

Combined Choruses Receive Honors

BEARD JUDGING TONIGHT; PRIZES AWARDED AT DANCE

by Jean Shofranko

The fourth annual "Beard Dance," sponsored this year by the Biology Club, will be held tonight in the gymnasium. Dancing will be from 9 o'clock to midnight to the music of big name band recordings. Admission is fifty cents per person.

HAIR-RAISING SEXTET — The hirsute test-tube clinkers shown above are the members of the committees for tonight's big Beard contest and dance, sponsored by the Biology Club. From left to right are: Hugh MacDerment, refreshments; Marty Tansy, co-chairman; Calvin Freeman, advisor; Alfred D'Anca, entertainment; Tony Puma, co-chairman; and Jerome Gutterman, publicity.

Photo by Swett

Women of Wilkes will be relieved when the men shed their shaggy growths after the Beard Contest which will be held during intermission. Men winning prizes for the best moustache and goatee combination, beard, full growth, and faculty growth will each receive a \$5.00 gift certificate from the Hub. Winners of the best moustache and goatee awards will each receive a

\$3.00 gift certificate from Joe Nardone's Record Shop.

In order to give the dance a record hop atmosphere three well-known campus personalities, Larry Choper, Bob Martin and Ray Pirino, have volunteered to emcee a portion of the program.

Although the Biology Club is sponsoring the "Beard Dance" this year, the idea was originated by the Class of 1958 who featured it for the past three years.

Judges will be Congressman Daniel J. Flood, Welton J. Farrar, economics instructor, and William R. Gasbarro, music instructor.

General chairmen of the affair are Martin Tansy and Anthony Puma. Assisting committee chairmen are: tickets, John Maylock; entertainment, Al D'Anca; refreshments, Marianne Dran; prizes, Jane Nedoff; clean-up, Leigh Humphrey; publicity and judges, Jerome Gutterman.

Group Cops First Prize In Singing Competition; Individuals Get Awards

by Marilyn Krackenfels

Last Saturday evening at the Edwards Memorial Congregational Church, Edwardsville, Pa., the combined chorus of Wilkes scored one of the biggest triumphs of its career by taking first place in the Welsh Singing Competition, "Eisteddfod."

Competing against the Anthrontones, the Keystone Consistory, and the Orpheus Choral Society, whose musical ability is widely recognized throughout Wyoming Valley, Wilkes students copped honors in every field they entered.

The judging for the best chorus as a whole was based on each group's rendition of "The Heavens are Telling" by Franz Joseph Haydn. The trio featured in this selection were Jean Pyatt, Wayne Walters, Walter Umla, with Pat Yost accompanying. In this part of the competition, the Wilkes Chorus, directed by Bill Peters, a junior music major, outshone their competitors, and won the top award, a cash prize of two-hundred fifty dollars.

Not only did Wilkes receive honors for the entire chorus, she also placed in the four smaller contests in which representatives engaged. Wayne Walters, who won first prize in both the amateur and baritone solos, received thirty-five dollars.

Jean Pyatt, who placed second in the soprano solo, won ten dollars, and the girls' chorus trio, composed of Jean Pyatt, Jeanine Schall, and Patricia Lutz, tied with two other trios and were awarded seven dollars and fifty cents. Altogether, Wilkes College, entering the contest for the first time, received three hundred two dollars and fifty cents worth of cash prizes.

Mr. D. Tom Evans, from Johnstown, Pennsylvania, the adjudicator for the evening, commended the Wilkes Chorus for their "excellent tone quality, perfect tempo, strong entrances, and tremendous enthusiasm."

Special praise was given to the three soloists in "The Heavens are Telling," who, Mr. Evans commented were "well blended." The audience, too, was highly impressed by the Wilkes showing, as they began applauding even before the Wilkes Chorus had reached the climax of the number.

Since the Chorus was really the Women's and Men's Choruses combined, the prize money will be divided evenly and will be added to the treasuries of each group.

Model U.N. Assembly To Meet Here in April; Wilkes Represents U.S.

For the second consecutive year Wilkes will be host to representatives of some fifty eastern colleges who will meet April 17, 18, and 19 in the 1959 version of the Model General Assembly.

Decision to conduct this year's assembly was made during the regional meeting of the council in New York last October. Lois Betner, president of the Wilkes chapter, attended this session.

Wilkes, in addition to receiving the honor of playing host to the model assembly for the second year, has also been honored by being selected to represent United States at next month's three-day session. The Model General Assembly is organized on a basis of representatives from each school acting as representatives from member nations in the United Nations General Assembly.

Representatives from each "nation" will hold meetings to discuss their presentation of particular policies which they will present and defend before the entire assembly. One of the important ideas behind the purpose of the Model General Assembly is to promote understanding of the methods employed in presenting policies and forming resolutions in assembly session. Other objectives are the creation of a close representation of the U.N. Assembly and the following of philosophies and ideas which are found in the individual countries.

