

Schuster Named Beacon Editor

Marion Klawonn

Janice Schuster

Mary Louise Onufer

Fourth Consecutive City Resident To Earn Title; Coughlin Alumni Again Dominate Staff Selections

Janice Schuster added to the recent Cinderella honors which she won last week by being named by the Board of Publications to edit next year's **Beacon**. Janice is a junior alumna of Coughlin High School and will be the second Coughlin graduate in succession to hold the post.

Janice served on this year's editorial staff of the **Beacon** as Assistant Editor and worked as reporter for the first two years of her college career. She has served as secretary of the class of 1958 for the past two years and has been a member of the council of that class for the same time.

Last week she was voted Cinderella by the student body and reigned at the Student Council-sponsored Cinderella Ball. The brown-eyed brunette has been quite active in Theta Delta Rho, the Girls' Chorus, and the Press Club, of which she has served as Secretary-Treasurer. She is majoring in German and English.

While a student at Coughlin, she was editor of the **Journal**, the student newspaper and a member of the National Honor Society.

Mary Louise Onufer and Marion Klawonn were appointed to assist Janice on the 1957-58 **Beacon**. Both have been active on the staff of the paper for the past two years.

Miss Onufer transferred from College Misericordia two years ago. She is majoring in German and has been active in the college's Press Club, serving for part of this year as the club's president.

Mary Louise is also a graduate of Coughlin where she was a member of the National Honor Society in 1954. She was Publicity Director for this year's Junior Class.

Marion Klawonn is a resident of Sterling Hall and a sophomore majoring in secondary education, with history as her major field. She has been active on the Inter-Dormitory Council, Theta Delta Rho, and the Press Club. The Bergenfield, New Jersey, resident was one of the outstanding performers on this year's winless basketball squad, the Colonelettes.

Tom Myers, editor of the 1957 editions of the **Beacon**, has been appointed Business - Circulation Manager of next year's paper. Tom is an English major, who will graduate in February of next year. Janice and Tom are seeking an assistant to the Business Manager to take over the responsibilities of the job when he graduates at the end of the fall semester.

Tom is also an alumnus of Coughlin and was also a member of the National Honor Society while attending that institution. He attended Wilkes from 1951 to 1953 as a mathematics major, then served two years in the Navy during the Korean conflict. He returned to Wilkes in the Spring semester of 1956 as an English major and assumed his present duties as editor the following semester.

Globe Senior Class Gift

The Class of '57 has announced that its gift to the school will be a large aluminum globe of the world. The globe will stand four and a half feet high, will be 100 inches in circumference, and will weigh 150 pounds.

The globe is being shipped from Chicago, and plans are being made to present the gift to Dr. Farley at the senior dinner-dance.

The location of the globe will be the main hall of Kirby Hall until a new library is acquired.

The Acme Stores have a calypso department where they sell Deo bread. They also sell frozen band aids for cold cuts.

The King's Crown

O'Toole Names J. Scandale To Head '58 Yearbook Staff

Chas. Jones, Al D'Anca Selected Associates; Six Others to Assist

John Scandale has been named Editor of next year's **Amnicola** staff, it was announced by Cathal O'Toole, **Amnicola** advisor. Scandale served as Assistant Editor this past year.

Scandale has been active in extra-curricular activities for the past three years, being a member of the Student Council, the Junior Council, as well as executive on the **Amnicola**.

Charles A. Jones and Albert D'Anca were chosen for the Assistant Editors' positions on the '58 yearbook staff. Jones and D'Anca, both transfer students, have never been members of the **Amnicola** staff, but they have had considerable experience on the Wesley and F&M college yearbook staffs respectively.

Helen Miller, a prominent campus art student, has been named Art Editor and Anne Bates has been chosen Photo Editor. Both co-eds are also new on the **Amnicola** staff.

The Copy Editorial staff will also be composed of newcomers when Elizabeth Schwartz and Ruth Younger begin their activities next fall.

Alvin Ulman, who has been Assistant Business Manager this past year, has been promoted to Business Manager. His assistant will be Richard Bailey, former Assistant Business Manager of the **Beacon**.

'MELON EATING CONTEST

On Friday, May 10, the Lettermen staged a watermelon-eating contest between Dr. Micheline and Art Tambur. The year-long rivalry between the two ended with Dr. Micheline being named "Official Champion Chow Hound".

I serve a purpose in this school
On which no man can frown
I quietly sit in every class
And keep the average down.

The King's Crown

John Scandale

SCIENCE CONFERENCE TO BE HERE IN 1958

Wilkes will be the host for the annual Eastern Colleges Science Conference to be held next Spring, it was announced by Dr. Reif, chairman of the Biology Department.

Barry Miller is the general chairman of the affair, which will last for two days. The first day tours of local hospitals, sewage disposal plants, chemical firms and power plants will be held.

The second day is reserved for the reading and discussion of research papers of the undergraduate science students. It was largely through the research papers done by the Wilkes students this past year that the college received the bid for the conference.

The conference is the twelfth one to be held. Vassar was the host at the first conference held in 1947. This past year the conference was held on the Georgetown University campus.

Five hundred to seven hundred delegates are expected to attend from 90 colleges and universities on the Eastern seaboard. The conference includes the fields of biology, chemistry, physics, mathematics, psychology, astronomy, and geology.

Juniors' Dance Tonight

The last dance of the year, the Flunkers' Frolic, will be held tonight at nine o'clock in the gym.

Chairman Larry Groninger has announced that Bill Figart's combo will provide music for everyone's listening and dancing pleasure. Figart's group has been well-received on campus in the past for its unique and relaxing style.

The combo started the college's social activities last September when it played for the first dance of the year which was sponsored by the Student Council. Tonight's dance will end the social activity for the year, excluding senior events and individual class functions.

LIBRARY HOURS

During Final Examination Period

Mon.-Thurs. (May 20-23):—

8 A.M. to 9:30 P.M.

Friday (May 24):—

8 A.M. to 5:00 P.M.

Saturday (May 25):—

8 A.M. to 4:00 P.M.

Monday (May 27):—

8 A.M. to 9:30 P.M.

Tuesday (May 28):—

8 A.M. to 5:00 P.M.

Library Hours Between Semesters

Weekdays:— 9 A.M. to 5 P.M.

Saturdays:—

Closed

(This schedule is followed between the Spring and the Summer Session; and after the conclusion of the Summer Session up to the commencement of the Fall Semester.)

