

The Beacon

The BEACON
Wishes Everyone a
Happy Thanksgiving

WILKES COLLEGE

STUDENT WEEKLY

Seniors: Be sure to make
appointments with Mr.
Whitby for next week

Vol. XXV, No. 9

WILKES COLLEGE, WILKES-BARRE, PENNSYLVANIA

FRIDAY, NOVEMBER 18, 1960

Orchestra Concert Stars Miss Tourel

Recitalist Premiered
Works of Many
Modern Composers

by Gloria Zaludek

The Wilkes-Barre Philharmonic Orchestra's tenth anniversary performance will begin at 8:30 Monday evening, November 21, at the Irem Temple. To celebrate the Orchestra's season, Miss Jennie Tourel will sing Ravel's "Scheherazade."

"One of the top four recitalists singing in the United States today and probably the most versatile"—thus has Miss Tourel been referred to by Time magazine. After starring in the Opera-Comique in Paris for several years, she came to this country in 1942 and was chosen by Arturo Toscanini to open the 100th anniversary year of the New York Philharmonic in the lead role of Juliet in Berlioz' symphony, "Romeo and Juliet."

This Carnegie Hall performance preceded Miss Tourel's appearance as soloist with Koussevitsky and the Boston Symphony and Stokowski and the NBC Symphony. She has since been selected by various composers, from Stravinsky to Bernstein, to premiere their current compositions.

Monday night's performance of "Scheherazade" at the Irem Temple will be repeated by Miss Tourel later in the year with the New York Philharmonic under Leonard Bernstein. Tickets for this Wilkes-Barre anniversary celebration may be purchased at the College bookstore and at the box office. Student tickets are 75 cents per concert.

Music Department Program Features Martin Friedmann at Next Assembly

Mr. John Detroy, head of the college music department, recently announced that the faculty members of his department will present a recital for one of the student assemblies again this year.

The date for the recital has been set for December 2, the first assembly following the Thanksgiving vacation.

The program this year is under the direction of Mr. Martin Friedmann, instructor of string instruments here at the college. He will perform three well known selections on the violin. Accompanying him on the piano will be Mrs. Eugene S. Farley, wife of the college president.

The three violin selections chosen by Mr. Friedmann for his recital are: G. F. Handel's "Sonata No. 4 in D Major," Ernest Chausson's "Poem," and the Rumanian Folk Dances" of Bela Bartok.

Mr. Friedmann has been with the Wilkes music department for the past three years. During this time he has also gained local recognition through his work with the Wilkes-Barre Philharmonic Orchestra and its string quartet. He serves as concertmaster of the Philharmonic.

In addition to being a member of the Wilkes music faculty, he is affiliated with the faculty of College Misericordia, and the Julliard School of Music in New York.

He began his violin training at the age of eight in his native city of Vienna, Austria. After coming to America he continued his musical work and upon graduation from high school he received a scholarship to the famous Julliard School of Music.

While a student at Julliard he made numerous concert appearances in the Eastern States and Bermuda, which were followed by

Junior Class to Sponsor Spaghetti Supper at 1st Presbyterian Church

by Mary Frances Barone

The Junior Class will sponsor a spaghetti supper on December 1, 1960. The supper will be held at the First Presbyterian Church auditorium on South Franklin Street.

The serving of the spaghetti will begin at five o'clock and will continue until nine o'clock. The girls of the Junior Class will aid in the serving of the meal.

Co-chairmen of the affair are Harry Collier and William Ruzzo. Co-chairman Collier announced that the ticket committee is set up in such a way that every member of the class will be contacted to sell two tickets. Those assisting with the distributing of the tickets are Carol Carpenter, John Hosage, Al Kishel, Richard Bellas, Florence Gallagher, Wayne Thomas, Clyde Roberts, Robert Chamberlain, Bob Conway, and Janet Simpson.

Tickets for the spaghetti supper are one dollar for adults and fifty cents for children.

Betty Kraft is in charge of publicity, assisted by Ruth Boorum.

SENIORS — NOTICE!

Mr. Zawadski and Mr. Whitby will interview all seniors Tuesday, Nov. 29, Wednesday, Nov. 30, and Thursday, Dec. 1. All seniors should make appointments with Mrs. Janet Trosko.

Martin Friedmann

an extensive tour of the Far East. On this tour he played in such out-of-the-way countries as Indonesia, Nepal, and Uganda (Africa).

He later continued his studies in

Near Bier Brawl Is Slated For Holiday Eve

Members of the faculty and students are shown, above, enjoying the festivities at last year's "Near Bier Brawl". The event proved to be such a success that present plans are to hold it on an annual basis.

Dean Discusses Goals For Present and Future Women of the College

by Linda Fleisher

The first of two women's assemblies to be held this year took place Tuesday, November 15, and was sponsored by Theta Delta Rho. Janice Bronson opened the assembly by welcoming the women to the first meeting of this kind on the campus. She then introduced Mary Jean Sokoskie, soprano, and Pat Lutz, alto, who sang the duet from Tchaikowsky's opera "Queen of Spades", accompanied by Carol Ann Zur.

Carol Thomas, president of Theta Delta Rho, introduced Dean Cole. Miss Cole spoke first on the qualities and ideals women students at Wilkes should hold highest.

She then related her hopes for the future which include several women's organizations new to this campus. One would be a chapter of the Associated Women Students' organization, part of an international organization dedicated to the education of women.

After the college has a Phi Beta Kappa chapter, it might also be possible to organize a Motar Board Society. This is an honor society for senior women, and membership is on a basis of scholarship and contribution to the college through leadership.

The next women's assembly will be held March 21.

Europe under the famous violinist, Ricardo Oduoposaff, giving concerts throughout Austria, Germany, and Italy. It was in Vienna that he met and married his wife, who was also studying there on a Fulbright Scholarship.

BEACON NOTICE

All members of the BEACON staff will meet Tuesday, 7 p.m. in the BEACON office for a brief but important meeting. Topics for discussion will include: news writing errors, the ACP Guidebook criticisms, and the Misericordia Press Conference. There is no issue for next week so the meeting will be as brief as possible.

Chem Club Dance Has Fall Theme

by Doug Keating

"The Pumpkin Promenade," a square and modern dance, will be held in the gym tonight from 9 until 12. The usual donation of 50 cents will be required.

"Kerm" Sickler and the Country Four will provide the calling and music for the dance. If you don't know how to square dance, come and learn because "Kerm" is bringing four experienced couples to help the novices.

Sponsored by the Chemistry Club, "The Pumpkin Promenade" will be the last dance before Thanksgiving vacation. In keeping with a Thanksgiving theme, the gym will be decorated with turkeys, pumpkins, and cornstalks. Apple cider, chips, and pretzels will be served as refreshments.

Chairmen for the dance are as follows: general chairman, Don Matthey; refreshment chairman, John Turner; ticket co-chairmen, Stan Karmilovich and Jerry Lawrence; publicity co-chairmen, Bill Shukis and Louise Hischak; decoration co-chairmen, Judy Gavenas and Norma Wentz.

'Amnicola' Progressing According to Schedule

It was announced Tuesday that work on the Amnicola is progressing according to schedule. Arrangements for the various club photographs have been made and the schedules are posted on the bulletin board behind Chase Hall.