A tentative schedule for the M.G.A. sessions has been set up as follows: Friday, April 17 — Official opening at 1 p.m., registration of delegates, plenary sessions, caucuses, plenary topic discussions, evening dinner; Saturday, April 18 — meetings, caucuses, committee meetings, dance in the evening; Sunday, April 19 — plenary sessions, voting, Sunday church services, sessions following the services, luncheon, and adjournment.

S.A.M. MEMBERS NOTICE

Dinner Meeting

The March dinner meeting will be held on Monday, March 23, at the Bob Kelly's Supper Club in Kingston. The dinner will be served at 7:00 p.m. The entree will be roast turkey. Tickets can be obtained from Jake Zook, Dave Compton, Jim Braniff, John Tiediek, Louise Gatto, or Martha Menegus. The speaker will be Mr. Richard O'Donald, President of Northeastern Pennsylvania Chapter of S.A.M. The donation will be \$2.25 per person. Please try to attend this regular function.

NOTICE!

Because of the Easter vacation, there will be no BEACON until Friday, April 10.

NOTICE!

All reporters, business personnel, organizational officers and publicity directors, and any interested parties are urged to attend a journalism seminar next Tuesday evening from 6 til 8. The meeting will be held at 159 S. Franklin Street, (Art Building), third floor.

SPRING WEEKEND ACTIVITIES WILL BEGIN HERE APRIL 10

by Connie Stukowski

The School Spirit Committee of Wilkes is now formulating plans to hold the College's first Spring Weekend on April 10, 11, and 12.

Mary Louise Spinelli, chairman of the committee, has announced the following schedule for the weekend: on Friday evening the Lettermen will sponsor their annual April Showers Dance in the gym; Saturday's activities include an outing from

12 to 5 o'clock at a site to be decided upon and parties in Catlin and Sterling Halls from 8 to 12 o'clock.

The dorms will have a combo for dancing and entertainment with the Mary Jean Quartet in Sterling Hall and the Ambassadors in Catlin Hall. On Sunday all the dorms will be open for inspection from 2 to 4 o'clock.

The idea of having such a weekend was proposed by the School Spirit Committee and this committee is also handling arrangements for the affair. Other organizations on campus are now aiding the committee in planning the weekend.

The Inter-Dormitory Council is aiding in the arrangement, the Biology Club is procuring a site for the outing, and S.A.M. is taking care of the invitations.

This weekend is open to all students of Wilkes. Day students especially are urged to attend this affair and better acquaint themselves with dormitory life. Dates and guests are also welcome.

NOTICE

All Rehabilitation and PL 894 accounts will close at the Bookstore on March 24, for this semester.

CHEERLEADERS ELECT GENE STICKLER

Gene Stickler, junior Philosophy and Religion major, has been elected captain of the Wilkes Cheerleaders for next year.

The Barre Hall resident from Louisville, Kentucky, was selected to lead the yell team by all present cheerleaders in a vote held last week.

Stickler became the first Wilkes Colonel in history in his freshman year and has been active with the squad for three years.

He is an active member of Cue 'n' Curtain having been seen in the role of Sandy in Paint Your Wagon. He also played the part of the hotel proprietor in Annie Get Your Gun. Stickler has held several parts in the drama group's one-act productions and won the oscar for being the supporting actor of the year in 1957.

Practice sessions for the aspiring cheerleaders will be held immediately following the Easter Recess. All men and women interested in trying out for a position on the squad are urged to attend these sessions in preparation for tryouts which will be held in May.

EDITORIALS

Hoodunnit???

Digging into the depths of our mailbox last Tuesday, we discovered a very neatly printed outline of what could have become a nice front page story. But, as we said, it was an outline.

The bare facts that were presented told us that there will be a Jazz Concert for College Students on March 26 at 7:45 in the Jewish Community Center. Also included was a list of "Northeastern Pennsylvania's Finest" jazz groups.

These facts do not constitute a news story. We need things like the name of the sponsor, the price of the ticket, the committee chairmen, the program, and so forth. Questions such as "is it a dance, concert or both?" go unanswered.

Getting unsolicited news is one of the nicest parts of our job, but when it has to go to waste, it is nothing but a shame.

Perhaps it is our fault that this type of thing happens. We should have raised our objections to incomplete stories and unsigned contributions earlier. In the future, put your name on the copy that you give to us. If possible, include your phone number or a number where you can be reached to answer further questions. We would appreciate it, and you will get better results when we can contact you for the complete story.

mjk

A Word to the Wise...

Next week there will be no issue of the **Beacon**; therefore, all reporters, organizational publicity directors, and club officers are invited and urged to attend an informal newswriting seminar, conducted by the **Beacon** editorial staff, Tuesday evening.

The meeting will be held in the offices of the **Beacon**, third floor, 159 S. Franklin Street, from 6:00 p.m. to 8:00 p.m. Many important features of writing, editing, copy-reading and proof-reading, advertising procedures, and layout practices will be explained.

For staff reporters, the meeting is essential. Anyone not on the staff, but interested in "going places" with the **Beacon** would do well to make every effort to attend the seminar. The meeting will be of particular interest and value to club officers, because they will get a glimpse into the workings of a newspaper and gain an understanding of some of the problems confronting an editor.