The Library will be closed the two weeks from Aug. 5 to Aug. 16 after the close of the summer school session.

EDITORIAL —

The Third Decade

Today marks the end of the *Beacon's* twenty-first year of publication. With this, the twenty-ninth issue of the college year, we bow to tradition and review the beginning of the student newspaper's third decade and look ahead to the next volume.

First, we would like to thank all those who have aided in publishing the largest volume of *BEACONS* to date.

One of the biggest assets an editor can have is a good editorial staff, and this year's has been tops. Janice Schuster and Norma Jean Davis have made outstanding contributions to the success of this year's paper, through their faithful service, co-operation and willingness to work. Dick Myers has been a great help in the Sports Department, stepping in and keeping things going in fine style, just when the situation needed a strong and steady hand.

On the Business Staff, Bob "Fuzzy Bear" Chase has been a good worker and has obtained record lineage in advertising.

Thanks also are due to the reporters who gathered and wrote the news and the class and club representatives who sent us their news releases.

On the technical side, a lot of credit must go to Dan Gawlas, who preserved many fine moments for posterity by the magic of his camera's eye. We cannot neglect to mention the fact that the taking of pictures is not all that is required; an engraver is needed to make the prints into cuts for the press. The Barre Engraving Company, headed by Bill Butcher, has done all of the engraving work on this year's paper and has done a fine job, too.

Nor may we neglect the printing side of the newspaper. The crew at Schmidt's Printery, our mechanical department, has done its usual outstanding job in putting out the news in good style and on time.

But their job did not consist of just setting the stories in type, putting it in the forms, running the press, and delivering the copies to the Commons. They have also been the teachers of an unofficial school of journalism to us and the other members of the staff. For over ten years, *Beacon* staffs have been going into Schmidt's Printery and learning the trade. Many fine newspapermen have picked up a great deal of practical experience in the North Main Street shop.

Mr. Stanley E. Schmidt, proprietor of the printery, is the makeup expert, who sets the type in the forms. His son, Leo, runs the press and keeps the editors amused with his sharp, ready wit. (One of his Sticklers — What is a visit "on the carpet"? . . . A Farley parley!)

Son Eddie, our linotype operator, is the only man who reads every word of every *Beacon*. He knows more about Wilkes College than a majority of the students do. Eddie enjoys helping members of the staff with the technical problems of typography and layout. He is getting married tomorrow, after a hard week on today's paper. We'd like to take this opportunity to wish him and his wife lots of happiness and a wonderful future.

Back on the home front again, we like to think that this year's paper has been a good one. We have tried to live up to the avowed purposes of the group of students who founded the *BEACON* in the fall of 1936, which are: " . . . to shed light on the future plans of faculty and students and prove to be a reliable guide. . . ." We hope that we have shed light on the campus activities and also that we have reflected student opinion to some extent.

We have tried to sound out student opinion on issues which were controversial and to present the students' side of these issues. Perhaps we rattled the glass cage a few times, but we believed that it was what student opinion demanded.

Looking forward to next year, we wish lots of luck to Janice and her assistants in publishing the paper. We feel that the *Beacon* must grow with the increasing enrollment of the college, in order to keep serving the interests of the students and faculty. Many six-page issues are planned for next year and should provide interesting reading for all.

In contrast to most college newspaper editors in their final editorial, we cannot say that we are leaving "dear old Wilkes" and will miss it — mainly because we will be here for another semester. And we hope to be writing for the paper in order to get in our parting shots.

— tim

RADIO GROUP NEEDS MORE EQUIPMENT

The newly approved amateur radio operators group has received some much-needed equipment in the form of two receivers and two transformers. The club still needs more equipment, however.

Paul Katz announced that Civil Defense has been notified of the group's plan to co-operate with

them and they have made tentative plans to provide more material for the club.

Any student who has any radio equipment that can be used by the group is asked to contact Paul at Ashley Hall.

Inklings: a small fountain pen.

Students Receive Awards in Assembly

EDITORIAL —

A Most Capable Fellow

Although Tom Myers will still be with the *Beacon* for another semester, he has condescended to step down from his present position as Editor in order to devote his time to the publication's Business and Circulation departments which are in dire need of competent management. Both the Administration and *Beacon* advisor, Mr. Francis J. Salley, feel that Tom is the most capable person for the job because of his willingness to work and capacity for doing any job well.

The *Beacon* editorial staff feels that it is losing its greatest asset, but we know that Tom is the only person who can reconstruct the business department. However, it is a great consolation to know that he will still be working for the paper, for we shall look to him for his advice and guidance in the hope that we can maintain the high standards that he has established this year.

— J.T.S.

Choper, Tomalis Earn Deans' Trophies; Ward Receives 'Athlete' Cup

by Toni Scureman

The annual award presentations and their recipients were announced at Tuesday's assembly. Dean Ralston was moderator.

Irene Tomalis was presented with an award for maintaining the highest women's average in the college over four years. Mrs. Doane, Dean of Women, presented Irene with a silver trophy for her academic achievements.

Jesse Choper was honored for having the highest individual academic average in the college and was also presented with a silver trophy. John Bucholtz was runner-up by one-tenth of a point.

Doctor Rosenberg began the program by announcing two awards in the Commerce and Finance department. Mrs. Barbara Walters Saxe received the Business Education Journal award for outstanding achievement in the business education field. Larry Cohen was the recipient of the Wall Street Journal award.

Doctor Kruger gave three awards to his outstanding debate team consisting of Jesse Choper and John Bucholtz. Bucholtz received the "Speaker of the Year" award which was donated by the president of John Wilkes Furniture Co. Both Choper and Bucholtz were given gold keys for their excellent achievement throughout their four years as debaters.

Mr. Groh announced that ten members of the Cue 'n' Curtain received gold keys for their participation in the activities of the club. The recipients were: Don Henry, Fred Whipple, Andrew Evans, Paul Abrams, Merri Jones, Natalie Barone, Marian Laines, Larry Amdur, Joe Oliver, and Carl Ernst. Merri Jones and Andy Evans received silver keys for service above and beyond the call of duty.