Seniors are urged to make appointments to have their pictures taken before the Thanksgiving holiday. The pictures will be taken at the Ace Hoffman Studio and appointments may be made for any time that is convenient for the student.

This year's Amnicola will contain a generous number of candid shots, several of which will be full page color photographs. All of the campus organizations will be represented pictorially, also.

Catlin, Gore Sponsor Second Annual Blast

by Eleanor Nielsen

Come one, come all, and help us tap the keg at the Second Annual Near Bier Brawl! Next Wednesday is the night at Catlin Hall. Bring your beer mugs and get ready to take part in the best party of the year from 8 to 12. No admission will be charged. It's free!

Due to the success of last year's Near Bier Brawl, Catlin Hall and Gore Hall have decided to give everyone another chance to "let off steam" before the holidays. (This means you!)

As you enter the bar room through the swingin' doors, you can dance to the music of the Ambassadors. Colored lights and a dice table will add to the theme. Anyone under 21 (not having proper I.D. cards) will be asked to enter through the back door. The fellows from Gore Hall, under the supervision of Paul Aquilino, will run the bar to which, we hope, you will make many trips to quench your thirst. Catlin waitresses will carry trays of snacks to feed the hungry guests.

Ellie Nielsen and Ronald Ciccone are the general chairmen. Plans were started before Homecoming in hopes of making this year's party outdo last year's. Pat Schwartz is in charge of decorations. Peggy Churchill and Bob Amey will be stationed at the front door to check for I.D. cards.

So, put on your "dancin' best" and come with beer mug in hand to Catlin Hall on Nov. 22 and, "have a blast!" See you there!

Student Government Prepares for A-C Dance

by Roz Deretchin

The All-College Dance, sponsored by the Student Government, will be held on November 25, from nine to twelve in the gym. Music will be provided by the Bill Jerome Orchestra. Admission is free.

Invitations have been sent to colleges, universities, and nursing and medical schools throughout the east and a large crowd is expected. Last year, over 700 people were in attendance at this dance.

Mike Bianco, chairman of the dance, is being assisted by the following committee chairmen: Jim Walters, chaperones; Tom Kanas, band; Fred Smithson, decorations; Dick Jones and Ed Rogalski, refreshments; Betty Kraft, publicity.

Two Wilkes Students Receive Honors from National Poetry Group

The National Poetry Association has announced that the works of two Wilkes students have been accepted for publication in the Annual Anthology of College Poetry.

"Dark Night" by Gerald Herman, a freshman majoring in English, and "My Heritage" by Hana Janjigian, a junior biology major, were among selections made from the thousands of poems which were submitted.

The Annual Anthology of College Poetry is a compilation of the finest (continued on page 3)

Farley, Mailey to Appear On Television Panel, Sunday

The second in a series — "Our National Purpose" — will be televised Sunday afternoon on Channel 16 at 1 p.m. under auspices of Wilkes College. Dr. Eugene S. Farley, Wilkes College president, will moderate a panel consisting of Dr. Hugo Mailey, chairman, Wilkes College Political Science Department; Hon. J. Harold Flannery, Judge, Luzerne County Court of Common Pleas; Hon. Benjamin R. Jones, Pennsylvania Supreme Court Judge; and Attorney Peter Paul Olszewski, City Solicitor of Wilkes-Barre. Subject of Sunday's telecast in "The Maintenance and Extension of Constitutional Government Responsible to the People".

The series of panel discussions was suggested recently by an article in a national magazine by Clinton Rossiter, in which he declared, "A sense of mission has been a national necessity. The world, we must think, would be in a far different and unhappier situation today if there had never been a United States. . . . If we think that, we must also think it will be a far different and unhappier situation in 25, or 50 or 100 years unless the United States survives and flourishes."

In the originating telecast of the series, panelists concluded that freedom can be maintained only when people of diverse backgrounds, interests and beliefs are united by their acceptance of a common purpose; that the fanatical determination of the Communists to "bury us" requires a clear understanding of our National Purpose. If we are to survive and prosper, we must match their fanaticism with mature conviction. Assuredly, this requires sense of mission and sureness of purpose.

Sunday, the panel will discuss one purpose that it believes essential to freedom — "The Maintenance and Extension of Constitutional Government Responsible to the People". The panel will answer the following questions: What is meant by constitutional government; Should constitutional government always be responsible to the public will; How can we maintain responsibility to the people; How is a written constitution kept abreast of changing times?

Dr. Farley declared recently, "We are convinced that the maintenance and extension of constitutional governments responsible to the people are necessary and legitimate purposes of the American people. Governments of this type satisfy the great aspirations of mankind even though they may place upon the people responsibilities for which many are ill prepared. We must always remember that freedom exists only for those who are ready to carry responsibility. As Benjamin Franklin said long ago, 'Those who sacrifice freedom for security will ultimately lose both.'"

Mailey Discusses Election At I.C.G. - Education Club Meeting

The religious issue was dominant in all states in the recent election, according to Dr. Hugo Mailey, chairman of the political science department, who was guest speaker at Tuesday's combined meeting of the ICG and the Education Club.

Dr. Mailey asked for questions from the students regarding the national election. Regarding the television debates, he stated that only the first debate had any influence on the campaign. Each of the succeeding debates in the series resulted in a case of overexposure for both Nixon and Kennedy.

When questioned about the contribution which Lodge made to the vote-getting power of the Republican ticket, he replied that Lodge did not contribute as much to the Republican ticket as Johnson did to the Democratic campaign.

A question was raised regarding the vote of women inclining toward Kennedy. Dr. Mailey stated that women vote conservatively where issues of war and peace are concerned. Although no figures can be produced at present, the women's vote was probably evenly divided between Kennedy and Nixon.

WHAT - WHERE - WHEN -

Pumpkin Promenade — Gymnasium, Tonight, 9-12.
Football — Scranton at Kingston Stadium, Saturday, 2 p.m.
Senior Class Dinner Dance — Saturday, 7 p.m.
"Which Way the Wind" — Little Theater, Saturday, 8:30 p.m.
Philharmonic Concert — Irem Temple, Monday, 8:30 p.m.
Economics Club Meeting — Gies Hall, Tuesday, 11 a.m.
Thanksgiving Recess Begins — Wednesday, 12 noon.
All College Dance — Gymnasium, November 25, 9-12.
Classes Resume — November 28, 8 a.m.
Assembly — Gymnasium, December 1, 11 a.m.
Junior Class Spaghetti Dinner — First Presbyterian Church, Dec. 1.
Basketball — Albright at the Gymnasium, December 1
Cookie Bake Sale, sponsored by Accounting Club — Wednesday, November 23, 9 a.m. - 4 p.m., P.P.&L. Co. Building, North Main Street, Wilkes-Barre.
Next Beacon — December 2.

WILKES COLLEGE BEACON

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

A newspaper published each week of the regular school year by and for the students of Wilkes College, Wilkes-Barre, Pa.
Subscription: \$1.50 per year.