Through this knowledge, they will be able to get the most publicity for their organizations at the least expenditure of effort and at a minimum of confusion.

It goes without saying that any member of the staff who wishes to apply in the future for an editorial position has a lot to gain by attending and a lot more to lose by being absent. A word to the wise. . . .

RJM

WHAT... WHERE... WHEN...

NOTICE:

NO 'BEACON' UNTIL FRIDAY, APRIL 10, BECAUSE OF THE EASTER RECESS.

Beard Dance — Gymnasium, Tonight, 9:00

"Dante's Inferno" — Barre Hall, Saturday, 9 p.m.

S.A.M. Dinner Meeting — Bob Kelly Supper Club, Monday 7 p.m.

Cue 'n' Curtain Assembly — Gymnasium, Tuesday, 11 a.m.

EASTER RECESS BEGINS — Tuesday, 5 p.m.

EASTER RECESS ENDS — Wednesday, April 1, 8 a.m.

Econ Club April Fool's Raffle — Chase Lawn, Wednesday, April 1

Manuscript Film Society — Stark Hall, Friday, April 3, 7:30 p.m.

Junior Class Dance — Gymnasium, Friday, April 3, 9 p.m.

Baseball - Wilkes vs. Gettysburg — Artillery Park,

Saturday, April 4, 2 p.m.

Baseball - Wilkes vs. Muhlenburg — Artillery Park,

Monday, April 6, 4 p.m.

Band Assembly Program — Gymnasium, Tuesday, April 7, 11 a.m.

Cue 'n' Curtain Plays — Chase Theatre,

Tuesday, Wednesday, Thursday, April 7, 8, 9 at 8:15 p.m.

Baseball - Wilkes vs. Dickinson — Artillery Park,

Wednesday, April 8, 2 p.m.

"SPRING WEEKEND" — Beginning Friday, April 10

Lettermen's April Showers Ball — Gymnasium, Fri., April 10, 9 p.m.

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: \$1.50 per year.

Editor Marion J. Klawonn
Assistant Editor Richard J. Myers
Assistant Editor James L. Eidam
Sports Editor Morgan R. Davis
Business Manager Peggy Salvatore
Asst. Business Manager Jake Zook
Faculty Adviser 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.

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.

DR. HAMMER ELECTED P.A.L.A.C. PRESIDENT

Dr. Eugene Hammer, head of the Education Department, was elected to the presidency of the Pennsylvania Association of Liberal Arts Colleges for the Advancement of Teaching at the Association's annual meeting held at Harrisburg last week.

Dr. Hammer was chairman of the Friday afternoon sessions at

Dr. Eugene Hammer

which problems of "The Preparation of College Teachers" were discussed.

Nearly every Liberal Arts college in the State was represented at the meeting; 54 colleges and universities sent delegates. Educators taking part in the program under Dr. Hammer's session were: Dr. Ralph J. Rackley, Dean of the College of Education at Penn State; Dean William E. Arnold from University of Pennsylvania; Dean Paul A. Masonar, University of Pittsburgh; and Dr. D. Willard Zahn, Dean of Temple University.

CHEMISTRY CONTEST ANNOUNCED BY U.S.C.

The opening of the 1959 contest in colloid and surface chemistry among college undergraduates is announced by the University of Southern California. The contest is sponsored by the Continental Oil Company of Houston, Texas and Ponca City, Oklahoma, and is now in its third year.

Students of chemistry, biochemistry and chemical engineering at all accredited universities of the United States and Canada are eligible if they are regular undergraduates on April 1, 1959.

The contestants may enter either a report on a research project conducted by themselves or an essay on the subject, "The contribution of Irving Langmuir to colloid and surface chemistry." Langmuir, American Nobel Prize winner in chemistry, passed away less than two years ago. He was with the General Electric Co., Schenectady, New York. The best essay and the best report will receive each prizes of \$500 and the second best each \$200 under contest regulations. Honorable mention prizes of \$50 each are also provided.

The deadline for submitting entries is July 1st, 1959. Entry blanks may be obtained immediately by writing to Prof. K. J. Mysels, Chemistry Department, University of Southern California, Los Angeles 7, California. The prizes will be awarded by a panel of anonymous judges and will be distributed September 1st.

As contest chairman, Dr. Mysels is being assisted by an advisory committee composed of Professors P. H. Emmett, Johns Hopkins University; V. K. La Mer, Columbia University; and Marjorie Vold of the University of Southern California.

TWO DORMITORIES SPONSOR 'DANTE'S INFERNO' TOMORROW

The women of Weiss Hall and the men of Barre Hall, campus dormitories, have combined forces to provide entertainment on campus tomorrow night. They are sponsoring a campus-wide dance to be held in Barre Hall. The purpose of this affair is to promote school spirit by opening a dormitory function to the entire campus. The School Spirit Committee has also endorsed this dance and has offered its services toward making it a success.

The Monarchs will provide the music. This well-known band was recently a huge success at the rock 'n' roll show held in the Wilkes gym on February 9, where they played for Fabian, a popular recording star. Members of the band have also recently played at Penn State University and Cornell University.