Each year the faculty elects four students who have given outstanding performances during the plays given throughout the year. The recipients of these "Oscars" were: Best supporting actor, Gene Stickler for his performance in *Maker of the Laws*; best supporting actress, Carol Herwig for her performance in *Shoemaker's Holiday*; best leading actress, Merri Jones for her performances in *The Leprechaun* and *Shoemaker's Holiday*; best leading actor, Andrew Evans, for his performance in *Shoemaker's Holiday*.

Arlene Martin received an award for backstage work.

Mr. Moran presented an award to Bill Figart for his outstanding musicianship, leadership, and loyalty. The members of the band voted to present the trophy to Figart over several other senior members in the band.

Mr. Reese presented awards to winners in the intramural sports competition.

The football intramural award went to the Golden Trojans, the members of which were McNew, Milliman, Allen, Balcomb, Snyder, Seleki, Morris, and Morris. The winning basketball team was the Neki Hoki group. The players on this team were Mike Dydo, Joe Parsnik, Jerry Loewen, Jay Kubicki, Tom Doty, Ron Ercolani, Bill

(continued on page 6)

SENIOR CLASS ACTIVITIES BEGIN WITH DINNER-DANCE

Dean Ralston spoke to the seniors at their class meeting last Thursday, and outlined the coming activities.

The senior events will begin Thursday, May 30, at 7:00 P.M. when the annual senior dinner-dance will be held. The dance will be held in Hotel Sterling and will be a semi-formal affair. The attendance of every senior is expected, and those who desire to are encouraged to bring a guest.

Friday, May 31, is Class Day. Seniors are to report at 10:00 A.M. for a graduation rehearsal in the gym. This is a traditional routine and no one will be excused.

Following rehearsal, seniors are to report to Pickering 203 for their caps and gowns. A class picture will then be taken on Chase Lawn, and a buffet-type luncheon will be held for seniors and faculty members. Next item on the agenda will be a class meeting for the election of permanent class officers.

Saturday, June 1, all seniors are invited to an all-day outing at Dr. Farley's farm. This event is usually one of the most popular of the activities.

Baccalaureate will be at 5:00 P.M. on Sunday in the gym. The speaker will be Dr. Howard Hanson, Director of the Eastman School of Music. A reception will follow on Chase Lawn for graduates,

family, friends, and faculty members.

Commencement will be at 8:00 P.M., Monday, June 3, in the gym. The speaker will be Eric Johnson, president of the Motion Picture Association and special envoy of President Eisenhower.

After graduation, the alumni will fete the Class of '57 at an informal dance at the American Legion Home.

ORIENTATION PLANS MADE FOR NEXT YEAR

Next year's orientation program plans have been announced by Ronnie Tremayne, Student Council member, and chairman of the orientation planning committee.

Orientation, or hazing as it is commonly called, will be set up on the basis of four organizations — the Sophomore, Junior, and Senior Classes and the Student Council. The Tribunal will also be composed of members of the same four organizations.

Although the program is still in the planning stage, tentative plans are to shorten the six-week orientation to about three. The first week will consist of getting familiar with the college via special programs set up by the orientation committee. The second week will be the actual hazing period similar to other years. And the last week will be the week for freshman class projects similar to last year's project of moving the bookstore.

Committees have been set up to investigate and plan the programs for these three weeks. Chairman for the first week is Rose Weinstein, the second week Ira Himmel, and the third week Dave Vann.

The planning committee is also investigating the possibilities of introducing a big brother plan.

The reason this new approach to orientation is the disorganization in the past, and the lack of school spirit.

The planning committee will continue to work on incidentals throughout the summer.

— WILKES COLLEGE —

Beacon

A newspaper published each week of the regular school year by and for the students of Wilkes College, Wilkes-Barre, Pa. Subscription: \$1.80 per semester.

Editor Thomas Myers
Asst. Editor .. Norma Jean Davis
Asst. Editor Janice Schuster
Sports Editor Dick Myers
Business Mgr. Bob Chase
Asst. Bus. Mgr. Dick Bailey
Photographer Dan Gawlas
Faculty Adviser Mr. F. J. Salley

Editorial and business offices located on third floor of 159 South Franklin Street, Wilkes-Barre, on Wilkes College campus.

Mechanical Dept.: Schmidt's Printery, rear 55 North Main Street, Wilkes-Barre, Pa.

ARNOLD

Bill Johnson A.C.P.

GLOBE STORE, LONG'S MANAGER RETAIL CONFERENCE SPEAKER

by Bill Zdancewicz

The Retailing Careers Conference held on campus, last Friday, provided an interesting day for both the area high school students and retailing students of Wilkes.

In the morning session, Mr. Edward M. Darrow, general merchandise manager for the Globe Store in Scranton and Isaac Long's in Wilkes-Barre, explained the operation of a typical retail organization.

To accomplish this, he divided his talk into five sections: merchandising, services, personnel, sales promotion, and finance.

The latter part of his speech dealt with Retailing as a career. Concerning low starting wages, the speaker stated that beginners in the field are paid beginners' wages. As for being a poorly paid profession, Mr. Darrow mentioned that it isn't. In fact, Retailing ranks up among the top three.

During the question and answer period that followed, Mr. Darrow made the following comments: Starting in a large company after college is best because it offers better training and a better chance for advancement.

In regard to women in retailing, Mr. Darrow stated that equal opportunities exist for women as for men. Also, there are more women in department store executive positions than men.

The panel discussion in the afternoon concerned the pros and cons of a retailing career. The panel reported on their reasons for entering the field; the subjects which aided them the most; characteristics needed, and the existing opportunities.

The Careers Conference was the final project of this semester for the Retailing Group.

**The Library will be closed
Memorial Day and July 4**

'Rave Reviews' Greet Liva On His Amsterdam Concert

4-Week Nursing Course

by Jim Eidam

An accelerated nursing course will be offered this summer by the Wilkes department of nursing, according to Dr. Jessee, head of nursing education.

The first session will open June 17 and conclude on July 12, with classes on Monday, Tuesday, Wednesday and Thursday evenings. The second four-week session will run from July 15 until August 8.

The course is designed to permit graduate nurses to earn four credits in the four-week period.

Dr. Jessee explained that courses in nursing and supervision will be given, and those attending may also participate in additional academic work offered by the other divisions of the summer school.

The evening sessions will be held

Biologists Elect Miller

The Wilkes College Biological Society held its annual elections last week. Barry Miller, a resident of Ashley Hall, will assume the responsibilities of president of the club next year.

