in fact, and it is this idea that we of Amrhein Loan Fund are working to discredit."

Student loan information is available at the College Union Building, room 4, from 11:30 to 1 p.m.

to contact Philip Berman, a member of the executive committee of the Pennsylvania Partners, if they wish to become an active member in the Alliance's drive for progress.

Later speakers scheduled to appear before the Foreign Policy Association are the Secretary of Embassy for Permanent Mission to France on October 7, and the former ambassador to the U. N. from South Vietnam.

(See picture on page 3)

Highwaymen To Appear For Homecoming Weekend

The Alumni Association and the Social Activities Committee will co-sponsor a concert on Friday, October 15 of Homecoming Weekend. The concert, to be held in Johnston Hall, will feature The Highwaymen, Ullett and Hendra (British Comedians), and The Southampton Dixie Racing and Clambake Society Jazz Band.

The Highwaymen, a group of young men under the musical direction of David Fisher, who founded the group, along with their manager Ken Greengrass, have made their own style of folk music internationally famous. They hold the distinction of hitting the jackpot with their very first recording, "Michael", an original version of the old spiritual, which sold over 1,000,000 records.

For those who prefer jazz to folk music, there will be the seven-man Southampton Society, playing real Dixie Land Jazz.

The British comedy team of Ullett and Hendra will add sophisticated humor to the evening's program. They have appeared frequently on the Johnny Carson Show.

Proceeds of the concert will benefit the Alumni Scholarship Fund. Tickets for the concert may be obtained at the CUB desk. Reserved seats are being sold for \$4.00, reserved section for \$3.00, and general admission tickets for \$2.00.

Ed. note: Miss Michael's present faculty position is that of Assistant Professor of English, and not Instructor of English as previously reported. We regret this error.

Lehigh Art Alliance Exhibits Works of Local Artists in CUB

Moravian College will be host to the 30th Annual Juried Exhibition of the Lehigh Art Alliance starting on September 26 and continuing through October 17. This art exhibition will include paintings, sculptures, mosaics, and other meria done by Lehigh Valley artists.

This is the fourth consecutive year that Moravian students will have the opportunity to view local talent. The Art Alliance is composed of artists ranging from professional to amateur talent, from all walks of life.

A reception will be held in the CUB lounge on September 26 from 2 to 5 p.m. It will be held under the direction of Mrs. F. N. Breidenthal, hospitality chairman, and the College Union Art Committee. The public is invited to attend. The hostesses will be Mrs. John McConnell, Miss Esther Scheirer, Mrs. Quentin Smith, Mrs. Fred Schaeffer, Mrs. Robert Horn, and Mrs. Charles Goldsmith.

Mr. Jack Eagle, Exhibition Chairman, has announced that Dr. Harold Mantz of Kutztown State College and Mr. James Waldron, curator of painting at the Reading Art Museum, will be the judges for the exhibition. The presentation of awards will be made at 4:00 p.m. on Sunday, September 26.

Current subscribers:
Please notify us promptly if you change your address.

Blackfriars To Produce Operatic Spoof

The musical **LITTLE MARY SUNSHINE**, an off-Broadway success by Rick Besoyan, will be presented in Prosser Auditorium on October 28, 29, and 30 at 8:30 p.m. The Blackfriars and the Music Department are cooperating to present this gentle spoof of the old-style operetta.

Set in the Colorado Rockies, the plot includes a group of dashing young forest rangers; a delightful collection of young ladies from an Eastern finishing school; the Hero who is brave; the Heroine who is pure; and a dastardly Indian villain, plus other strange and assorted characters who wander into and through the mountain scenery.

A cast of seven principle and supporting roles with a female chorus (the young ladies) and male chorus (the Rangers) is in-

(Cont. on p. 3, col. 3)

Editorials:

TEKE Loss Causes Problems

Moravian College has lost one of its greatest assets, a fraternity. That it was justified does not alter the problems it has caused.

With the loss of TEKE, Moravian has been reduced to only two social fraternities. There was some question as to whether three fraternities were enough on the Moravian College campus.

"It is my hope, the hope of my associates, and, I believe, the hope of the students present, that as we face the future, ways may be found of encouraging and promoting among all Moravian College students the good features usually associated with fraternity life."

—ACG

Drivers Beware!

A booby trap, of sorts, exists on W. Laurel Street, just outside of the C.U.B. parking lot. There is a small section of roadway there, on the curve, where parking is not permitted.

This seems reasonable enough, since cars parked diagonally in this area do prevent a clear view of oncoming traffic. In addition, legal parking space is usually available just a little further down toward Wilhelm Dorm.

Yet, strangely enough, cars continue to park in this small forbidden sector. And about mid-morning, a city patrolman happily (or so it seems) affixes bright yellow tickets to each.

Now if this free warning saves a few poor souls from receiving that dreaded ticket, this space will have been well taken.