Barre Hall will be decorated as a speak-easy named "Dante's Inferno." As the main theme of the dance is the Roaring '20's, the idea of a speak-easy promises to offer a touch of authenticity to the affair. The Monarchs will be playing Dixieland Jazz in coordination with the theme as well as their usual rock 'n' roll and slow dance music for a wide variety to suit almost every musical taste.

The committee, composed of members of both Weiss and Barre Halls, are going all out to make this dance a school-spirited affair. Working with Gene Stickler, general chairman of the party, are the following committees: refreshments, Vince Capo, chairman, Rick Hoeker, Jocelyn King, Arlene Tanalski; publicity, Jake Zook, chairman, Elaine Wolf, Estelle Manos, Barry Gintel, Kathy McDaniels; decorations, Les Andres, chairman, Barry Gintel, Elva Chernow, Suzie

Gene Stickler

Meister, Dawn Dergsman, Gene Stickler.

The dance is slated to last from 9 p.m. to 12 midnight. There will be a donation of 45 cents to help defray the expenses of the band and decorations.

Girls of Chase Hall Honor Two Co-Workers

The women of Chase Hall honored two of their co-workers at a Farewell Dinner Party Wednesday evening at Marin's Restaurant in Luzerne.

Honored guests were Rosalie Jablonski Falchek of the Finance Office and Betsy Bretz Lloyd, secretary to the Dean of Men, George Ralston.

Mrs. Falchek will join her husband, Raymond, alumnus of Wilkes, who is presently employed as a sales representative with Arnold Associates in Cheltenham near Philadelphia.

Mrs. Lloyd will join her husband, Bill, 1958 alumnus of Wilkes, who is in the U. S. Marines and stationed at Camp Lejeune, North Carolina.

The Farewell Party began with dinner at 6, followed by an informal party. Presentation of gifts and farewell speeches were given by Joan Brennan Ostrowski, Finance Office, and Mary Keeler Beacham, secretary to Dr. Farley.

Attending the Farewell Dinner Party were:

Alumni & Development — Marie Opsitos and Kathleen O'Donnell.

Registrar's Office — Phyllis Wright, Janet Davies, Dorothy Davies Schlingman, Phyllis Fera, Ethel Marchant Nuss, and Ruth Bishop.

Finance — Joan Thomas and Katherine Koblak Karmilowicz.

Placement Office — Mildred Marini.

- PERSONALS -

Congratulations to Charles Spencer Butler II, senior business administration major, on his recent marriage to Miss Mildred Ann McCowan, daughter of Mrs. Frank McCowan of Swarthmore, Pa. Mr. Butler is the son of Dr. and Mrs. Claude Butler of Hunlock Creek.

Miss Arlene Martin, senior psychology major, spent last weekend in New York, where she attended a performance of Les Ballets Africains.

Frosh Radio Marathon To Swell Fund for Needy

by Florence Gallagher

The freshman class is busily making plans for a radio marathon to be held in April. Tentative date set by the freshman council is Saturday, April 21, from nine to three. Marathon will be broadcast from Wilkes-Barre Public Square by radio station WILK.

The marathon, "brain child" of Al Gordon, a member of the freshman executive council, is being held to supplement funds, obtained from the proceeds of the recently held spaghetti supper, for needy underprivileged children.

A call is going out for students, both freshman and upperclassmen, who are willing to donate an hour or more of their time to collect donations from the public. In return for their donation, a person's request will be played over WILK.

LIBRARY NOTICE

Library hours beginning Monday, March 23:

Monday, March 23

Regular hours, 8:00 a.m.-9:30 p.m.

Tuesday, March 24

2:00 a.m.-5:00 p.m.

Wednesday, March 25

9:00 a.m.-5:00 p.m.

Thursday, March 26

9:00 a.m.-5:00 p.m.

Friday, March 27

9:00 a.m.-1:00 p.m.

Saturday, March 28 CLOS

Monday, March 30 CLOS

Tuesday, March 31

9:00 a.m.-5:00 p.m.

Don Lewis, junior retailing major and resident of Butler Hall, will spend the weekend in New York City, where he will be interviewed for the Abraham and Strauss summer administrative training program.

Connie Yahar, Margaret Jones, "Pony" Moldauer, Doris Gademan, Love-Ann Alexanderwicz, Marie Realmuto, Judi Coplan, and Pat Fushek are among the young women selected to act as hostesses at the opening of the new Host Motel, Route 115, Wilkes-Barre, on Saturday.

C'n'C, BAND TO BE FEATURED AT NEXT ASSEMBLY PROGRAMS

by Connie Stukowski

One of the most unusual radio programs of the century, **War of the Worlds**, will be presented by Cue 'n' Curtain as next week's assembly program.

Eye-glass Drive Termed Huge Success; Raffle Planned by Econ Club

by Jee Baiera

The Economics Club which has been holding an eye-glass drive for underprivileged children in the United States and Europe has received tremendous cooperation from the student body and the general public. Approximately 600 pairs of glasses or more have been donated.