Assisting Barry in the capacity of vice-president will be Nick Giordano, a junior from Kingston. Financial responsibilities of the club will be assumed by the newly-elected treasurer, Matthew I. Kessman. Matty, a resident of Ashley Hall, is a sophomore who plans to apply to dental school next year.

Marion Christopher will serve as secretary of the club. The program chairman for the forthcoming year will be John Saba, who was treasurer of the club last year.

on campus from four to six and again from six to eight o'clock.

Music Dept. Announces Band Performances at 'Fiesta', Baccalaureate

by Ruth Younger

The music department has received news from Mr. Ferdinand Liva concerning the first concert of his European tour. Part of a telegram that Mrs. Liva received from Amsterdam, Holland, says: "There was standing room only! Received a standing ovation! Rave reviews in the papers."

Mr. Liva's next concert is with the London Royal Philharmonic Saturday evening, May 18. There, he will conduct the world premiere of *Pygmalion*, a composition for orchestra by Cascerino, a resident of Philadelphia and who was Liva's guest at Wilkes a month ago.

Pygmalion is dedicated to Mr. Liva. Following this concert, Mr. Liva will travel to Berlin, Germany, where he will conduct the third concert of his summer tour.

Additional news from the music department reveals that the band, led by Robert Moran, will perform at the Fine Arts Fiesta, Friday, May 24, at 7:30 P.M. on Public Square.

Miss Annette Evans, a member of the Wilkes Board of Trustees is the general chairman of the Fiesta. The Fine Arts Fiesta was established last year as a part of the Sesquicentennial Celebration of the city of Wilkes-Barre. Because of its outstanding success, it is anticipated to be an annual affair.

The band will also appear at the Baccalaureate Service on June 2 to play an original composition for band, composed by the guest speaker, Dr. Howard Hanson. Dr. Hanson is of the Eastman School of Music. This number, *Chorale and Alleluia*, is the only work that Dr. Hanson has ever composed for band.

COLLEGIANS ELECT LUFT AS PRESIDENT

The Wilkes Collegians, on Tuesday afternoon, re-elected Jerry Luft to the presidency of the vocal group.

Other officers elected were: Dick Myers, vice-president; Warren Glass, secretary; Carroll Davenport, treasurer.

The presidential candidates were George Richards, Dick Edwards, Myers, and Luft. In a departure from the usual method of elections, there were no candidates for the office of vice-president. The members agreed that the man receiving the second highest number of votes for president should be the vice-president, in order that the two best candidates for office might be allowed to serve together.

At their previous meeting, the members heard a reading of the proposed constitution for the chorus, and gave their suggestions in an effort to present an agreeable document. The final draft will be read when completed, and ratification action will be taken.

Sam Lowe and Bill Peters will continue as director and accompanist, respectively, for the coming year.

Sticklers!

LAST CALL FOR STICKLERS!

We're still shelling out \$25 for every Stickler we accept—and we're still accepting plenty! But if you want to cut yourself in, you've got to start Stickling NOW! Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. Send your Sticklers (as many as you want—the more you send, the better your chance of winning!) to Happy-Joe-Lucky, Box 67A, Mt. Vernon, N. Y. NOW! TODAY! PRONTO!

YOU'VE PROBABLY HEARD of torch songs (music to cry by), Air Force songs (music to fly by), and Aloha songs (music to bye-bye). The Lucky Strike song is music to fly by: it's a pretty ditty that's devoted strictly to Luckies. Naturally, that makes it a *Cheerful Earful!* It reminds you that Luckies are tops and that better taste is the pleasin' season. Luckies' taste comes from fine tobacco—mild, good-tasting tobacco that's TOASTED to taste even better. So, as the jingle says, "Light up a Lucky, it's light-up time!" You'll say it's the best-tasting cigarette you ever smoked!

Luckies Taste Better

'IT'S TOASTED' TO TASTE BETTER... CLEANER, FRESHER, SMOOTHER!

© A.T. Co. Product of The American Tobacco Company—Tobacco is our middle name

WHAT'S A SALT LAKE CITY BOSS?

Mormon Foreman
ROBERT NAPARSTECK,
U. OF SCRANTON

WHAT IS AN ASPIRIN FACTORY?

Pill Mill
BOYD COLLIER,
WAKE FOREST

WHAT IS ONE OF CAESAR'S ARCHERS?

Roman Bowman
FREDERICK KROHLE,
WILKES COLLEGE

WHAT'S A HOSPITAL FOR PESSIMISTS?

Cynic Clinic
BEVERLY DREISOW,
WASHINGTON STATE

WHAT'S A GANGSTER'S EMBRACE?

Thug Hug
JOHN WATKINS,
W. VIRGINIA U.

WHAT IS A SINGER FROM OKLAHOMA?

Sooner Crooner
LARRY GAY,
HARVARD

JORDAN

Est. 1871

Men's Furnishings and
Hats of Quality

★★

9 West Market Street
Wilkes-Barre, Pa.

Highlights of the

Hodge Points a Menacing Finger at Hammon

Speakers' Table at Ju

View of Cinderella Ball

Ja

Herr Disque Holds Class on Common

Bob Sokol Waves Joe Parsnik Across Plate

Spring Semester

Class Dinner-Dance

King George Bestows His Blessings

Dancing to Lee Vincent's Music

Biologists Show High School Students 'Mr. Bones'

Art Students Have Class Out-of-Doors

COLONELS CLOSE SEASON AT HOME WITH CRUSADERS THIS AFTERNOON

Hoats Hurls 3-Hitter To Record First Win; Sokol Gets Four Hits

This afternoon at 4:00 P.M., the Wilkes Colonels play host to the Susquehanna Crusaders at Artillery Park.

This will be the final regular game of the season for the Colonels, who have begun to make the Middle Atlantic Conference sit up and take notice after last week's setting Ursinus Bears.

Last night, the sluggers were up in Scranton for a night contest, in an effort to gain permanent possession of the trophy which was presented by the old Scranton Miners baseball club, to be given to the winner of the series between the two schools each year. The trophy is now in the Wilkes trophy case, having been captured by the Colonels last year.

On Wednesday afternoon, 'Porky' Hoats came through with a fine three-hit performance. His teammates came from a three-run deficit in the seventh, and went on to win in the eleventh inning, 4-3.

Ronnie Rescigno, who has been hitting the ball at a better than .400 clip all year, scored the winning run in the 11th inning. Ron got on base when he was hit by a pitched ball. He brought the run in with some fancy base-running, including a theft of second base; then scoring on Bob Sokol's hit.