—WAT

The Comenian

MORAVIAN COLLEGE STUDENT WEEKLY

Published weekly during the school year by the students of Moravian College, Bethlehem, Pennsylvania, 18018. Annual subscription \$1.75, payable in advance. Office in Room 2, College Union Building. Telephone: — (215) — 866-1682

Volume LXIX Friday, September 24, 1965 Number 2

Editor

Walter A. Thurber

Managing Editors

Al Garratt, Judy Thatcher

Business Manager

Dick Bogert

News Editor

Mary Jane Edmondson

Advertising Manager

Bill Farquer

Photography Editor

Ken Hubbard

Circulation Manager

Tom Geissinger

Cartoonist

Eric Christenson

Historian

Barry Derr

Sports Editor

Alan Wildblood

Reporters: Karen Harris, Kay Hill, Cecelia Matus, Carol McHugh, John Stauffer

Advertising Staff: Ginny Evans, Joanne Fetterman

Feature Staff: Marianne Hunt, Toni Ippolito, Herb Preminger, Pat Toohey

Sports Staff: Arlene Ebner, George Nicolai, Jeff Richards

Columnists: Edd Blau, Sharon Rampulla, Will Starbuck

Photographers: Mike Reber, Bill Risley, Doug Taylor

Proofreaders: Joella Hamlen, Shirley Messics, Jen Morick, Eric Shimer

Faculty Advisor: Eric Rhodin

Member of the Associated Collegiate Press. Represented for advertising by National Advertising Service, Inc., College publishers representatives, 420 Madison Avenue, New York City.

Published at the Globe-Times Printery Bethlehem, Pennsylvania 18015

Letter to the Editor

Ed. note: The editorial staff of the Comenian wishes to encourage all students who would like to air their wants, likes, gripes, or views concerning either events on this campus, the surrounding area, the nation, or the world to do so in this weekly column. All "Letters to the Editor" should be typewritten and signed in ink; however, names WILL be withheld upon request. The contents of the letters will not be altered, but the Editors reserve the right to correct misspellings and glaring grammatical errors.

U.S.G. meeting — Monday night — 7:30 P.M. — Bethlehem-Salem Room.

The majority of students on campus see or hear the above announcement numerous times during the days preceding the scheduled meeting. But what effect do these repetitions have?

If it is measured in terms of attendance at U.S.G. meetings, the effect is almost negligible. 2-3% of the student population is not a very good proportion.

Why is attendance so low?

One reason is the false notion about who may attend the meetings. Every organization and class has its representative to U.S.G. These are the persons whose duty it is to attend meetings as the official delegates of their respective group. But contrary to the consensus of opinion, these are not the only people who may come to the meetings. Everyone, whether freshman or senior, is welcome to attend. U.S.G. representatives can voice only the views of their interest groups. But only the students themselves can voice the collective opinion of the whole student body.

Remember — the effectiveness of U.S.G. depends on your participation — especially at meetings!

... Your United Student Government

Law School Test Offered To Students

The Law School Admission Test, required of candidates for admission to most American Law Schools, will be given at more than 200 centers throughout the nation on November 13, 1965, February 12, 1966, April 9, 1966, and August 6, 1966. The test, which is administered by the Educational Testing Service (ETS), was taken last year by nearly 40,000 candidates whose scores were sent to over 125 law schools.

ETS advises candidates to make separate application to each law school of their choice, and to inquire whether it requires the Law School Admission Test. Since many law schools select their freshmen classes in the spring preceding entrance, candidates for admission to next year's classes are advised to take either the November or the February test.

The morning session of the Law School Admission Test measures the ability to use Language and to think logically. The afternoon session includes measures of writing ability and general background. A Bulletin of Information, including sample questions and registration information, and a registration form should be obtained six weeks in advance of a

(Cont. on p. 3, col. 3)

India-Pakistan Hill Feud: Mahatfields vs. Macayubs

by Eric Shimer

Pakistan and India are at each other's throats again, this time to see who ends up with Kashmir. Trouble has been brewing since 1947 when the British found it advisable to divide the Indian subcontinent to satisfy the strongly nationalistic religious groups.

When Pathan tribesmen (pro-Pakistani) threatened his capital, the Hindu ruler of Kashmir joined the Indian Union for protection. This move brought the predominantly Moslem state of Kashmir into a Hindu nation. Riots followed. Pakistan tried to take her rightful claim by force; the resulting conflict between Pakistan and India lasted for fourteen bloody months when the UN arranged a truce, whereby Kashmir was partitioned between the combatants, with a plebescite to follow to determine where Kashmir would go.

The reasons are obvious. India's Prime Minister Shastri faces the collapse of his government. He has had too many domestic failures to be able to sustain the loss of Kashmir. Pakistan's Ayub Khan was also threatened into taking action. If Pakistan was ever to have Kashmir, she either had to take it by invasion, or had to stir up enough commotion and count on American or UN intervention to hold the plebescite. Khan may also have known China would support him in any war with India. So now they are fighting again.

Pakistan provoked a border incident, and India responded. After that, the fighting didn't take long to spread along the vast border of the two countries. Neither side, however, can continue the war on its present large scale, but both sides do have the military potential to wage an interminable infantry war. But even this isn't their main problem, because both countries are faced with the insurmountable task of building their economies, feeding and housing their excessive populations. Any war can only ruin a poor country, especially India which is again threatened with invasion from China.