This drive will last until the last day of school before the Easter vacation, and everyone who intends to donate glasses is urged to have them in by March 24.

Collection boxes have been placed on campus, or donations may be made by calling either VA 3-2641 or VA 2-2526. Any type of glasses, in any condition, may be contributed.

In charge of this drive is Reginald Trzeskowski. Assisting him are Jean Kaswinkle, Charles Butler, Morgan Thomas, Bob Washburn and Carmella Insalaco.

The April Fool's Raffle

Another project of the Economics Club is "The April Fool's Raffle" which will be held, of course, on April Fool's Day on the lawn in back of Chase Hall.

The club is holding this raffle for the purpose of raising funds to be invested in stocks. Raffle tickets may be purchased from any member of the Economics Club.

Everyone is eligible to win first prize, which is absolutely nothing, in order to properly celebrate April Fool's Day. The second prize will be a pen and pencil set; third prize, a \$25 gift certificate from the Hub; fourth prize, a clock radio.

General chairman of the raffle is Dave Compton. Assisting him are John Rentschler, Harry Collier, Beverly Gates, Ted Kowalski, and Joe Shambe.

C'n'C SCHEDULES PLAYS, ASSEMBLY

by Steve Cooney

The first offering by the Cue 'n' Curtain club for the spring semester will be an evening of one-acts to be presented in Chase Theatre on April 7, 8, and 9.

Pat Lutz and Mary Francis Swigert will portray two roles in **Something Unspoken**, the play that was written by Tennessee Williams and will be directed by Cue 'n' Curtain director Alfred S. Groh. Mr. Groh will also direct Christopher Fry's **A Phoenix Too Frequent**, which will star Fred Malkemes, Jocelyn King, and Sally Price.

Dr. Robert Chapman will guest-direct the third presentation, **Fumed Oak**, by Noel Coward. **Fumed Oak** will have Robert Stevens, Judi Copeland, Mrs. B. Colson, and Audrey Bartlett in the cast.

Curtain time for all three evenings will be 8:15 p.m. There will be no charge for admittance. Since there will be a limited amount of scenery used, the actors will have to work harder to make the characters and situations believable and it should prove to be an interesting test of their capabilities.

Next Tuesday the club will present the radio version of H. G. Wells' **The War of the Worlds** for the assembly program. The gymnasium will be converted into a radio broadcasting studio, and the theatre group hopes to create the same atmosphere as the original broadcast in 1938, which starred Orson Welles.

The main parts in the program will be played by Robert Stevens, Don Murray, Vince Capo, Steve Cooney, George Watson, John Tiedeik, Andy Lowenberg, Mary F. Swigert, Nancy Carroll, Judy Alinkoff, and Jozia Mieszkowski. Gene Stickler will direct the program.

The original version of this as presented by H. G. Wells created a panic when it first appeared. The assembly program will be presented exactly as it would be in a radio broadcasting studio. The players will try to create the atmosphere and feeling of such a theatre to an audience.

This program will be presented by the Cue 'n' Curtain Assembly Committee with Gene Stickler as chairman. The committee promises an interesting and different program.

April 7 Assembly Program

On April 7, the fifty-four member Wilkes College band under the direction of Bob Moran will present the assembly program.

The program will consist of about fifteen numbers which the band has been playing at various assemblies at area high schools. Some of the numbers include **On the Trail**, **Holiday for Winds**, **Jubilee Concert March**, **Block M Concert March**, and a number of Latin American pieces.

The Collegians, the thirty-seven member male chorus of the College, entertained at the March 17 assembly program.

Displaying their usual virtuosity and talent, they presented a diverse and delightful program. Wayne Walters, soloist of the group, also sang two numbers.

The program closed with the Women's Chorus joining the Collegians to sing "The Heavens Are Telling", which they sang when they won the first place award at the Eisteddfod Contest at Edwinstown, Saturday, March 14.

Meet
Your
Friends
At

The SPA

18 South Main Street
Wilkes-Barre

Where the Crowd Goes . . .

After the Dance

Ray Hottle's

Seafood - Steaks - Chops - Sandwiches

243 South Main Street

LETTERMEN BUSY PLANNING ANNUAL APRIL SHOWERS BALL

by Richard J. Myers

Spring is in the air, just around the corner, as a matter of fact, and no organization is more aware of the fact than the Lettermen. If you see them running around busily, humming to themselves, eyeing the shrubbery with a somewhat less than aesthetic intent, you may be right in assuming that it's a case of Spring fever, but it is more likely that they are just getting ready to decorate the gym.

EMPLOYMENT GUIDE READY FOR SUMMER

Want a free trip to a faraway place with a strange-sounding name? Or do you want to be a stay-at-home money-maker this summer?

No matter what your inclination, every teacher, college student and professor will have a choice from over 12,000 summer earning opportunities described in the new and expanded 1959 **Word-Wide Summer Placement Directory**.

The **Directory** lists specific jobs in 20 foreign countries and all 49 U. S. States. They range from steamships to dude ranches, from work-travel trips overseas to summer theatres, from study projects to research, from camps to national and state parks.