Sokol went wild at the plate, having one of his finest days of the year. Bob turned in four hits in six trips to the plate.

The Colonels enter the game this

Bob Sokol

Ronnie Rescigno

afternoon with thoughts of winning their fifth straight game. Their record now stands at 8 wins, 3 losses for the year; in Conference play, they lead the loop with 6 conference wins against 2 losses.

At the time of this writing, there was a strong possibility that Eddie Birnbaum, left-handed winner of his last five games, would be the starting pitcher.

The team is looking forward to the return of John Harvey, the formidable back stop, who was suffering from a virus infection during the past few games.

Tomorrow afternoon, Artillery Park will be the site of the annual Alumni game, when the "old men" of Wilkes return to do battle with the current aggregation. Game time is 2:00 P.M.

These games are usually surprisingly well played, and even if

they are not, there is considerable fun in watching some of the former athletes don uniforms again and cavort on the diamond.

A large crowd is expected for both games. This is the last chance to see baseball at Wilkes for the season. Don't miss out on a good entertainment bet for the week-end.

BASEBALL SCHEDULE

Wilkes—4	Moravian—13
Wilkes—5	Rider—2
Wilkes—7	Albright—6
Wilkes—5	Ithaca—6
Wilkes—8	Scranton—3
Wilkes—5	Lycoming—2
Wilkes—6	Muhlenberg—7
Wilkes—4	Stroudsburg—1
Wilkes—10	Leb. Valley—6
Wilkes—4	Ursinus—3
Wilkes—4	Dickinson—3
Today—Susquehanna	Home 4:00
Tomorrow—Alumni	Home 2:00

Bowling Plans Revealed For Next School Year; Some Changes Are Made

Dick Myers, who will be acting as student director for next year's bowling leagues, announced on Tuesday that plans are now in progress for the formation of the intramural leagues.

In order to enable more students to get in more games, there will be two separate seasons, Fall and Spring. Two leagues will operate each semester, with playoffs between league winners at the end of each season.

In an effort to equalize the bowling somewhat, the team handicap system will be in effect. For the first three-game series, no handicap will be used. For all games after that time, each individual's average will be listed with those of his teammates and added up before the match. The total of the opponents' averages will then be compared, and two-thirds of the difference will be added to the lesser total as a team handicap. The team handicap will apply for all three games bowled in that match.

Trophies will be awarded to first- and second-place finalists, holders of high male and female averages, bowlers of high single games, and to the high three-game series bowlers.

League secretaries will be appointed, whose duties it will be to record and publish the weekly averages of all bowlers in their leagues.

All entries will be called for shortly after the Fall semester begins. Team entries will be accepted, as well as individual entries. Individuals will be grouped into teams and captains chosen as soon as possible. All captains will meet with the director before bowling begins to discuss methods of trophy purchase and distribution.

AWARDS PRESENTED

(continued from page 2)

Bergstrasser, and Paul Smith. The softball teams have not yet finished their season.

Dick Myers, one of the league directors, awarded the trophies for the bowling tournaments. In the first semester Rose Weinstein and George Gacha received awards for high averages. Barry Miller had the highest single game and Pete Perog, the highest three-game series. The winning team, the Ashley Aces, was composed of Marie Realmuto, Tony Bianco, Le Weiner, Barry Miller, and Paul Schecter.

Second semester awards were presented to Rose Weinstein and Bill Tremayne, All Events champions; John Coats and Bill Tremayne for male doubles; Rose Weinstein and George Gacha for mixed doubles; and the Rose's T-ta too's, who were Rose Weinstein, George Gacha, Pete Perog, Elmer Snyder, and Bill Duffy, team champions.

Lena Misson presented an award to Sam Lowe, director of the Collegians, for the most outstanding assembly.

Phyllis Walsh, captain of the cheerleaders, presented gold key to senior cheerleaders Pat Kennedy, Gail Schaufhauser, Marcia Elston, Grace Major, and Phyllis Walsh.

Beacon awards were given to Jane Keibel and Norma Jean Davis two graduating members of the staff, by Editor Tom Myers. Trophies were awarded to the winners of the legs contest: Bruce Miles, nicest legs; Roy Morgan knobby knees; and Dave Kistler hairiest legs.

Jim Ward received the "Athlete of the Year" trophy awarded by Beacon Sports Editor Dick Myers. Ward was honored for his outstanding wrestling performances this year, and was named co-captain of next year's team.

You smoke refreshed A new idea in smoking...all-new Salem

Created by R. J. Reynolds Tobacco Company.

- menthol fresh
- rich tobacco taste
- most modern filter

Think of how a Spring day refreshes you and you'll have a good idea how refreshing all-new SALEM cigarettes taste. The freshest taste in cigarettes flows through SALEM's pure white filter. Rich tobacco taste with surprise softness...menthol-fresh comfort. SALEM—you'll love 'em.

Salem refreshes your taste

Softball Playoffs This Afternoon

JIM WARD RECEIVES "ATHLETE OF YEAR" TROPHY AT ASSEMBLY

CHAMPION'S REWARD — Jim Ward is shown receiving the BEACON's trophy symbolic of his title of "Athlete of the Year". The large silver trophy in the foreground bears the names of all six winners of the honor, and is a permanent trophy kept on display in the trophy case in the lobby of the gymnasium. The golden replica, presented to Jim by BEACON Sports Editor Dick Myers is inscribed "Beacon Athlete of the Year Award, 1956-57, James P. Ward". It is the wrestling star's permanent memento of the occasion.

SPORTS SPURTS

by DICK MYERS, Sports Editor

With this issue, we close the sports pages on the 1956-57 school year. It has been an eventful year. For this writer, after a long absence from education, it was a return to a higher version of the "Three R's". As a freshman, and without much knowledge of recent local athletic happenings, particularly at Wilkes, the task of covering sports for the Beacon was a challenging one.

Naturally, with hindsight, one can always see ways in which he might have done a much better job. This is only human nature. There are people here who have gone to the other extreme and praised this writer for having done a very good job. Being no less egotistical than anyone else, and possibly more, we choose to accept the latter remarks whether or not they be true.

If the sports section of this paper has been a success, however, there are many people who deserve more credit than the Sports editor who had to depend upon them for help, information, advice, and criticism.