Book of the Semester

Black Like Me

... John H. Griffin

Author on campus October 7

PLEASE . . .

. . . The Comenian is in need of one person to work in the Advertising Dept. Anyone interested see Bill Farquer or drop a note in Box 37, CUB! ! !

Unhappiness Is...

by Edd Blau

Unhappiness is trying to enforce the dink law, and all the freshmen are 6'4".

Unhappiness is having your new books stolen and Lear is all out and the used book exchange just sold the last one.

Unhappiness is making the Dean's List in your 9th semester.

Unhappiness is taking your girl to the Bethlehem-Salem Room and finding yourself on television.

Unhappiness is going to see your advisor and finding out that he's on sabbatical leave in Afghanistan.

Unhappiness is when your professor comes to class nine and a half minutes late.

Unhappiness is trying to walk between the tables in the Library Annex.

Unhappiness is driving down from Wind Gap on a Saturday for a first period class, in a blizzard, and finding out that classes are cancelled due to impassable roads.

Unhappiness is reading the book of last semester.

Unhappiness is becoming famous for dropping your tray in the cafeteria.

Unhappiness is getting on an away-team bus taking them home, instead of the one for South Campus.

With regard to subscriptions:

All regular students, faculty and administrative personnel now on campus will continue to receive THE COMENIAN free of charge, as in the past.

Those being asked to subscribe would include alumni of the college, civic organizations, or persons now on campus who wish to have a weekly paper mailed to an off-campus address. The subscription rate is intended only to cover processing and postage costs.

THE COMENIAN attempts to cover all important news of campus organizations. Trouble is, we cannot possibly send someone to every meeting. Therefore, each club, society, sorority, fraternity, or what have you should appoint a trustworthy member to report to us news of their activities.

All material must be typewritten, and left in the COMENIAN office by 11:00 p.m. on a Monday. We reserve the right to edit or eliminate articles for reason of space.

Alumni News:

Peace Corp Volunteer **Matthew Lindroth**, of Emmaus, Pa., left August 28 for Tanzania (formerly the Republic of Tanganyika and Zanzibar) following ten weeks of training at Syracuse University. Volunteers from the group which includes Matt will teach the equivalent of grades 6, 7, and 8 in cities, towns, and rural districts throughout the East African country. They will join with 330 other Peace Corp Volunteers now in Tanzania, working as teachers, nurses, architects, lawyers, surveyors, engineers, and agriculturists.

Suzanne Erskine and **Carol Dixon** are rooming together near New Britain, Pa., where Sue is teaching sixth grade and Carol the fourth. Another elementary education teacher is **Catherine Curcio**, whose charges are the members of the first grade class at Glenwood School, Vestal, N.Y.

West Englewood, N. J. has gained a new medical technologist in **Elizabeth Wetter**, who has been named assistant Supervisor of the Blood Bank.

Judith Herman, after completion of an eight-week specialized training course in which she is presently enrolled, will become Blood Bank Supervisor at St. Luke's Hospital, Bethlehem.

A Ford Foundation Grant is enabling **John Landis** to complete his studies for a master's degree in chemical engineering at the University of Pennsylvania. John was employed by Proctor and Gamble, Baltimore, Md., during the summer months.

David Bilesky is dividing his attention between graduate study and a chemistry teaching assistantship at Xavier University, Cincinnati.

INTERCAMPUS NEWS

LEHIGH UNIVERSITY

The department of fine arts is exhibiting American contemporary paintings in the Alumni Memorial Building. Gallery hours are 9 to 5 p.m. daily and 2 to 5 p.m. Sundays. The exhibition closes October 19.

Blackfriars . . .

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

involved in the production. The main roles require singers with some experience, but the chorus members have been drawn from the ranks of the inexperienced but willing. Several of the minor roles do not entail any singing.

The production needs the full cooperation of all those who are willing to support a new kind of theatre at Moravian College.

Law School Test . . .

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

testing date from Law School Admission Test, Box 944, Educational Testing Service, Princeton, N. J., 08540. Registration forms and fees must reach ETS two weeks before the desired test administration date.

Registration forms may be obtained locally from Dr. Daniel R. Gilbert, Comenius 302.

Photo courtesy of The Morning Call
FOREIGN POLICY SPEAKER—James H. Boren (left), director of Partners of the Alliance, Alliance for Progress, U. S. Department of State, makes use of wall map in College Union Building at Moravian as he confers with Joseph M. Workman, chairman of the Foreign Policy Association of the Lehigh Valley.

AD UPSIDE DOWN
BY REQUEST

FROM CLUB
ONE BLOCK DOWN

Potts' Corner

at
Snack
or
Good Steak

down for a
you come
Why don't
you looked!

Well . . .

VILLAGE SHOP
 Your Lady-Bug and Village Shopkeeper

It's the new home of the famous *Villager and Lady-Bug* casuals. Suits, dresses, skirts, shirts, and sweaters. Do come in soon and let us show you around.