Editor-in-Chief _____ Joseph P. Olexy, Jr.
News Editor _____ Cynthia A. Hagley
Feature Editor _____ Wayne W. Thomas
Sports Editor _____ Donald B. Hancock
Exchange Editor _____ Gloria Zaludek
Copy Editors _____ Beverly Major, Patricia Boyle
Business Manager _____ Joseph J. Chisarick
Assistant Business Manager _____ Jerry Kulesa
Faculty Adviser _____ Francis J. Salley

Editorial and business offices located at Pickering Hall 201, 181 South Franklin Street, Wilkes-Barre, Pa., on Wilkes College campus.
Mechanical Dept.: Schmidt's Printery, rear 59 North Main Street, Wilkes-Barre, Pa.

All opinions expressed by columnists and special writers including letters to the editor are not necessarily those of this publication but those of the individuals.

Letters to the Editor . . .

Dear Sir:

Today we read a very appalling letter, published in the Beacon. The letter concerned the Sophomore Class meeting of November 8. The purpose of our letter is to answer a few of Miss Ania Symmon's questions, questions which are probably puzzling others at this time.

Firstly, if Miss Symmons would have taken a closer look at the group attending the class meeting, she would have noticed that there were over 100 students in attendance, 126 to be exact (not "50 or 60"). This group represented approximately 50 per cent of our class, which, in our opinion, is an excellent representation at a non-required class meeting.

The next order of business is to answer the questions set forth by Miss Symmons. The first is "Did we consider the benefits which the student body, as a whole, will derive?" This is very simply answered. The only benefit the student body, as a whole, can derive, is from a good, well planned concert. Presenting the best possible concert is not only a goal of the class, but also a responsibility of the class. When the Sophomore Class submitted a plan for a jazz concert, they did so with the intent of presenting a concert which will bring the greatest degree of pleasure to all who attend this event.

Miss Symmons' second question is, "Did we try to benefit the college as a whole?" If your question is to be interpreted as meaning that the collaboration of both classes could be more beneficial to the school, again allow us to correct you. We fail to see any way in which the school or our class would benefit by joining forces with the Junior Class. As someone with a very exuberant wit once said, "Too many cooks spoil the broth."

Respectfully yours,
Owen Frances
Parliamentarian,
Sophomore Class
Brent O'Connell
President,
Sophomore Class
* * *

Editor
Wilkes College Beacon
Mr. Editor:

Last Saturday I witnessed one of the most appalling sights I have seen in a long time. Because I usually work Saturdays, I have been unable to attend the Wilkes football games. However, having last Saturday off, I attended the Wilkes-Haverford game. Well, Mr. Pinkowski and the football team were there; Mr. Weed and the band were there; the cheerleaders, the majorettes, and the Kick Line attended; the faculty and the administration were well represented; there were some Cub Scouts from the Kingston area at the game; and, oh yes, there were a few Wilkes students among the spectators too. I realize that many students work Saturdays and, therefore, cannot attend the football games. But what about the rest of the students? The dorm students, who are supposedly the backbone of school spirit, were conspicuous at last Saturday's game largely for their absence. Moreover, there are many day students who do not work on Saturday. Where were they?

I have no doubt that, if the Wilkes team had won its first few games instead of losing them, these same students who were too busy to attend last Saturday's game would have been there sporting their Wilkes jackets and, in general, strutting around like proud peacocks. But, because the Wilkes football team has been in a slump, most of the students did not have time to attend last Saturday's game. It is when the chips are down that a football team or any other team for that matter needs the support of the student body most. Perhaps, if our football team had had this support, they would have fared better this season. School spirit is important. If the students get behind their football

Teachers Renew Educational Problem

Last week's walkout by 4,600 teachers in New York City once again brought to the surface the question of whether or not it is legal or even "proper" for members of the teaching profession to resort to the strike as a means of obtaining better working conditions.

The legality of the question seems to be clear cut. A federal law, the Condon-Wadlin Act provides for the suspension of civil service strikers, with three-year forfeiture of pay raises and five-year loss of job tenure of job protection. This law was not enforced in the New York strike, largely because it is generally regarded as being overly severe and unrealistic.

To further point up the illegality of the strike, organized labor made it clear that they disapproved of the walkout. The National Education Association also condemned the strike as a demonstration of "unprofessional conduct."

The propriety of such action also seems in doubt, although this would no doubt be staunchly defended by the American Federation of Teachers who organized the strike.

The failure of the New York strike cannot be considered victory or defeat for either the teachers themselves or New York's City Hall. The fact that such action was taken by a body of teachers points up all the more the facts that: (1) the teaching profession, as a whole, is grossly underpaid, (2) school reform plans which call for scholars in the sciences, social studies, and the humanities, can and will not succeed if such scholars cannot be swayed from high-paying markets, such as industry, and (3) organizations such as the American Federation of Teachers, and the National Education Association have been recruiting members at a terrific pace.

If the teaching situation does not improve — and quickly — it is possible that these groups may continually resort to such measures as those exhibited in New York City. A national trend of this sort could move the American educational system toward the final, intolerable result — federal control.

team and all the other organizations on campus and give these groups their full support, both Wilkes College and the students themselves will profit.

Yours sincerely,
Eddie Wilk
Class of '63
* * *

Dear Editor:

We have a beautiful campus. Each year, as our campus grows, we add trees, shrubs, and flowing lawns. Yet one aspect of our landscape is as unbecoming as a tight dress on a fat woman!

The college bulletin board, as a gift of the class of 1959, has become a campus eyesore. Yesterday, as I walked by the bulletin board outside the cafeteria, I stopped — appalled by the total disorder.

I checked each section of the bulletin board. I found: outdated notices and fliers; crumpled advertisements and memoranda inside the glass enclosures; up-to-date notices covered by papers and blank sheets; other refuse.

The bulletin board, centrally located near the focus of campus life, is the first campus structure noticed by visitors and friends of the college.

As a gift of one of our classes, the bulletin board does not deserve the disservice to which it has been subjected.

Why cannot we, as college students and mature men and women, take responsibility for our actions?

When students and organizations place notes and advertisements on the bulletin board, they do so to publicize their activities. They cannot publicize these activities if their notices cannot be read.

Why cannot the organizations which have the privilege of advertising their activities see to it that their notices and fliers are removed?

If we are not to lose the respect of the community of which we are a part, we must uphold our own self-respect.

This is our college — let's keep it clean — let's keep it a college of mature men and women.

Sincerely
Robert Bomboy

SPECIAL TUX
GROUP PRICES

for

WILKES DANCES

at

JOHN B. STETZ
Expert Clothier

9 E. Market St., W-B

- PERSONALS -

Ruth Ann Boorum, junior B.S. student majoring in Art Education, was a guest of Estelle Manos, class of '62, at her home in East Orange, New Jersey last weekend.

Joe Miozza and his wife recently welcomed a new addition to their family — it was their fifth child, a girl. Joe is a junior Math major.

Fred Malkemes, class of '59 and past president of Cue 'n' Curtain, visited the campus last weekend. He is now teaching secondary grades in New Jersey.

Richard O. Kniffen, English major, attended the festivities last weekend at Erie College, near Cleveland, Ohio.

Wilkes College campus was the scene of many reunions last week. Steve Cooney '60, Dave Aston, former Wilkes student, Ron Kryznewski, '60, and Roy Morgan, former Wilkes student, were among a few of the many visitors on our campus.