Each listing includes a description of the job, the necessary qualifications, the salary, and the name and address of the employer. Information is also given on how to apply for positions with a sample resume to assist applicants. The best summer jobs are filled early in 1959, so job seekers should apply as soon as possible.

In response to requests from students, the **Directory** has added a section especially for them. It lists training programs, an asset to future careers, in hundreds of firms and the U. S. Government.

Copies of the **Directory** may be examined at most University Placement or Dean's Offices, Libraries and School Superintendent's Offices, or may be obtained for \$3.00 each by writing to The Advancement and Placement Institute, Box 99K, Station G, Brooklyn 22, N.Y.

A current up-to-date **Summer Placement Directory** is published each year by the Institute, a non-commercial advisory service for the field of education since 1952. The Institute also publishes the monthly **Crusade Journal**, which lists positions for educators, and the annual **World-Wide Graduate Award Directory**.

There are no fees for any positions obtained through the Institute and its service publications.

The **Beacon** and the Library have copies of the **Directory** available.

Why? Simple. It's time again for that annual affair, the Lettermen's April Showers Ball, the Spring semester's first semi-formal affair.

When? Not long, just a couple of weeks, as a matter of fact. The date of the big dance is April 10, the week after the return from Easter vacation.

Those athletes who seem to have become nature-lovers are probably members of Nick Giordano's and Walt Glogowski's decorations committee. They haven't revealed just what they intend to do in decorations, but they have hinted that reds and yellows will predominate.

Ralph Hendershot heads another bunch of interior decorators who will take care of the tables at the Ball. John Kuhar and George Gacha are busily trooping through the print shops and planning the program, accompanied by Bernie Raddecki, head of the ticket committee.

A special feature of the affair will be the presentation of a gift to some lucky girl during the intermission. The gift, a wrist watch from Kay Jewelers, will be awarded on the triple criteria of personality, looks, and service to the Club.

For a mere \$3.00 per couple, those attending will be assured of a memorable evening. The Lettermen are famous for putting on well-run dances. This time they have gone all-out, promising even better decorations than ever for the dance, and have secured the services of Herbie Green and his orchestra for dancing from 9 until 12.

John Harvey's committee is planning on having the chaperons on hand early to greet those attending the Ball, while Ray Yanchus and the refreshments committee will be right on the spot with the "chow."

Incidentally men, the two whip-crackers acting as general chairmen of the whole business are Joe Morgan and Mike Dydo, and they want to remind you that corsages are not expected for this affair.

The fellow running all over town pasting notices on every available inch of space is not really a public nuisance, that's Carl Havira, doing his usual bang-up job as head of the committee for publicity.

"Excuse me, honey.
The lady wants a Camel."

Men go for girls who go for Camels. This cigarette outsells every other—every filter, every king-size, every regular—and has for 10 straight years. The Camel blend of costly tobaccos has never been equalled for rich flavor and easygoing mildness. The best tobacco makes the best smoke.

Push fads and
fancy stuff aside . . .

Have a real
cigarette—
have a CAMEL

R. J. Reynolds Tob. Co., Winston-Salem, N. C.

EVANS FLORIST

For Your Easter Corsages

Phone VA 2-1128

14 N. Main St. Wilkes-Barre

AUTHENTIC
IVY LEAGUE
FASHION

The HUB

Luzerne County's
Most
Complete
Selection

Varsity
Shop

SPALDING-RAWLINGS and WILSON
Distributors

Reversible Wool Jackets
With WILKES Lettering

LEWIS-DUNCAN
SPORTING GOODS

11 E. Market St. VA 2-8220

PARK
SHOP
and
EAT

at

Fowler, Dick
and Walker

THE BOSTON STORE

Dial VA 3-4141

Track Team Okayed; Will Function as Club First Year

Approval for laying the foundation of a Wilkes College track team was given by the Athletic Council this week.

The Council gave their okay to students wishing to field a track team by permitting the hopefuls to exist as a club this semester. If enough interest is generated in maintaining a team, the Council will extend their efforts to put track on an intercollegiate basis next year.

Club members will drill at Kirby Park and use the football clubhouse facilities adjoining the field.

Drills will start as soon as weather permits and will continue for the duration of the semester.

In order to compensate for the lack of equipment available, organizers of the track movement will attempt to schedule exhibition meets with local high schools and colleges in the vicinity on an away basis.

Ruth Borum, Priscilla McCormack, and Rachel Altavilla, freshmen, were weekend guests at Staunton Military Academy, Staunton, Virginia, where they attended the Military Ball.

Himmel, Thomas Head Tennis

With four returning lettermen and many promising newcomers, the tennis team is entering its third year of intercollegiate competition.

A better showing than in previous years is predicted because of experienced lettermen: Ira Himmel, Jack Thomas, Paul Bleifer, Bill Woll, and newcomers Jim Swabuck and Dirk Dunlap.

A college meet consists of six matches of singles beginning with the two best men on each team and continuing down until the two number six men meet. The doubles competition operates with the same system but there are only three matches. This system accounts for the meeting of players of near equal ability.