VILLAGE SHOP
 HILLCREST SHOPPING MALL
 PHILLIPSBURG (201) 859-1364

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

Subscribe to
 The Comenian

GO-GO MO MO
 To The Man At The
MAIN LAUNDERETTE
 1025 MAIN ST. NEVER CLOSED
COIN OPERATED LAUNDRY
 SAVE TIME AND ENERGY WITH OUR
 21 MAYTAG WASHERS, 9 DRYERS
 Try Our Two New Press-O-Matic Pressors

LITTLE MAN ON CAMPUS

"ACTUALLY THIS IS A LOUSY COURSE BUT IT'S TH' CLOSEST CLASSROOM I COULD FIND TO TH' MAIN PARKING LOT."

AIR-CONDITIONED
NILE
 Theatre • 60 W. Broad St.
 — Now Showing —
THE BEATLES
 IN
"HELP"
 In Color

GLOBE-TIMES
PRINTERY
 Commercial Printers

GTP
 418 Brodhead Ave.
 867-7571

SAVE!
 All Long Play Records
 AT DISCOUNT
 Musical Instruments
Kempfer Music
 526 MAIN ST.

PATRONIZE
 OUR
 ADVERTISERS

Good 'N Plenty Drive-In
 3080 SCHOENERSVILLE RD. BETHLEHEM
GIANT STEAK 40¢
HOT DOGS, HAMBURGERS
BARBECUE
 Open 11:00 a.m. to 11:30 p.m. 866-0338

For Brands You Know . . .
BIRSKY'S
MENS WEAR
 36 W. Broad St. (Boyd Theater Bldg.)
 Bethlehem, Pa.
 — SLACKS —
 From Levies at 4.25 to Botany at 15.95

Phone 867-4496

HUBER & SON
 AUTO BODY STRAIGHTENING
 AND PAINTING — LACQUER ENAMEL
 BODY AND FENDER REPAIRS — EXPERT REFINISHING
 1016 MONOCACY STREET BETHLEHEM, PENNA. 18018

Serving Bethlehem For 60 Years With All Lines
INSURANCE
THE WOODRING-ROBERTS CORP.
 (3 doors above Hotel Bethlehem)
 TELEPHONE 867-4168 — 867-4169
 (Brokers For Moravian College)

by Alan Wildblood — Comenian Sports Editor

1964 — DRY RAN WELL 1965 — WILL WELL RUN DRY?

Two tall, sure-fingered ends, Pat Mazza and Paul Riccardi, had graduated. Star quarterback Jerry Transue had also departed.

But Moravian football coach Rocco Calvo wasn't scrounging around for an offense. He had Bill Dry. Bill Dry, the tailback who had gained 518 yards rushing in 1964. Bill Dry, whose net yardage of 496 was short of half the Greyhounds' ground offense only by the distance between any two white lines on the gridiron.

"He is probably the best running back I've had since my first year of coaching at Moravian," said Calvo of his 1964 workhorse. Rock hasn't seen a big gun of Dry's calibre since 1955. Then Joe Gerenceser, now grid coach at Parkland H.S., came to Main and Elizabeth, having piled up the biggest yardage of any Pennsylvania high school player, carrying the mail at Northampton.

Not only did Dry lead the 'Hounds in rushing last year, but

his 4.1 yards per carry was second tops in the Northern Division of the MAC. The Wilson High (Reading) graduate was also fifth in total yardage in a circuit whose stops include Juniata, Susquehanna and mighty Wagner. The Dry statistics might have been more impressive, but by mid-season scouts had reported to the 'Hounds' foes. Defenses were geared to stop him.

Calvo doesn't credit Bill's success to the typical Greyhound attribute, speed, but to balance and second effort. In early-season 1964 Dry seemingly gained half his yardage after shaking loose from a defender's grip. "He has the mind as well as the body," says Calvo of the mathematics major.

Dry several weeks ago reported, feeling eager and fit, for his physical with the rest of Moravian's freshmen and sophomore laden squad. Bill left his confrontation with the doctors feeling just as eager, but not so fit. The med-

ical men discovered an injury which must have occurred over the summer unbeknownst to the 'Hound tailback.

Dry still wants to play badly and even this Monday said, "I may be out there on the field Saturday." But he has sought in vain to get the consent of the physicians, who would bear a great responsibility if they did give permission.

While Dry still clings to a small hope, officially he is out for the season. One Mo Mo student, on learning the bitter news, retorted, "Does that mean that Moravian is also out for the season?" Or, in more colorful language, the writer heard in a press box recently, "Calvo sure got a kick in the ass."

What would Sports Illustrated say if they knew of the latest development? SI wrote in their football preview issue: "Just about all Moravian has is halfback Bill Dry and fullback Hank Nehilla. The

season may seem awfully long for the Greyhounds by mid-October." The editors probably would have crossed out "October" and substituted "September."

But despite Sports Illustrated's pessimism, the atmosphere in Calvo's cubbyhole and the locker room in Johnston Hall is not gloomy. Like the Dodgers, who didn't quit when Tommy Davis was lost, the 'Hounds are thirsty, Dry or not. Linebacker Joe Teller pooh-poohed the SI story. "We play a tough schedule for a small college, but we'll win some," he said.

Calvo has Tim Cihwsky running from the tailback position in his slot-I offense that was instituted to make the best of Dry's abilities. Both Dry and Calvo were pleased with Cihwsky's performance in Friday's scrimmage.