Subscribe Now at Half Price*

You can read this world-famous daily newspaper for the next six months for \$5, just half the regular subscription rate.

Get top news coverage. Enjoy special features. Clip for reference work.

Send your order today. Enclose check or money order. Use coupon below.

The Christian Science Monitor P-CN
One Norway St., Boston 15, Mass.

Send your newspaper for the time checked.

☐ 6 months \$5 ☐ 1 year \$10

☐ College Student ☐ Faculty Member

Name _____

Address _____

City _____ Zone _____ State _____

*This special offer available ONLY to college students, faculty members, and college libraries.

Government Aid Available To Students

Students Travel to Aid Negroes Who Sacrifice Food, Clothing for Vote

At 2 p.m., Monday, October 31, a truck laden with food left the University of Chicago. At 6 a.m., November 1, it arrived in Sommersville, Tennessee in the heart of Fayette County.

An independent group of students traveled to Fayette County to deliver the food to Negro citizens, black listed by Fayette County merchants for their attempts to register and vote in the 1960 elections, and to gather information and films on the situation there for presentation to the nation's students.

During the trip, they were stopped by the Fayette County sheriff who told them, "We don't want you hanging around," were met in neighboring Haywood County by the sheriff there who escorted them back to the county line, and were accosted by the White Citizens Council who forced them to take dirt roads into Memphis.

The students were Gavin MacFayden, former Shimer College student who drove the truck, and Chicago students Bill Hard, Mark Eastman, Kevin Krown, Ed Cohn, and Len Levin. Their account of conditions in Sommersville follows.

"We were able to travel around the town while we were there and see the effects of the 'economic squeeze' on the Negroes of the town. Those people who had registered to vote in the coming election, some 1500, were denied all credit in the town, and many had been refused food and clothing although they were willing to purchase them in the town's stores. Stores owned by Negroes were unable to purchase supplies from their usual wholesalers.

"Although food has been coming from the North and from stores in Memphis, there is a severe lack of food in the county. The real problem is yet to come. As the crops come in, Negro sharecroppers and tenant farmers are being thrown off their land. There are very few legal documents or contracts to protect these farmers. The few contracts which do exist will terminate on January 1, and the small amount of existing credit necessary to people who live without money until their crops come in will be

Student Government Announces Changes; Discusses Carnival

by Bonnie Jenkins

The Student Government plans to strengthen its policy concerning the scheduling of school events. This was announced at the Student Government meeting of November 7. To insure a smooth functioning social calendar, Bill Davis suggested that activity and chaperone forms be distributed to campus organizations when they receive their calendar dates. Action on this projected policy change will be taken at the next meeting.

A second policy change was put into effect. Jim Walters called attention to the waste and expense caused by the indiscriminate use of the ditto machine and paper supplies. A motion was made and carried whereby the Student Government shall charge twenty cents per ditto per fifty copies of all dittos. All transactions must be paid on a cash basis. This fee will not result in any profit, but will help defray operating expenses.

Jan Bronson reported that the School Spirit Committee plans to organize Christmas caroling for the coming holiday season. The Student Government feels that the possibility of holding a Winter Carnival is growing dim. Ralph Pinsky announced that thus far he has been unable to find a site for the carnival.

Al Kishel reported that the campus contributed \$1154 to the United Fund. The Student Government acknowledged his fine work as chairman of the drive.

Second Semester Applications for National Defense Loans Available

Students desiring a National Defense Student Loan for the spring semester of the 1960-61 academic year may pick up their applications on the first floor of Chase Hall before December 16. Freshmen who were granted loans prior to coming to college may pick up their checks for the second semester at the finance office after January 3.

Any full time student in good academic standing and in need of a loan to continue his education is eligible regardless of any other aid he may be receiving.

Dean's Tea for All Women To Be Held in Commons

by Leona A. Baiera

The Dean's Tea, a new function on campus, will be held for ALL the women of Wilkes on December 4 from 2 to 5 p.m., upstairs in the Commons. This tea was initiated by Miss Beryl Cole, Dean of Women, with the assistance of a committee of girls from Theta Delta Rho.

Merle Benish, sophomore Elementary Education major, is chairman of the committee for the tea which is for all day and dormitory students. About 400 girls are expected.

Mrs. Farley and other women faculty members have been asked to pour tea. Background music will be provided for this Sunday afternoon function. This will be an opportune time to wear your "Sunday best" and enjoy talking with and meeting other women students on campus.

A student may borrow up to \$1,000 in one academic year and up to \$5,000 during the entire course of his higher education.

The repayment period of the loan begins one year after the borrower ceases to be a full time student and must be completed within ten years. No interest on the loan may accrue prior to the beginning of the repayment period. Interest thereafter is at the rate of 3 per cent per year. The borrower's obligation to repay the loan is to be cancelled in the event of his death or permanent or total disability.

Student borrowers who become full time teachers in public schools need not repay 10 per cent of their loan plus interest for each academic year of teaching service up to 50 per cent of the loan. The loan may be repaid in less than ten years if the student so desires.

Although loans are available to all students, special consideration will be given to students with a superior academic background who expect to teach in the public schools or whose backgrounds indicate superiority in science, engineering, mathematics, or a modern foreign language.

The possibilities of securing a loan for the second semester are very good for any student who meets the above criteria. The college feels at the present time that no student needs to obtain a loan from private sources if the student's financial need can be determined and if he has a good academic record.

Christmas Formal Dec. 9 Joseph Hiznay to Lead Carol-Singing Lettermen

Lou Zwiebel, president of the Lettermen's Club, has announced that the annual Christmas Formal, the biggest social event of the fall semester, will be held in the gymnasium from 9 p.m. to midnight, Friday, December 9.

Music for dancing will be provided by Jack Melton and his orchestra. Co-chairmen Marv Antinnes and Ted Toluba have made plans for a special intermission event, members of the club will sing Christmas carols and Joe Hiznay, renowned Colonel golfer and the Club's answer to the Collegians' Bob Eike, will lead the group.

Tickets for the affair may be purchased from any member of the or from Millie Gittins at the bookstore.

Jaycees Plan Children's Party

by Neil Castagnaro

After successfully completing a "get out and vote" campaign under the able direction of Bill Van Fossen, assisted by Jim Skesavage, Bill Morris, and John Rinko, the Jaycees have announced their next project. On December 16th, according to Hugh Gladstone, Jaycee president, they will hold a Christmas Party of underprivileged children in the Wilkes-Barre area. Chairman Clyde Roberts is at present arranging for a group of children to attend this party. It will be held at 3:30 p.m. on the second floor of the Commons. Refreshments will be served and Santa Claus will distribute gifts to the children present.

The Jaycees, also plan a campus-wide campaign to spread the tenants and principles of the Jaycee Creed and make the student body more aware of the Jaycees organization and its activities.

Northeastern Regional Meeting of ICG Plans Model Legislature for Spring

Betsy Hoeschele, permanent chairman of the college's ICG chapter and last year's Northeast Pennsylvania Regional Secretary, is shown, above, speaking at Sunday's regional meeting. Miss Hoeschele outlined plans of this year's club at the meeting.