These pages would not have been possible were it not for the goldmine of information we found in the offices of Jack Curtis and his crew of public relations experts. To Jack and his assistants, Cliff Kobland, T. R. Price, and Mike Goobic, go our undying thanks for the facts, pictures and general help they offered so freely.

The office of the Director of Athletics was one of the other sources of much of our information. To Dean George Ralston, who heads that department, must also go hearty and sincere thanks.

The coaching staff was indispensable in providing many interesting items which have been recorded in these pages. Our sincere appreciation is extended to Coaches John Reese, Russ Picton, Eddie Davis, and Jack Curtis.

One of the most vital and important factors in news coverage is the effectiveness of the "legman". One man is physically unable to be in all the places which require attention in the gathering of sports news. Able assistance in this respect was provided by Jane Keibel, whose friendship this writer values highly, and of which friendship considerable advantage was taken. It is our wish to publicly acknowledge the help she has rendered; it was invaluable.

Our thanks must also go to Coach John Reese for yet another season. There is no award at Wilkes for Coach of the Year, but if here were, he would win in a walk. Mr. Reese has compiled a magnificent wrestling record here, capping his achievements with an undefeated season and the capturing of the Middle Atlantic mat crown. In addition to this, he has moulded the nucleus of a fine soccer team for incoming coach Jim Ferris, and has done a remarkable job, with the aid of Bill Mock, in developing what may be one of the finest squads ever to wear the flannels of a Wilkes baseball team.

A measure of thanks is also due to the men who held this desk in the previous semester. Ed McCafferty, who was forced for academic reasons to resign, and Cliff Kobland, who only agreed to take the job as sports editor could be named, both left behind them a record of accomplishment that required extreme effort to approach.

Mention must be made of the family. Without brotherly help, this job would not have fallen on these shoulders. There is still a doubt in this mind whether or not this was a good thing, but the deed was done. The chore was accepted, somewhat reluctantly perhaps,

DAVE THOMAS CHOSEN TO HEAD LETTERMEN

by Jane Keibel

Dave Thomas was elected President of the Lettermen's Club in the elections held last Thursday and Friday in Dean Ralston's office. Ed Birnbaum is the new Vice-President.

The new position of Secretary will be held for the second consecutive year by Dick Wozniak. Bob Sutherland will handle the financial matters of the club as Treasurer.

Rodger Lewis will hold the title of Public Relations Director. This is a new post this year and was created to meet the demands of the publicity for the many activities sponsored by the Lettermen.

Sergeant-at-Arms is Bob Yovanovus while the Executive Council members for next year are Jim Ward and Mike Goobic.

Tonight the Lettermen's Club will hold a special Business and Social meeting in the cafeteria to discuss the election of a candidate for the Lettermen's scholarship. The \$300 scholarship is being given for the first time next semester. Five of the seven candidates are incoming freshmen. The other two are currently attending Wilkes.

EMPTY GYM LOCKERS

Mr. Reese warns that all personal gym equipment must be removed from lockers by May 30.

Viper: Der ting vat vipes dar vintshile.

American League Deadlocked; Unbeaten 'Incinerators' Meet Victors in Tilt for Championship

The National League intramural softball champions are the Incinerators. In a meeting of the two undefeated teams in last Monday's game, the Incinerators kept their slate clean with a 5-1 win over Club 20. The lone tally for Club 20 was unearned, as pitcher John Wasickanin turned in another stellar mound performance, allowing only three hits. The losing pitcher for Club 20 was Michaels. Dvornicki was the catcher for Club 20. Wasickanin's receiver was Nardone.

The American League wound up in a tie for first place, when Marleen's Monsters took a 13-5 win over the Econ Club. The battery for the Monsters was Bill Tremayne and Dick Myers. Tremayne aided his own cause with two fine hits over second base in recording his first win of the season. The record for the Monsters at the close of the regular season was 4-1.

GOLFERS LOSE TWICE, END SEASON MONDAY

by Jane Keibel

In a match held Tuesday at the Irem Temple Country Club, the Wilkes linksmen were defeated by the University of Scranton team, 16½ to 1½.

Pete Perog, who according to Coach Curtis has shown considerable improvement throughout the season, took the back nine holes from his opponent for the single point.

Ed Mikolaitis tied Peter Foley, who is ranked as fourth in the Middle Atlantic Golf Conference, on the back nine for the half point.

The remaining matches, lost by only a few holes, showed the tremendous strides that the team has been making in its last few games.

On Monday, the golfers lost to the Moravian team on the Bethlehem Municipal Golf Course by 17½ to ½. Bernie Dancheck scored the single tally for the Colonels by tying his opponent on the front nine.

Yesterday a match was scheduled between Wilkes and Wyoming Seminary at the Wyoming Valley Country Club, which is the home course of the golfers from Seminary. The results of this meet were not available at the time the Beacon went to press.

The final match for the linksmen will be held Monday at 4 P.M. on Wilkes' home grounds, the Irem Temple Country Club, as they meet Wyoming Seminary in a return match.

The golfers, at present, have a record of no wins and four losses with two games remaining to be played. Although the 'duffers' have no wins to their credit, Coach Curtis feels that the team has shown constant improvement throughout the season and will have a fine tour next year, since most of the members of the team will be returning.

The seniors who will be leaving are Bill Tremayne and Sam Dilcer. Returning for three more years are Art Belles, Pete Perog, and Frank Steck. Ed Mikolaitis, Bernie Dancheck, and Dave Polley also will be with the linksmen for next season's matches.

OUTSTANDING SENIORS

The Education Club announced that John Zachman and Nancy Morris were selected as the seniors who have contributed most to the club over a four-year period.

The Dirty Rotten Low Down Hombres stayed in the running last week, when they assured themselves of a tie for first by beating the Champs in an 8-1 ballgame.

The battery for the winners was Edwards and Zelinski, for the losers, Steve Perkowski and Dick Weiss. The Hombres turned in a classy double play that went from Klein to Kosloski to Czoch.

The Intramural championship will be decided this evening when the Incinerators, National loop champs, meet the winner of the game between Marleen's Monsters and the Hombres.

The two teams were scheduled to play a "sudden death" playoff game last evening, but no results were available at the time of this writing.

The rest of the teams completed their seasons during the past week, with the exception of the Eagles and Spanish Flyers, who were rained out of their Tuesday game.