Calvo isn't anticipating a sinking fall without the Sinking Spring scatback.

Bill Dry

"We have some good players," he says, "but are there enough for the season?" Attempting to two-plateau, Rock is afraid injuries will destroy the 'Hounds potential. Thinking of his 44-man roster, the Mo Mo mentor drooled at the 73-man Lycoming squad that he saw Saturday while scouting Delaware Valley. The Hopkins scrimmage reconvinced Calvo of what he had known all along, that the Greyhounds' weakness is depth.

The coach has looked at all the weight there is on Staten Island, he's taken a look around to Doylestown, Pennsylvania. But he keeps telling me over and over and over again, he doesn't believe we're on the Eve of Destruction.

My opinion? SI was all wet when it said MC was all Dry.

BLOCKERS RON BERTA (53) AND HANK NEHILLA (40) lead charge as Moravian quarterback John Petley (19) hands off to Tim Cihwsky (18) on one of ground gainers that gave the 'Hound eleven a 21-12 scrimmage win over Johns Hopkins here last Friday. (Photo by Risley)

Operate On Hopkins, 21-12

Grid Scrimmage Reveals MC's Strong, Weak Points

Moravian football coach Rocco Calvo cited ground offense as the Greyhounds' strong point in their 21-12 controlled scrimmage victory over visiting Johns Hopkins last Friday.

The scrimmage revealed to Calvo that, "Execution of passing plays must improve and an uncertain defense must be worked upon." The Moravian coach also commented on the vulnerability of his pass defense, which yielded 20 — and a 50-yard touchdowns. He added that the Blue Jays pulled a few unanticipated plays which added a little to the confusion in the Greyhounds' defensive secondary.

Hank Nehilla played a fine offensive game for Moravian, scoring the first touchdown on a two-yard plunge and blocking well to spring teammates loose.

The big play in the first Greyhound march was a 40-yard pass from sophomore quarterback John Petley to Ralph Eltringham. Petley, who went almost all the way for Moravian, also tossed one TD pass, a 20-yarder to tailback Tim Cihwsky, for the final score.

The victors' second touchdown followed the blocking of a Hopkins punt by tackle Bob Griffith. Brian Parry's two-yard run capped the drive in which he also had a 20-yard gainer. Parry kicked all three PAT's.

Hopkins, in its second year of varsity football after a long lay-off, had eight sophomores on the starting eleven.

PILE OF ZEROES

All but one of the first seven Moravian - Upsala football games were shutouts. Moravian won three, the Vikes two.

News For Ignorant Frosh

Five 'Hound Varsity Teams Had Successful 1964 Seasons

Moravian's soccer, wrestling, baseball, tennis and golf teams compiled lopsided winning records in 1964 - 65, while the 'Hounds played .500 football and came on strong at the close of the season in cross country and basketball to salvage something from discouraging campaigns.

Terry Jackson's booters had a 7-3 log in the second year of the sport at Moravian. After Lafayette topped the 'Hounds in the opener they copped six in a row until Muhlenberg pulled a 2-1 upset and MAC power Elizabethtown bombed them, 5-1.

The Moravian matmen, very strong in the highest and lowest weights, won eight easy matches in between losses in the opening and closing meets. Lycoming and Wilkes took Carl Frankett's 'Hounds with ease. Three grapplers were seniors.

Behind stingy senior righthanders Bob Zeffass and Terry Musselman, the MC nine compiled a 13-4 record for coach Gil Gillespie, coming in second to Susquehanna in the MAC Northern Division.

Moravian shut out four opponents and finished out the year with a 28-4 shellacking of Elizabethtown.

MAC Champs

The 'Hound tennis crew, whose top five men were underclassmen, gained the MAC division title with a 10 - 1 - 1 slate, but bowed to Swarthmore, 9-0, in a playoff for the overall loop title. Sam Kilpatrick's netmen, led by Bill Cartier on a 29-match victory skein, racked up three whitewashes.

In golf, the Greyhounds were 8-2 with only one senior on Jackson's squad. They lost to Wagner and Lafayette.

Rocco Calvo's gridders compiled a 4-4 record by beating Delaware Valley, Wilkes, PMC and Upsala, while losing to Wagner, Lebanon Valley, Albright and Muhlenberg.

Tom Irish paced Ray Feick's harriers, who won two of their last three to end the season at 2-9.

The Greyhound basketball team, with Calvo at the helm, bounced to a 6-12 season after suffering nine straight setbacks. Moravian

IT'S UP, IT'S GOOD — Brian Parry (30) makes one of his three PAT's.

extended MAC champ Albright, 61-56, upset Scranton, 70-69 and forced arch-rival Muhlenberg to come from behind for a 78-75 triumph, in three of its best showings. Two of the starting Mo Mo five graduated.