Thirty-five of an expected force of 60 representatives of fifteen colleges in Northeastern Pennsylvania convened Sunday at Wilkes College Commons to discuss plans for the forthcoming spring meeting of the Intercollegiate Conference on Government at Harrisburg. Michael Bianco, regional director, presided over this meeting of the executive committee of the organization.

The model State Legislature will meet from Thursday to Saturday, April 13-15, in the State Capital at the same time Pennsylvania's General Assembly is meeting and will conduct business that parallels that of the Commonwealth's legislature.

At the Wilkes College meeting, the executive committee ruled that all bills intended for consideration will first be referred to one of nine Legislative Committees. These include: Agriculture and Natural Resources; Education, Health and Welfare; Highway and Transportation; Judiciary; Labor and Industry; Local Government; State Government; and Taxation and Finance. At the Harrisburg meeting, Wilkes College will represent Labor and Industry as a committee.

Eight faculty advisors selected from Pennsylvania colleges constituting an award committee will present an award to the most com-

petently prepared bill. Chairman of the committee is Professor James G. Kehew, Indiana State University. Other members include Dr. C. E. Jarvis, Gettysburg; Dr. Will J. Selzer, Drexel Institute; Dr. Fred Khourf, Villanova; Dr. Richard Kozicki, Mansfield; Dr. Paul Anderson, Duquesne; Miss Maria Falco, Immaculata; and Dr. J. W. Howard, Lafayette.

Sunday's reports were made by Judie Burkhart, Marywood College; Mike Eagan, University of Scranton; Ed Vitale, Lafayette College; John Meany and John Rock, East Stroudsburg; and Tom McIntosh, Lycoming.

Regional officers of Intercollegiate Conference on Government are: Michael Bianco, director; Mike Eagan, treasurer; Richard Pierson, parliamentarian; John Meany and John Rock, publicity; Ed Vitale, regional vice-director; Judie Burkhart, secretary; Tom McIntosh, historian.

Clinic Explains New Tax Laws

by Cynthia Hagley

The Commerce and Finance Department of the College again serves the interests of the community by jointly sponsoring the seventh annual tax clinic with the Northeastern chapter, Pennsylvania Institute of Certified Public Accountants.

Stark Hall will be the scene of the clinic to be held Friday and Saturday, December 2 and 3. Approximately 1,200 invitations have been sent to public accountants, trust officers of various banks, and attorneys throughout Luzerne and Lackawanna counties.

The purpose of the clinic is to explain new tax laws that have been passed during 1960. Experts from Philadelphia, New York, and this area who are qualified in this field will discuss traveling and entertainment expenses in relation to income tax deductions, partnership termination, organization and acquisition of a corporation, employee benefit plans, and deferred compensation, and recent developments of estate planning.

POETRY

(continued from page 1)

poetry written by college men and women of America, representing every section of the country.

Copies of this publication are now available at a cost of \$1.00 each. Any student or faculty member who wishes a copy is asked to submit the cost of the book to the Beacon office as soon as possible. The Beacon has received only one application blank and will send this order to the National Poetry Association when the number of students who desire copies is known.

Madrigal Singers Plan Christmas Programs

The Madrigal Singers, under the direction of Richard Chapline, have announced the following programs to be performed during the Christmas season:

On Sunday, December 4, the Madrigals will perform at the Shavertown Methodist Church. On Thursday, December 15, the Madrigals will participate in the annual Christmas assembly along with the Collegians, the Girls' Chorus, and the Brass Ensemble. The General Hospital will host the Madrigals at its Nurses Party on Monday, December 5. The final Christmas program is the Town and Gown con-

cert to be presented at the First Presbyterian Church on Sunday, December 18, at 3:30.

The program selected by Mr. Chapline is a varied and entertaining one. The group will sing songs of Polish, Czechoslovakian, French, Spanish and English origins; the songs will be sung in several languages including Spanish, Latin, and English. The Spanish carols will be accompanied by percussion provided by Harry Owens. All madrigal selections are sung a cappella, or without instrumental accompaniment.

After the rehearsal of November 14, Director Chapline was quoted as saying, "Inspired performance!"

Booters Lose Closer To F & M, 2-0

Basketball Home Opener Dec. 1 Against Albright; Roski and Gavenas Named Co-Captains of Squad

With time running out on the fall sports activities, the resounding thumping of basketballs on the hardwood floors of the gymnasium gives ample notice to Colonel fans that the basketball team is preparing to assume its reign over the sports scene.

The '60-'61 edition of the Wilkes basketball squad has been drilling for the past three weeks under the watchful eyes of coaches Ed Davis and Al Goldberg for the season's home opener against Albright on December 1. With the loss of Ray Yanchus, George Gacha, and Bernie Radecki through graduation, the Colonels will have to depend upon better ball handling to offset the loss of scoring power.

Leading the hoopsters into the campaign will be co-captains Ron Roski and Clem Gavenas. Roski has been an outstanding performer for the Davismen for the past three seasons and will be called upon to

lead the offense. Gavenas is a 6'-1" guard who specializes in the set shot and will be counted on to provide the Colonels with a seasoned ball handler.

Bernie Kosch, John Salsburg, and Ed Kemps are the other senior members of the squad. Kosch, a 6'-6" center, has been very impressive in practice with his hook shots and rebounding. Salsburg is a hustling forward and is a leading candidate for the vacant corner position on the strength of his rebounding abilities and "squat shot" offense. The "road runner" of the team is Ed Kemps, 5'-9" guard. He is one of the top ball handlers and possesses a deadly jump shot.

Tom Pugh and Phil Russo are the top candidates to battle the seniors for starting berths. Pugh has put on a few extra pounds which he uses to a good advantage under the boards. Russo, although only six feet tall, gives Bernie

Kosch a run for dunking honors.

Other returning veterans slated to see a lot of action are John Adams, George Tensa, Conrad Wagner, and Harvey Rosen. Adams

Clem Gavenas

Ron Roski

and Tensa have just joined the squad after competing in the soccer wars and are rounding into top shape very fast.

Wagner, after getting a slow start because of a leg injury, has picked up speed and is battling Harvey Rosen for the number one reserve guard role. Rosen is hitting with very accurate shots but lacks the teamwork necessary to break into the starting five.

The biggest blow to the team has been an ankle injury to forward Bob Fleming. The ex-Valley Forge cager sprained his ankle during a practice scrimmage last week and may be lost for the season. Other top candidates for the team are freshmen Sam Cooper, Steve Gerko, Jim Fitser, Dick Morgan, Al Doner, and Dave Tawil. Replacing graduated Tom Evans as manager is freshman John Tensa, Jr. of Plymouth.

Coaches Davis and Goldberg have not made any forecasts regarding the team's chances for the coming season but did comment that the squad will be fighting for every game and that they will put forth their supreme efforts.

BISONS BEAT E-TOWN, 4-3

Bucknell defeated Elizabethtown, 4-3, on Wednesday, breaking the Bluejays' 23 game winning streak which had extended over three years.

The Colonels had been defeated by the Bluejays this season, 6-0, and the latest match between Bucknell and Wilkes was last year with the Bisons winning, 5-2.