In the National league on May 8, the Eagles beat the Phonies, 13-12. For the Eagles it was a great comeback win. Trailing, 12-9, in the seventh, inning, they rallied for four runs to grab the win. For the Phonies, it was their fourth loss in succession, and their most valiant effort to date. Losing pitcher of the tough game was Caruso. The winning hurler was Stein.

On the same day, the Incinerators, in their championship drive, took a 7-4 decision from the Sleepers. Wasickanin and Nardone were the batterymen for the Incinerators. Rodger Lewis got the loss.

On May 13, Lewis bounced back to win over the hapless Phonies, 13-10. Caruso was the losing pitcher, his catcher was Billings.

In the American League on May 9, the winless Butler Bombers finished in the cellar by losing to the Probation Nine, 11-7. Both teams started with only eight men and played without a catcher until Fred "Little Bear" Lubuschutz arrived in the seventh and caught for both teams. Ken Selady had two round-trippers for the losers. Gavazzi recorded the win, the loss went to Schade.

Final Standing of the American League:

	W	L	Pct.
Marleen's Monsters	4	1	.800
Hombres	4	1	.800
Champs	3	2	.600
Econ Club	2	3	.400
Probation Nine	2	3	.400
Butler Bombers	0	5	.000

The National League Standing (incomplete):

Incinerators	5	0	1.000
Club 20	4	1	.800
Spanish Flyers	2	2	.500
Sleepers	2	3	.400
Eagles	1	3	.250
Phonies	0	5	.000

LONGS INC
on the square
ASK ABOUT OUR
COLLEGE CLUB

but we feel that in some small measure we have contributed to the success of what has been a banner year for the Beacon under Tom's leadership and direction. Without his advice and technical skills, the knowledge of preparing these pages would not have been gained by this reporter.

In conclusion, it has been a challenging job; thankless at times, rewarding at times. We have had an opportunity to become acquainted with many marvelous people. From fellow students, such as Sam Dilcer, Elmer Snyder, Bart Sokol, Bill Farish, Neil Dadurka, George Morgan, Bob Sokol, and several others, we were given stories, facts, and ideas that aided greatly in the preparation of our sports copy. From faculty members such as Mr. Miller, Mr. Disque, Dr. Heile, and Dr. Reif we received gentle barbs and teasing, advice and suggestions, criticism and encouragement.

Without these people, there could have been no sports section. If any bouquets are to be given to this department, we feel that these people should be entitled to the flowers, we'll settle for the hatpin.

FRED KROHLE APPOINTED TO SWISS SCHOOL

'57 'Manuscript' Editor Third Wilkes Alumnus Chosen for Position

Fred Krohle, Editor of the *Manuscript* this year, has received word of his appointment as English instructor in Ecole Nouvelle in Chailly sur Lausanne in the French sector of Switzerland. Krohle, an English major, is from Weatherly, Pa., and is the third Wilkes alumnus to teach in this school.

Fred is planning to leave the United States at the end of June or the beginning of July for the purpose of studying at a French University. He will remain in Switzerland indefinitely.

Ecole Nouvelle is a boys' private school and accepts boys ranging in age from ten to college age from all parts of the world. Fred will live at the school and will share the duties of the other residents.

English is considered a foreign language in this school and will be taught as such. The policy of the school is to try to have two English instructors on the staff, one from America and one from England so that the students will become acquainted with the variations of the English language.

Other Wilkes alumni who taught at this school were Mr. Tom Quick and Mr. Bob Miller, instructor of English at Wilkes.

Krohle's Stickler Appears

Wilkes students are urged to take a good look at today's Sticklers which appear on page three. Fred Krohle's winning entry is among the Sticklers for this week. Fred is the editor of the *Manuscript* and a senior.

This is the last call for Sticklers, which pay twenty-five dollars a piece, so all interested students should enter now and become winners.

So far two Wilkes students have had winning Sticklers. The other winner was Charlie Jones, his Stickler appeared in the *Beacon* two weeks ago.

HALL TO HAVE PORTRAIT

The Engineering Club has hired Mr. Cathal O'Toole, art instructor at Wilkes, to paint a portrait of Mr. Voris B. Hall. Mr. Hall, who heads the engineering and physics departments, has been at the college since it was first established as a Junior College in 1933.

The portrait will be ready by the fall semester. The club will present it to the college on the twenty-fifth anniversary of its establishment. It is hoped that the portrait will be hung in the Admiral Stark Science Building.

BEElligent BEE BEEfuddles 'BEEcon'

by Bevy Beekon

A mammoth animal, at least one-and-a-half inches in diameter, found a permanent berth in the offices of the *Beecon*.

Tuesday evening as the typewriters started to click and the *Beecon* staff started to think, the beest beeseigned the beewildered band of busybodies.

Tom and Dick, the busy *Beecon* brothers battled a black, blatant, buzzing bumble bee without much success-z-z-z. As the entire staff went charging toward the nearest ex-z-z-z-it, Janice Schuster belatedly, "He's really afraid of us now!"

They tried to bludgeon the beelligent bee. Every time the boys

batted, they met with a blank. Each failure found the Myers boys making a beeline beehind the beeffuddled bevy.

Beelatedly after much brain-burning, they began to brush the bee into a brown bag. Beelieving this method to be balmy, they bombarded the beest by throwing sharpened pencils, rulers and loose typewriters.

After thirty baffling minutes of battling the beeserk bee, the brave *Beecon* brainboy boss, Tom Myers, managed to beeat him with a battered copy of the . . . *Beacon*, of course.

The bee is beeing displayed at the 159 South Franklin Street building between three and five any bright afternoon.

NAVY COLLEGE-PLAN OFFERED TO CO-EDS

Lt. Ruth Whitfield visited the campus last Tuesday to discuss a Navy College Junior Program with sophomore women. According to the plan young women who join now will be eligible for a commission as a Wave Officer upon graduation.

Lt. Whitfield announced that participants must be in good academic standing and members of the present sophomore class. The women selected for participation in the program will take eight weeks of Officer Candidate Training at Newport, Rhode Island, beginning in July.

In the fall, upon completion of the summer session, the candidates will return to college. After graduation, if all qualifications are met, the trainees will be commissioned as Ensing and will be ordered to Newport for another eight-week Officer Training Course.

After completing the program the women will receive a salary of \$338.58 monthly plus opportunities to travel and they will be entitled to free medical and dental care, thirty days vacation with pay annually, and many other benefits.