To determine who the six competing individuals will be, elimination matches are held among the members of the team. Ira Himmel, last year's top man, will offer stiff competition for the number one position, but the other positions are less certain.

The team has been practicing all week at the Central Y.M.C.A., and are anxiously awaiting the first break in the weather so that outdoor sessions may begin. Practice

BASEBALL TEAM DRILLS INDOORS; RALPH HENDERSHOT TOP VETERAN

INTRAMURAL SOFTBALL NOTICE

Mr. John Reese, Director of Intramural Athletics, has set the deadline for acceptance of softball rosters.

All captains are asked to turn in rosters before 5 p.m., March 24, the day school recesses for Easter vacation.

Schedules will be made up during the vacation and the campaign is expected to get underway shortly after classes resume.

begins at four o'clock and anyone interested can report to the Y.M.C.A.

TENNIS

April

17—Hofstra	Away, 1:00
22—Juniata	Away,
25—Lycoming	Home, 2:00

May

4—Rider	Away, 2:30
8—Muhlenburg	Home, 4:00
9—Lycoming	Away,
12—Ursinus	Away, 2:30
18—Moravian	Home, 4:00

Ralph Hendershot

A. John Dimond, sophomore, attended the Interfraternity Weekend at University of Pennsylvania, Philadelphia, last weekend.

Candidates Work Out Under Watchful Eye Of Coach Pinkowski

by Ray Yanchus

Baseball drills continued this week within the friendly confines of the Wilkes gymnasium.

Inclement weather forced the practice sessions to remain indoors and these sessions have been limited because of basketball playoff eliminations at the gym.

Coach Pinkowski is holding daily workouts with fifteen candidates including seven holdovers from last season.

Among the holdovers is power-hitter Ralph Hendershot. Ralph led the team in hitting last year, belting the ball at a .397 clip and also showed the way in the important runs batted in column.

With two seasons of intercollegiate baseball under his belt Ralph is expected to give the Colonels tremendous aid in the coming campaign.

John Harvey, star backstop, is still on the disabled list as a result of an ankle injury. Harvey's return to action remains uncertain at this point.

The Colonels open the season at home with Gettysburg on April 4, and will face tough competition throughout the campaign.

The site of the Gettysburg game has not been disclosed. School officials are negotiating for Artillery Park as a homesite but official confirmation of this spot has not been released.

Coach Pinkowski has issued a call to anyone wishing to try out for the team to report to the gymnasium any day at 4 p.m.

THINKLISH

English: LIARS' CLUB

Thinklish translation: These guys know stories so tall they tell 'em with skywriting! Their imaginations are so wild they keep them in cages! The one thing they don't lie about—as you might have guessed—is the honest taste of a Lucky Strike. (Fine tobacco is fine with them!) In Thinklish, this bunch is a *braggregation*! And that's no lie.

MAKE \$25

Start talking our language—we've got hundreds of checks just itching to go! We're paying \$25 each for the Thinklish words judged best! Thinklish is easy: it's new words from two words—like those on this page. Send yours to Lucky Strike, Box 67A, Mt. Vernon, N. Y. Enclose your name, address, college and class.

Get the genuine article
Get the honest taste
of a **LUCKY STRIKE**

English: HOG WITH TWO WIVES

Thinklish: **PIGAMIST**

CHRISTINE JENSEN, MONTANA STATE U.

English: MUDDY HIGHWAY

Thinklish: **CHURNPIKE**

ELMER FROEWISS, SEATTLE U.

English: MARTINI RECIPE

Thinklish: **GINFORMATION**

NORMAN FORTNER, WAYNE STATE U.

English: STUDY OF CHICKEN FEED

Thinklish: **PECKONOMICS**

JEFF FISCHER, TEMPLE U.

English: RUSSIAN SCHOOLTEACHER

Thinklish: **REDAGOGUE**

RONALD GODDARD, KANSAS CITY JR. COLL.

PENN BARBER SHOP

Next Door to Y.M.C.A.
4 Barbers at Your Service
James J. Baiera, Prop.
Cigars - Cigarettes - Soda - Candy

TUXEDOS TO RENT

Special Price To Students
198 SO. WASHINGTON ST.

BAUM'S

Open a FLEXIBLE CHARGE ACCOUNT

At

POMEROY'S

For All Your School
And Personal Needs

For Complete Shoe Service CITY SHOE REPAIR

18 W. Northampton St. Wilkes-Barre

Chuck Robbins

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

Time Out

by MORGAN R. DAVIS, Sports Editor

The creation of a track team by student initiative and the relatively new interest developed in golf and tennis this year are evidence in themselves that the "Old" Blue and Gold's philosophy of giving no extra help to athletes may be paying off in the long awaited bonus of more student participation in school activities.

Upon looking a little closer at the increased activities in sports we could probably find a fairly close correlation with the growth of the school. The problems that the track and tennis teams are encountering in coaching and obtaining adequate facilities are probably a preview of coming events.

The fact that the school and inevitably the interests of the students are expanding means that the powers that be are cramped trying to keep apace with the desires of the student body.