Penalty Shot, Missed Boot Give F. & M. Nod over Hapless Colonels

The curtain fell on the Wilkes 1960 soccer season Saturday as Franklin & Marshall edged out the Colonel booters, 2-0, in Kirby Park.

The first half of the game was scoreless with the Colonels threatening constantly but always lacking the "educated toe" to put the ball into scoring territory. Several shots by the Blue and Gold legmen bounced off the goal post and eluded the net.

The first break in the contest came late in the third period when a missed kick by a Colonel backfield man put the ball into scoring position. Diplomat right wing Dan Juliard took advantage of the al-

most perfect setup and shot the ball past goalie Bob Ontko into the net. The Colonels came roaring back and appeared to have a sure goal on a left foot shot by Frank Lepore but the F & M goalie made an outstanding save to keep Wilkes from tying the match.

The Diplomats got their second tally on a play that gave them an indirect kick at the Wilkes goal. Center halfback Kessler tapped the ball backward to Rossini who drove the ball into the net on a very hard, fast straight shot. Play ended with the Colonels threatening but unable to mount the offensive strength to score.

Playboys, Ebonites Tie for Lead; Williams' 233-524 Sets Record

Three 4-0 victories were registered in Sunday night's intramural bowling with the Playboys and Ebonites defeating the Alley Cats and Tornadoes respectively, thereby gaining a tie for first place. The Pinbusters whitewashed the Gutterdusters in the other shutout of the evening, dropping the 'Dusters into third place from the league lead.

The other contest saw the Boozers and Screwballs split, 2-2. Howie Williams set a new league high game record with a 233 and a personal high series with a 524.

Playboys 4, Alley Cats 0

Bill Watkins with a 208-556 and Joe Shemanski with a 192-511 powered the Playboys to their third sweep in four weeks. Sam Book rolled a high of 169-484 for the undermanned Alley Cats.

Playboys: Watkins 208-556, Shemanski 192-511, Jim Antonio 181-480, Tom Dysleski 149-277, Jim Pace 135-235, Mary Fox 115-220.

Alley Cats: Book 169-484, Len Glassberg 152-438, Jerry Zeller 144-378.

Ebonites 4, Tornadoes 0

Captain Dave Sokira fired a 189-527 and again proved to be the big man for his team as the Ebonites rolled over the last place Tornadoes. Jerry Chisarick led the losers with 172-472.

Ebonites: Sokira 189-527, Tony Doknovitch 161-464, Bob Schechter 161-457, Ken Fox 159-429, Steve Klein 132-380.

Kanner to Present Three Lectures on E.S.P. Phenomena

by Bob Bomboy

"Exploring Extra-Sensory Perception" will be the title of a lecture series beginning Tuesday at 11 o'clock.

Mr. Joseph Kanner, psychology instructor, will delve into the realm of the "world beyond our senses" in a series of three Stark Hall lectures.

Parapsychology, the study of phenomena which cannot be explained by our sense faculties, is a specialized field employing every scientific principle known to man.

In Tuesday's lecture, entitled "Is Extra-Sensory Perception Possible?", Mr. Kanner will discuss the probability of the existence of true extra-sensory perception.

Through physical laws, related facts, and through the mathematical process of statistical error, Kanner will objectively define and seek out true E.S.P.

In his second lecture, on November 29, Kanner will present evidence for and against extra-sensory perception.

Kanner's December 13 lecture will deal with the possible implications of true E.S.P.

All lectures will be held in Stark Hall, room 116.

Tornadoes: Chisarick 172-472, Bob Hewitt 170-434, Frank Machung 144-379, Beverly Gillette 134-339, Joan Balutis 106-285.

Pinbusters 4, Gutterdusters 0

Emil Petrask's 179-496 provided the winning margin as the Pinbusters swept all four from the Gutterdusters.

Pinbusters: Petrask 179-496, Jack Turner 171-460, Hall Kellog 133-364, Ann Ligeti 129-341, and Pat Capers 122-314.

Gutterdusters: Paul Bankovich 163-427, Bob Seifert 150-428, John Niznick 134-396, Jerry Walter 172-274, Dave Guss 139-252, and Judy Powell 124-235.

Boozers 2, Screwballs 2

Howie Williams' 233-524 gave the Boozers a win in the second game and a large enough bulge to take the series. Irv Moses with 173-486 was high man for the Screwballs.

Boozers: Williams 233-524, Mike Dydo 159-425, Regina Ritzie 165-423, Pat Shovlin 143-270, Chuck Kirchner 143-248, and Jeff Raschal 138-232.

Screwballs: Moses 173-486, Ed Reese 143-395, Jerry Kulesa 156-389, Lynn Joseph 142-370.

League Standings

	W	L	Pct.	GB
Playboys	16	8	.667
Ebonites	16	8	.667
Pinbusters	14½	9½	.605	1½
Gutterdusters	13½	10½	.563	2½
Boozers	10½	13½	.438	5½
Alley Cats	10	14	.417	6
Screwballs	8	16	.333	8
Tornadoes	7½	16½	.312	8½

Where the Crowd Goes . . .

After the Dance

Ray Hottle's

Seafood - Steaks - Chops - Sandwiches
243 South Main Street

For Complete Shoe Service

CITY SHOE REPAIR

18 W. Northampton St., Wilkes-Barre

it's
easy
as
P.V.P.
to recognize
true diamond
value

Even the boldest can become a bit bewildered when choosing a diamond engagement ring. Decisions, decisions, decisions! How can you be sure of the right ring, the wise choice? Elementary—look to Artcarved! Only Artcarved offers P.V.P. . . . the exclusive Permanent Value Plan that gives guaranteed proof of the enduring value of any Artcarved diamond ring you choose. Only with Artcarved do you have this lifetime protection—in writing! You know the ring you choose will always be just as beautiful, just as valuable . . . anywhere in the U.S.A.

Interested in knowing more about Artcarved rings and the unique Permanent Value Plan? See your Artcarved jeweler, or...

Write to:

J. R. Wood & Sons, Inc., Dept. CP-70, 216 E. 45th St., N. Y. 17, N. Y.
for valuable tips on ring buying.

Name _____

Address _____

City _____ Zone _____ State _____

Artcarved

DIAMOND AND WEDDING RINGS

Beloved by brides for more than 100 years (1850-1960)

Gridders Host Scranton In Finale

Antinnes Repeats as "Athlete",
Named to E.C.A.C. All-East Team
First Colonel Athlete to Gain Honor

Back Gains 175 Yards,
Scores 2 TD's in 33-12
Romp Over Haverford

For the second consecutive week, Marv Antinnes, senior fullback of Coach Pinkowski's gridgers, has been named the Beacon "Athlete of the Week" for his outstanding performance on the gridiron. "Mustang" Marv continued his workhorse role as he carried the ball 36 times for 175 yards, an average of 4.9 yards per carry, and scored two touchdowns. His ground-gaining and scoring feats against Haverford won him the nod of the press attending the game, whose nomination of him to the Eastern Collegiate Athletic Conference (ECAC) All-East Team of the Week gained him that honor.

Marv is the first Colonel to have earned this honor of being named to the ECAC team. This honor is of particular significance when one considers that he beat out Al Rusatz of Army, Wally Pagan of undefeated Wagner, Sam Sobczak of Penn State, and Jim Cunningham of Pitt.