BOB GRIFFITH (47) blocks punt to set up Greyhound touchdown. (Photo by Reber)

Moravian Eleven Will Test "Big, Strong" Aggies

TOP: P. Calvo, Mairs, Peters, R. Calvo, Przybylowski, Gratz, Eberhardt, Rash, Carpenter, SECOND: Barner, Stanton, Kunkle, Fromhartz, Shipley, Zelber, Babinchak, Tomaine, Ruskoski, THIRD: Horn, Anonymous, Parry, I. Linker, Silcox, Eltringham, Fox, Bruchok, Buchold, Petley, FOURTH: Griffith, Cihivsky, Fry, N. Linker, Todd, McNichol, Berta, Seeber, Sterrett, BOTTOM: Hermun, Kish, Martinelli, Seifert, Grigg, Brown, Lehnert, Conlin, Teller, Nehilla. (Photo by Reber)

Improved Delval Hosts Greyhounds Tomorrow At 1:30

by George Nicolai
Comenian Sports Writer

Moravian kicks off its football season at Delaware Valley College in Doylestown tomorrow at 1:30.

Delaware Valley offers a strong running game and a tough defense, according to Greyhound coach Rocco Calvo. He describes the Aggies as "big and strong, with lots of depth."

Calvo, who scouted Delaware Valley last Saturday believes it is definitely an improved team over last season. The Aggie long suit is defense, and their defense against the running attack is excellent. Therefore, Coach Calvo believes Moravian will have to go to the air.

Will Platoon

Calvo is going to platoon as much as possible tomorrow.

Jack Babinchak and Ralph Eltringham will probably start at offensive end positions. Other offensive starters are: Frank Kunkle and Frank Sterrett, tackles; Ron Berta and Brian Seeber, guards; Jim Fromhartz, center; Hank Nehilla, fullback; Tim Cihivsky, tailback; Leo Todd, wingback; and John Petley, quarterback.

On defense will be ends Gary Fox and Bene Bruchok, tackles Bob Griffith and Norm Linker, middle guard Lew McNichol, linebackers Joe Teller and Bob Silcox, halfbacks John Shipley and Leo Todd, safety Ralph Eltringham, and corner linebacker Brian Parry.

Football Results

Lycoming 6, Delaware Valley 0
Colgate 40, Lafayette 0
Randolph Macon 23, Susquehanna 0
Scrimmages
MORAVIAN 26, Hopkins 12
Wagner 26, Lehigh 14
Muhlenberg 12, Swarthmore 8

MacGregor - Spaulding
Wilson

Football - Basketball
Gym Supplies

WEINLAND'S

The Store on The Corner
BROAD & MAIN STS.

OPPORTUNITY

For a future with a well known Midwest Manufacturing Firm. We are now offering exclusive distributorships for a patented product. No competition. Factory trained personnel will assist you in setting up a tried and proven advertising and merchandising program. 100% mark up. Investment guaranteed. Minimum investment \$1,000. Maximum \$14,000. All replies confidential. For information write Director of Marketing, P.O. Box 14049, St. Louis, Missouri 63178.

Fry Back With Booters; Mo Mo Drops 7-2 Warmup

by Jeff Richards
Comenian Sports Writer

Jack Fry's decision to rejoin the Moravian soccer squad Monday gave a big boost to the 'Hounds, who dropped a 7-2 scrimmage decision to host East Stroudsburg State last Wednesday.

Jack Fry
... relaxing

Fry, who was an all-MAC halfback in 1964, has been working 35 hours a week to support his family in addition to carrying a 15-credit academic load, and couldn't come out until this week.

The return of busy Fry, who reports that fortunately an hour on the field relaxes him, allows coach Terry Jackson to move Rod Apple back to fullback, where the 'Hounds sorely need help.

Early goals by George Luzzi and Pete DeAngelis had given Moravian a 2-1 lead in the scrimmage before Jackson began to empty his bench. Jackson reported that freshman Luzzi "looked terrific" and that he should make the Greyhounds' offense go.

Goalie Don Titherington hurt his knee and fell into the nets with the ball for a Warrior goal, but is expected to be ready for the season's opener at Wilkes on Tuesday.

ESSC was undefeated last year during the regular season, and went far in the NCAA tourney.

Jon Peters, a bronchitis victim, was forced to miss the scrimmage, as was John Wait, who returned to action Monday.

Changes in Moravian's starting lineup include the shifting of Dexter Silimperi to center forward, Don Powell to right wing and Bruce Jackson to a back-up post at center forward.

The 'Hound booters scrimmage Lehigh tomorrow at 1 p.m. on the Engineers field.

Don Titherington
... with ball and bandage
(Photo by Hubbard)

IM Touch Football Attracts 5 Teams; Biscuits Not "Cake"

Ken Bratspies' Bernhardt Biscuits defeated the Fraters, managed by Ernie Yarborough, 18-2, last week in a pre-season warmup for yesterday's opening games of the intramural seven-man touch football league.

The five-team loop has entries from OGO and SPO as well as Moravian Seminary.