From the Westminster Holcad:

Socialism—You have two cows; give one to your neighbor.

Communism—You have two cows; you give both to the government and the government gives you part of the milk back.

Fascism—You keep the cows and give the milk to the government and the government gives part of the milk back to you.

New Dealism—The government shoots one cow, milks the other and pours the milk down the sewer.

Naziism—The government shoots one and takes both cows.

Capitalism—You sell one cow and buy a bull.

THE FAMOUS
Bostonian
Shoes

for men and boys are at

THE HUB

MARRY R. HIRSHOWITZ & BROS.
WILKES-BARRE

DORMITORY COUNCIL RE-ELECTS J. MOSER

by Marion Klawonn

Incumbent president Jim Moser was re-elected at the final Inter-Dorm Council meeting on Wednesday night.

Write-in votes threw the election of secretary into a tie, and after three votes, present secretary Judy Menegus declared that one absent member would be asked to vote later in the week to break the tie.

Five standing committees were set up at the meeting. These are: food committee, Mary Rose Sidari, Art Rogovin, and Pat Yost; homecoming committee, Liz Schwartz and Allyn Jones; Christmas Party, Dave Roebuck, Lyn Goeringer, and Mim Thomson; budget committee, Paul Schecter and Don Murray; publicity, Liz Schwartz and Marion Klawonn.

Jim also appointed the hazing and welcoming committees. The members of these committees are: welcoming, Peg Stevens, chairman, Liz Schwartz, Lyn Goeringer, and Allyn Jones; and hazing, Mary Rose Sidari, Mim Thomson, Paul Schecter, Don Murray, Allyn Jones, and Art Richards.

VANN HEADS C.C.U.N.

The Collegiate Council for the United Nations has elected Dave Vann to serve as president of next year's organization. Vann, who initiated the idea of the organization over a year ago, has been active in directing the activities of the group this past year.

The group participated in several Model Assemblies this year and sponsored a Book for Asian Students drive to help students in other countries.

Larry Groninger was elected vice-president of the organization and incumbent Mary West was re-elected to the secretary post. Lois Betner was also re-elected treasurer of the organization.

SPECIAL TUX GROUP PRICES

for
WILKES DANCES

at

JOHN B. STETZ

Expert Clothier

9 E. Market St., W.B.

Wilkes College

BOOKSTORE

AND

VARIETY SHOP

Books - Supplies - Novelties
Subscriptions

Hours: 9-12 — 1-5

Millie Gittins, Manager

THE KERNEL'S KORN

So we have finally reached the last issue. Throughout our publication year we have thoughtfully plagiarized the humor of the finest collegiate newspapers, adapted them to our personal taste at the moment, and wove in a few of our own pet puns to create a collection of nonsense entitled "The Kernel's Korn."

The history of a joke was once published in the Penn State Froth. It goes somewhat as follows: Initially, a freshman thinks of a joke, chuckles with glee, thereby waking the boys in the back row. When the joke reaches age one hour, the college paper has the humorous tale in its files. Age ten days sees the editor stuck for a space-filler and the story is printed.

Age three years, Froth reprints it as an original. At age ten years, television comedians, about forty-four strong, simultaneously discover it and raise their ratings four points. Age twenty years finds the gag printed in the *Reader's Digest*. When its age is about one hundred years, college professors begin telling it to their classes.

So you see, this rambling idiocy is common practice among those of us who write for school papers and lack intelligence to be very original.

With finals approaching, we are reminded of the old proverb

Jan Schuster 'Cinderella'

by Marion J. Klawonn

Janice Schuster, one of the prettiest and most popular girls on the Wilkes campus, was chosen Cinderella at the eleventh annual Cinderella Ball last Friday evening.

Miss Schuster was chosen by the student body through a secret ballot held during the past few weeks. She received many lovely gifts, one of which was a beautiful clock-radio.

The unusual backdrop, done by Mary Homan and Don Reynolds, provided an added attraction to the crowning ceremonies. Each candidate stepped from an orange-colored pumpkin at the left of the gym and walked across the stage and entered the coach at the right side. Exactly at midnight the winner's name was announced and she appeared from the coach.

that states a fool can ask more questions than a wise man can answer.

One student, during a hall final, asked the prof from back of the room if he was that the answer to a question had him stumped was really book. When the professor retorted, "W can't find it."

Then there's the student who is too poor to own etching, vites his dates to his to see the handwriting on.

A physics test contained a question, "Who split the atom?" One freshman answered that had never touched the darn.

One of our friends on must be trying to become a . . . At least he said he was up all trying to break a widow's.

One lad, in a German translated *Gott mit uns* as you any mittens?"

Which brings us to the irritable "fractured French." just toss off a few fast one why we're in college. Pet. you do to a dog. Votre comes from a well. Barbarety bar. Bigamist—foggy Italy.

In trying to dream up a pun for the last column, forced to resort to an old seems that two germs were a life of wedded bliss in the stream of a horse. Even went smoothly for sometime, the wife decided that they should move to new quarters. While they were attempting to make the transfer, they ran into the far disinfecting process and both killed. The moral: never streams in the middle of a

TUXEDOS TO R
Special Price To Stud
198 SO. WASHINGTON
BAUM

IT'S FOR REAL!

by Chester Field

TO BE OR NOT TO BE*

Philosopher Berkeley did insist
That only things we see exist.
But if what's real is what I see,
When I'm not looking, who is me?

MORAL: You know it's real when it's the BIG, BIG pleasure of Chesterfield. More full-flavored satisfaction from the world's best tobaccos. PLUS King-size filter action . . . a better tobacco filter because it's packed smoother by ACCU-RAY!

Chesterfield King has everything!

*\$50 goes to Joyce Trebilcock, University of California at Berkeley, for her Chester Field poem.
\$50 for every philosophical verse accepted for publication. Chesterfield, P.O. Box 21, New York 46, N.Y.

© Liggett & Myers Tobacco Co.

Chuck Robbins

— SPORTING GOODS —

28 North Main Street

ACE 'Dupont' CLEANERS

We use the "Dupont" Cleaning Method
SPECIAL 1-HOUR SERVICE

Phone VA 4-4551

280 S. River St. Wilkes-Barre, Pa.

Open A

CHARGE ACCOUNT

At

POMEROY'S

For All Your School
And Personal Needs