If his ground-gaining of the past several weeks continues tomorrow against Scranton, he should make things difficult for Royal coach Pete Carlesimo's charges.

Marv Antinnes

Carlesimo's Royals Sport Evenly Balanced Squad;
Colonels Defeat Haverford, 33-12, for Second Win;
Antinnes, Dobrowalski, Spudis in Final Game

The Wilkes 1960 football season draws to a close tomorrow afternoon as the Colonels take on the Royals of Scranton University at 2 o'clock at Kingston High School Stadium. The gridgers will be out to close on a winning note, hoping to make it three straight victories after defeating Dickinson and Haverford. The Blue and Gold were defeated in last year's contest between the two teams, 15-0.

Earlier this season the Royals romped over King's College in the same stadium and since then have played an even .500 ball. The experts have picked Scranton as a two-touchdown favorite but the Colonels counting on the running of Antinnes and Krisulevicz and the strong defensive wall of the line, hope to hold the evenly balanced passing and rushing offense of Scranton to a minimum and push across enough to win.

Tomorrow's game will mark the final one in the college careers of three members of the team. Antinnes, Dobrowalski, and Spudis will all be lost to next year's team through graduation. Each one of these men has displayed fine, really excellent offensive and defensive work throughout the season and have consistently put forth their best efforts to help the Colonels' 1960 football campaign.

Antinnes and Nick Alesandro, sophomore tackle, both earned national recognition for the performances they turned in during the game. Antinnes was named fullback of the ECAC All-East Team

Haverford then took to passing to overcome their inability to penetrate the Colonel line and moved steadily up the field to the six from where fullback Bill Shermer scored the Mainliners' second touchdown

Al Dobrowalski

Frank Spudis

Shawneeites Down Gore in First of I-M Football Playoffs

The regular season play of the intramural football leagues came to a close last week and the Shawneeites defeated Gore Hall, 27-6, in the first of the playoff games to determine the championship team.

On Sunday Ashley Hall, victors in American League competition, will meet the Hawks, the winner meeting the Shawneeites for the championship. The final standings are listed below.

National League		
	W	L
Shawneeites	4	0
Hawks	2	1
Human Beans	2	2
Engineers	1	3
Cafeterians	0	3
American League		
	W	L
Ashley Hall	3	0
Gore Hall	2	1
Butler Hall	1	2
Dorm Demons	0	3

"TRESJOLI"
is Ready to Serve You ...

Be outstanding with the latest
in coiffure fashion —

SHAMPOO and SET — \$1.50
COLD WAVES — \$5.50 and up

"ACROSS FROM THE Y.M.C.A."
41 W. Northampton St., Wilkes-Barre

CALL
VALLEY
5-5058

Cheerless leader

Not a "rah rah" left in him! He's just discovered there's no more Coke. And a cheer leader without Coke is as sad as a soap opera. To put the sparkle back in his eye—somebody!—bring him a sparkling cold Coca-Cola!

BE REALLY REFRESHED

Bottled under authority of The Coca-Cola Company by
KEYSTONE COCA-COLA BOTTLING COMPANY
141 Wood Street Wilkes-Barre, Pa.

of the Week and Alesandro was nominated for Sophomore of the Week and gained honorable mention on the All-East Team.

Last Saturday the team erupted for its biggest offensive showing of the season as it ran amuck over Haverford College, 33-12, for its second win of the season. The Colonels scored in each quarter except the third and racked up 275 yards against the Mainliners. Antinnes continued his role of ground-gaining workhorse as he picked up 175 yards and scored two touchdowns. Tom Krisulevicz gained 44 yards and scored two TD's while Paul Aquilino accounted for the final score and the three extra points via point-after-touchdown boots.

Haverford took the Colonels' opening kickoff and after losing thirteen yards to the Wilkes defensive wall on three ground plays, was forced to punt. Wilkes then took over on its own 45 and with Antinnes doing the bulk of the ball carrying, got to the Mainliners' 19, from where Antinnes crashed his way through an opening in the Haverford left tackle and outran the Haverford secondary to score. Aquilino then added the point after touchdown with a boot between the uprights.

After the kickoff the Mainliners were again forced into a punting situation and the boot was partially blocked by Colonel guard Frank Spudis, enabling the Colonels to take over control of the ball on the Haverford 35. With Mulford and Krisulevicz doing the carrying, Wilkes moved to the 24 before losing the ball on a fumble.

of the season. An attempted pass for the points after touchdown failed as it was blocked by Ray Marchakaitus.

Three plays after the kickoff, Al Dobrowalski intercepted a Mainliner pass on the 46 and returned it to the 33 yard line to set the Colonel offense in motion again. Four plays later Krisulevicz smashed over from the one to give the Colonels a 27-6 lead. Aquilino's try for the extra point was blocked.

Chuck Cherundolo later broke through the Mainliner defense to block a punt and gave Wilkes possession of the ball on Haverford's 14. Two plays later Aquilino faked a handoff to Antinnes through the middle of the line and pitched to Krisulevicz in the flat from where he dashed around end to score. The try for the extra point was no good.

STATISTICS OF THE GAME

	W	H
First downs	17	8
Rushing, yardage	269	51
Passing, yardage	6	60
Passes	1-3	5-15
Interceptions by	1	0
Punts	2-27	8-21.5
Fumbles lost	2	0
Yards penalized	16	20

Chuck Robbins

Ready to Serve You
With a Complete Line of Sweaters,
Jackets, Emblems, Sporting Goods
28 North Main Street

Shupert to Speak At Senior Dinner

by Pat Rossi

Delicious food, lovely music, and wonderful people — what more could you ask for? The reason for all these attractions is the Senior Class Dinner Dance which will be held at O'Connell's Kingston House on Saturday evening, November 19. The festivities will begin at 7 p.m. and last until midnight.

Toastmaster for the evening will be Ray Litman, and highlighting the program as speaker will be Bill Shupert, WGBI disc jockey. Jack Melton and his orchestra will provide the dance music. For the small sum of only \$3.00 per couple, you can have your choice of either a turkey dinner or a ham dinner. The serving will begin at 7:00 p.m. Decorations for the affair will follow an autumnal theme; the tables will be decorated with fall colors and leaves.

Co-chairman of this affair are Peggy Churchill and George Watson. Working with these people are the following committees: tickets, Joan Leggets, chairman, Fred Pello, Hannah Janjigian, Pete Back, Pat Belardinella, Jim Skesavage, Betsy Hoeschele, Dan Jacobs; publicity, Jan Bronson, chairman, Bob Amey, Mike Armstrong, Lou Zwiebel, John Turner; decorations, Gale Hughes, chairman, Bill Morris, Martha Menegus, Sandy Ungar, Bob Bohlen; entertainment, Skip Gladstone, chairman, Irv Moses, Ray Litman.

Tickets can be obtained from members of the ticket committee. Everyone else is going — why don't you?

WILKES

Jackets in Stock

2 - LEWIS-DUNCAN - 2

SPORTS CENTERS

11 E. Market St. — Wilkes-Barre

— and —

Narrows Shopping Center

Kingston - Edwardsville

For that new Ivy Look

in Your Clothes — See

LEVENTHAL'S

2-6 East Main Street

Nanticoke, Pa.