The schedule:

FIRST HALF

- Sept. 23—4:15—Biscuits vs. Seminary Monks
5:10—Fraters vs. S.P.O.
- Sept. 27—4:15—Biscuits vs. O.G.O.
5:10—Seminary Monks vs. S.P.O.
- Sept. 29—4:15—S.P.O. vs. O.G.O.
5:10—Seminary Monks vs. Fraters
- Oct. 4—4:15—S.P.O. vs. Biscuits
O.G.O. vs. Fraters
- Oct. 5—4:15—Biscuits vs. Fraters
5:10—O.G.O. vs. Seminary Monks

Take 412, 611 and 202 To Dela. Valley College

by Harry Segletes

Doylestown Correspondent

Find your way across the Lehigh River to South Bethlehem. Follow Fourth Street (Pa. Route 412) past Bethlehem Steel around the bend into Hellertown.

Stick with 412 through Springtown to super-duper U. S. Route 611. Take 611 all the way through the rolling Bucks County countryside to Doylestown.

At the fifth stop light in D-town bear right around the bend onto U. S. Route 202. Del. Val., where most of us country boys go, is on the left just outside of Doylestown.

Or else — follow the Greyhound bus from Johnston Hall.

(Ed. note: Mr. Segletes was formerly a columnist for the Chex. Press).

Attention Sophomores, Juniors, Seniors—Have you received your 1965 BENIGNA? If not, please leave your name at the C.U.B. Desk. You may pick up your copy later the same day.

Valley Loses Opener 6-0 To Lycoming

Delaware Valley dropped its opening game, 6-0 to host Lycoming in a tough defensive battle last Saturday.

The lone score of the game came in the third period when fullback Denny Warg swept the right end for 16 yards and paydirt. His run capped an 81-yard drive for the Warriors. The extra point attempt failed.

The Aggies came back with their only threat of the game when they drove to the Lycoming 26, but the fine Warrior defense, spearheaded by defensive end Steve Hockley, stalled the drive and kept the Aggies in check for the rest of the game.

Hockley, spilled the Valley quarterbacks for losses on five separate occasions.

Lycoming, whose total yardage was 242 yards, crossed the Del. Val. 20-yard line only once. The Aggies gained 174 yards.

NOT SINCE '58

Moravian's last grid triumph over Wagner was in 1958, when the 'Hounds gained a 34-6 verdict.

Campus Capers

The first meeting of the **International Club** of Moravian College was held on Friday, September 17, with Victor Mariduena presiding.

The first order of business was the election of new officers. President, Mary Harley, St. Thomas, V.I.; Vice President, Anton Modrich, Jordan; Secretary, Lois Trotman, St. Thomas, V.I.; Treasurer, Victor Mariduena, Ecuador; U.S.G. Representative, Ruth Chen, Formosa; and her Alternate, George Berger, U.S.A. Miss Paty Eiffe, director of the College Union Building, was re-appointed as the Club's faculty advisor. James Tucker, Jamaica, was appointed Chairman of the Publicity Committee by the President.

Congratulations were offered on the marriages of club members Claudia (Bunn) Chen and Ildiko (Miklos) Lampert. Best wishes were extended to Mr. Matthew Lindroth, former president of the International Club, who, as a member of the U.S. Peace Corps, is now a teacher of Elementary English in Tanzania, East Africa. See *Alumni News*, page 3, for further details — Ed.)

The next meeting will be held on Friday, October 1, 1965.

Prior to adjournment of the meeting, Miss Eiffe invited those present to be her guests in the Snack Bar of the College Union Building.

* * *

There have been some changes on the **Alpha Phi Omega** executive board. At the September 15th meeting Tom Wiegner was elected Recording Secretary and Edd Blau became co-Pledgemaster.

* * *

Sigma Phi Omega kicked off its social season with a birch beer bash at the **SPO** house last Friday night. The party was open to all Moravian students, and during the evening it appeared as though everyone on campus had accepted **SPO's** invitation. A conservative estimate of the crowd was placed at three hundred. The house was literally overflowing despite some minor competition from the hill across town. Those who could not get into the house danced on the front lawn.

At one point in the evening the success of the party seemed doubtful because of the late arrival of the **Sting Rays**, a group from Phillipsburg with the big bass sound. By 9:30, however, the band had reached the house and the bash was in full swing. Those who could manage to squeeze their way into the cellar found relief from the heat in a keg of cool birch beer.

Many students commented favorably to the brothers concerning the entire affair. In fact, the party was so successful that another group living further up Main Street had planned a similar event

for the near future. Upon hearing this, one **SPO** member asked, "I wonder where they got the idea?"

The brothers of **Sigma Phi Omega** would like to extend thanks to Dean and Mrs. Stanley and Rudy Ackerman for chaperoning at the party.

* * *

WRMC, the Moravian College radio station, has announced new features to be incorporated in its programming schedule for the new year. Included among the new shows will be a German show from 5:00 to 6:00 every Monday night, replay broadcasts of some of the more important lectures at the college, and the live broadcasts of at least five away basketball games.

The listening audience will be expanded shortly with the installation of a transmitter in the new Bernhardt - Wilhelm dorms. The record library has expanded as fast as the staff this year. The staff has shown about a hundred per cent increase, bringing the total to about twenty, and the record library is showing big improvement in the rock and roll and jazz fields.

WRMC (640 kc.) offers the opportunity for students to participate in the operation of an actual radio station. This experience has proved valuable in the past for members of the organization who have worked on **WSAN** in Allentown, **WGPA** in Bethlehem, and other professional radio stations. There are still a few spots open on the radio station for interested persons.

* * *

The **Moravian College Newman Club** held its first meeting September 15. Father Sullivan, who serves as Catholic chaplain at Lehigh University, gave an enlightening talk on the topic "Sex and Morality."

The Club's next meeting will be held on September 29, when Reverend George Eickhorn of Muhlenberg College will compare Catholicism and Protestantism. A discussion session will follow Reverend Eickhorn's talk. Father Elias invited all interested persons to meet in the Bethlehem - Salem Room at 7:00 p.m.

* * *

Audrey Matz, senior music major studying under Mrs. Monica Schantz, will be giving a fall **Organ Recital** in Borhek Chapel on Saturday, September 25 at 8:00 p.m. The program will include the **Eleven Chorale Preludes** of Johannes Brahms. The audience will participate by singing the chorales. A reception will be held following the recital in Browsing Library. Audrey is a member of the college choir and is the organist at Nazareth Moravian Church.

DBA Announces New Local Contest

A program of dollars for scholars and apples for teachers to give recognition to Bethlehem's teachers and students has been announced by the **Downtown Bethlehem Association**.

Under the program, students are eligible to win up to \$5 weekly allowance throughout the school year, and three teachers will divide a \$175 prize.

Some 50 participating merchants will provide ballots and boxes to permit students to pick their outstanding teacher. Not only students may vote, however. The contest is open to adults who also may wish to drop in a vote for a teacher remembered as outstanding.

The contest runs through September 25. The teacher receiving the most ballots will receive a \$100 prize. A \$50 prize will go to the teacher with the second most votes, and a \$25 prize to the teacher with third.

Four student winners will be determined by drawing Sept. 28. One will be chosen from each of the following grade groups: 1-6, 7-9, 10-12, and college. In the first category, the **Downtown Bethlehem Association** will provide a weekly allowance of \$1 for the first school semester. The second group's winner will receive \$1.50 weekly allowance, the third, \$2.50, and the fourth, \$5.

During the second semester, the weekly allowance will be doubled if the student maintains a grade average of 80 per cent or better during the first semester.

Participating stores will display window streamers advertising the contest.

C.U.B. News

A **MOVIE**, the "Picnic" will be shown on Friday, September 24 at 7:00 and 9:00 p.m. in Prosser Auditorium. The climax of the drama brings to a high point the exciting emotion and conflict of a stranger's memorable 24-hour visit in town.

The **Social Activities Committee** will hold a **HOOTENANNY** in the College Union Lounge on September 24 at 9:00 p.m. Everyone is invited to attend. Those who play the guitar are urged to bring them.

A reception for the **Lehigh Art Alliance Exhibit** will be held on September 26 from 2:00 to 5:00 p.m. in the Student Lounge. It will be under the direction of Mrs. F. N. Breidenthal, hospitality chairman, and the College Union Art Committee. This is the third annual exhibition; it is open to the public.

The first meeting of the **Moravian Women's Club** will be held on Tuesday, September 28 at 8:00 p.m. in the Bethlehem - Salem Room. Dr. and Mrs. Sam Zeller will give a slide-lecture on their Sabbatical trip to Italy, Greece, and the Near-East. The **Student Wives Club** has been invited to

the program and the reception which will follow. Mrs. Donald Kirts, Vice-President, is in charge of the club program for the year. Mrs. Richmond Johnson is in charge of the reception details for this meeting.

Among other programs planned for the year is a tour of the **Kemmerer Museum**, a discussion about the Japanese tea ceremony and flower arranging by Mrs. Nobunori Oshima entitled "Japanese Cultural Accomplishments for Women," and a study of local developments in the "War on Poverty" to be headed by Mrs. Robert Burcaw.

The **Moravian College History Department**, in conjunction with **Phi Alpha Theta History Fraternity**, will present a slide-lecture program in Prosser Auditorium Monday, September 27, at 4:00 p.m. and 8:30 p.m. The lecture will be concerned primarily with ancient Egyptian, Greek, and Roman art and architecture in their historical context. Professor David Rabaut will present the lecture and also the slide commentary. All members of the college community are urged to attend.

SAWYER & JOHNSON, INC. FLORISTS

44 W. LAUREL STREET

867-0557

P. ALEXY SHOES

63 W. BROAD ST.

867-4952

209 E. THIRD ST.

866-5721

THE SUB SHACK

601-03 STATE ROAD

EMMAUS, PA.

DRIVE-IN SERVICE - - - AIR CONDITIONED

We Feature He-Man Size "Atlantic City Style" Subs

Try One Of Our Suburgers:

A Glorified Hamburger California Style

FOR TAKE OUT OR DELIVERY SERVICE

Call 965-5411

DELIVERY \$10.00 MINIMUM

Tom Bass

TIGER HALL

Men's and Women's Sportswear

518 MAIN STREET

Catering to college men and women since 1918

BOOKS - ALL KINDS

PAPER-BACKS
GIFTS

MORAVIAN BOOK SHOP

Opposite Hotel Bethlehem

428 MAIN

866-5481

g
o
r
t