Book & Card

Mart

10 S. Main St. VA 5-4767

— NOW —

o Christmas Party Items

o Imprinted Christmas Cards

o Gift Wrapping

o Records - Stereo & Hi-Fi

PIZZA-CASA

(Famous for Italian Food)

PHONE VA 3-9119 24 PUBLIC SQUARE

PIZZA BAKED DAILY

11 A.M. to 12 P.M.

Specializing in SPAGHETTI - RAVIOLI (Real Home-Made Sauce)

Steaks - Chops - Seafood

Pizza Take-Outs (All Sizes) Sandwiches of All Kinds

I.D.C. Establishes Two Scholarship Awards; Xmas Party Planned

by Neil Castagnaro

Today Peter Greenberg, Inter-Dormitory Council president, announced the establishment of two rotating scholastic achievement awards. The Dean Ralston Trophy is to be awarded at the end of each semester to the men's dormitory with the highest scholastic average and the Dean Cole Trophy is to be awarded to the women's dormitory with the highest scholastic average. These trophies have been dedicated to our present deans in recognition and appreciation of their services to the college and the community. Jane Polka and Claire Handler headed the trophy committee.

On December 15th the I.D.C. will hold its annual Christmas Party for the faculty and for ALL students of the college. The second floor of the Commons will be decorated in accordance with the season and candles will provide the necessary lighting. The party will begin at 8:00 p.m.; admission is free; there will be free refreshments and dancing to the music of a professional orchestra.

The committees for the party are as follows: Ashley Hall, gifts; Weckesser Hall, Weiss Hall, and Butler Hall, decorations; Hollenback Hall, band; Chapman Hall and Butler Hall, refreshments; and Sterling Hall and McClintock Hall, invitations.

Town and Gown Series Presents Violin-Piano Duo

by Michael Landesman

On Sunday afternoon, November 27, at 3:30 p.m. in the Wilkes College gymnasium, Mr. Martin Friedmann will give a recital of violin and piano music under the sponsorship of the Wilkes College regular Town and Gown series.

The concert will feature G. F. Handel's Sonata No. 4 in D major, Ernest Chausson's Poem, and Bela Bartok's Rumanian Folk Dances. Mr. Kurt Saffir, who studied with Mr. Friedmann at Julliard and who is conductor of the New York City Center Opera Company, will accompany Mr. Friedmann on the piano.

PIZZA —

Open Daily: 11 a.m. to Midnite

Sunday: 5 p.m. to Midnite

JOE MANGANELLO'S

334 South Main Street

Wilkes-Barre, Pa.

Phone

VA 3-9413

To Avoid Waiting

JORDAN'S

MEN'S FURNISHINGS

and

HATS of QUALITY

Est. 1871

The Narrows

Shopping Center

PIZZA-CASA

(Famous for Italian Food)

PHONE VA 3-9119 24 PUBLIC SQUARE

PIZZA BAKED DAILY

11 A.M. to 12 P.M.

Specializing in SPAGHETTI - RAVIOLI (Real Home-Made Sauce)

Steaks - Chops - Seafood

Pizza Take-Outs (All Sizes) Sandwiches of All Kinds

New Twirling Squad Contributes Color, Precision To Grid Games

The newly organized Twirlers have been active at the recent football games. They are, l. to r.: First row: Marcia Heffernon, Joy Radcliffe. Second row: Mary Ann Wilson, Elaine Kozemchak, Barbara Piledggi.

Something excitingly new has been added on the Wilkes campus—a twirling squad. The five high-stepping coeds making up the squad bring color and vibrance to the football games in the way of sparkling entertainment.

This group, the first twirling team to be formed at Wilkes, had its beginning six weeks ago when tryouts were announced. Of the fifteen girls who tried out, five were selected. Members of the squad are the following:

Captain is Marcia Heffernon, a junior from Tunkhannock majoring in English. The two sophomores are Barbara Piledggi, Kingston, an elementary education major, and Elaine Kozemchak, Dallas, an art major. Mary Ann Wilson, Kingston, is majoring in English, and Joy Radcliffe, Woodstown, N.J., is an elementary education major. Both are freshmen. Substitutes are Lynn Stockton, Lorraine Rome, Pat Rivielio, and Rosemary Hagel.

To complement their twirling skills are their new majorette uni-

forms; bright yellow knit sweaters, with a navy blue 'W' on the front, top their navy blue pleated skirts.

At present, the group, under the direction of gym teacher Miss Doris Berdy, is drawing up its constitution. Each spring tryouts will be held for anyone interested. Plans are also being made for fire twirling at next year's football games.

The squad has performed at all the home football games and is eagerly waiting to perform in tomorrow's game, the last of the season, with Scranton University.

... For Your School Supplies

Shop at ...

GRAHAM'S

96 South Main Street

VA 3-4128

Whatever It Is —

Why Not?

Wilkes College

BOOKSTORE

Millie Gittins, Manager

Save on POMEROY'S

Money Saving Records

Everyday Low Prices

List Price Pomeroy's Price

98c Pops 79c

2.98 Hi-Fi 2.37

3.98 Hi-Fi 2.98

4.98 Stereo 3.98

5.98 Stereo 4.79

POMEROY'S MUSIC CENTER

22 Public Square Wilkes-Barre

Club Sponsors

New York Trip

by Leona A. Baiera

The Economics Club and many co-eds rose early this morning to leave at 5:30 a.m. from Chase Hall for New York City on a field trip. They plan to tour the New York Stock Exchange, the Federal Reserve Bank, and the Metropolitan Life Insurance Company.

Bill Morris, senior commerce and finance major, was chairman of the trip and made all arrangements. The price of the bus trip was \$4.50 for members and \$5.00 for non-members.

After the tours conclude at 3:30 p.m., those on the trip will have free time until midnight to do whatever they wish in the "Big Town."

TONY'S

S. River St. BARBER SHOP

One Block from Campus

296 SOUTH RIVER STREET

WILKES-BARRE, PA.

"Formal Wear"

RENTAL

Special Price

to Students

BAUM'S

198 S. Washington St.

Bio. Club to Supervise Blood Donor Day

by Bob Bomboy

Campus Blood Donor Day will be December 9. Students may donate at the South Franklin Street Red Cross Building from 9 a.m. to 3 p.m.

This year the Biology Club will supervise the college's regular blood donor program.

Bill Davis, president of the Biology Club and chairman of the blood donor program, has announced that a contest will be held to encourage blood donations.

Under the rules of the contest, student donors will list the clubs and organizations to which they belong. When a donor is a member of several clubs, each club and organization will receive points for its member's contribution.

The Biology Club will award a trophy to the campus club or organization with the highest per cent donation.

Student donors under twenty-one years of age will receive parental release forms at the December 1 assembly.

All blood donations are insured, that is, the college guarantees that blood will be available to any college student or a member of his family whenever it is needed.

GENE SHAKER'S BOWLING SUPPLIES

Gene (Shaker) Shaskas, Prop.

Bowling Shirts - Trophies - Engraving

Phone VA 4-9731

288 S. Main St. Wilkes-Barre, Pa.