Expansion has advantages and disadvantages. We will probably find a statistically larger and better informed administration, but a larger school also means a loss of contact and more red tape between student and administration. Although student wants and desires will always be known and felt in the upper levels, it will take more time and student pressure to gain what is desired.

MENTOR PROBLEMS

Although Coach Pinkowski probably isn't too pleased with the baseball turnout, we are of the opinion that things look darkest just before the dawn. The team doesn't seem overly powerful in the hurling department, but they should balance out in the fielding and slugging sections. We believe that if Coach Pinkowski shows as much drive, know-how, and leadership on the diamond as he did on the gridiron, he will have a team at least as successful as last year's winning baseball combination.

Which brings the general area of coaching under our closer scrutiny. The swimming team was plagued last year with coaching troubles and, until Russ Picton took over the reins in the middle of this past season, they seemed doomed to a fate of oblivion.

We believe that the upturn of interest in sporting activities shows that Wilkesmen are finally overcoming the lethargy that they were accused of having in the past. Coaches of future activities at Wilkes should begin to have less of a problem in gaining their quota of participants.

Goldbricks Score Upset; Shut Out Pinbusters, 4-0

BOWLIN' 'EM OVER — Dan Lewis, shown above in his favorite occupation, is currently far ahead of the 45 bowlers in the co-ed intramural bowling league. Lewis averaged 206 per game last Sunday to lead his Goldbricks to a shutout upset over the Pinbusters. He has an average of 193 through 48 games so far this season.

Photo by Richard J. Myers

Lower Teams Gain As Four-point Wins Mark Sunday's Action

Dan Lewis and his Goldbricks did what no other team has been able to do in the Wilkes Co-ed Bowling league all year, beat the Pinbusters, 4-0. They were the first team to succeed in winning a game from the league leaders in the first round of the season's play. Then, in the second round, they became the first team to take more than one point from the high-flying Pinbusters, when they won, 3-1. Now they have gone all the way, behind the sizzling 189, 215, 213-617 pace of team captain Lewis.

Last Sunday night's action was all of the shutout variety, as the Raiders whitewashed the Bio Club and the Tenpins, currently in the cellar, raised up and slapped a 4-0 pasting on the second-place Playboys, who failed to take advantage of the opportunity to go into a tie for first with the Pinbusters.

The Raiders, still firmly entrenched in third place, moved to within three points of second and seven points from the leaders. The idle Teetotalers moved from fifth to fourth, ten games off the pace, trailed by the Goldbricks, who are eleven games away from first.

For the second time this season, all teams bowling in the league have records of .500 or better. This is caused by the "phantom" eighth team in the schedule. Each team gets one night off in every seven weeks, gaining an automatic four points from the non-existent team. This method was employed to make scheduling an odd number of teams easier, and further to give weaker teams a chance to keep in the running.

Goldbricks 4, Pinbusters 0

Lewis' 617 series, coupled with Dave Sokira's 189-516, spelled doom for the Pinbusters. The Goldbricks won the first game by 87 pins, and were threatened only in the latter stages of the second game when they won by 29 pins. The third match was somewhat closer, 878-855, but Lewis finished strong with strikes from the seventh frame to ice the game and the point for total pins.

Goldbricks: Lewis 617, Sokira 516, Jerry Chisarick 177-492, and Steve Klein 169-428.

Pinbusters: John Sapiego 207-506, Bill Watkins 181-501, Emil Petrasek 172-497, Don Wilkinson 162 and 140, Dick Dyanick 151 and 130, and Fred Jacoby 133 and 122.

Tenpins 4, Playboys 0

John Kuhar led the Tenpins to a 4-0 upset of the runnersup, the Playboys. Kuhar had games of 194, 186 and 151 to show the way to the big win. Joe Shemanski was high man for the losers with 201-507.

Tenpins: Kuhar 531, Tom Evans 166-479, Don Matthey 160-443, John Matthey 141-392, and Cliff Brothers 128-353.

Playboys: Shemanski 507, Warren Denmon 171-484, Ron Phillips 154-452, Bud Hungarter 156-406, and Ron McKinnon 147-379.

Raiders 4, Bio Club 0

Florence Kornblatt blasted a solid 221 game in the second match for the Raiders to lead the team with a 536 series. Her other two games were 161 and 154. Captain Pete Maholik likewise hit a 221 high game and had a 528 series to drop the Bio Club into sixth place.

Raiders: Kornblatt 536, Maholik 528, Andy Lowenberg 171-475, Bob Hewitt 164-450, and Bob Licato 168-384.

Bio Club: Rose Weinstein 182-457, Marty Tansy 162-436, Lee Humphrey 172-432, John Maylock 139-411, and Fred Williams 136-392.

CO-ED BOWLING

Sunday, March 22, 6:00 p.m.

Alleys 3 and 4
Bio Club vs. Pinbusters
Alleys 5 and 6
Goldbricks vs. Raiders
Alleys 7 and 8
Teetotalers vs. Playboys
Tenpins off

Sunday, April 5, 6:00 p.m.

Alleys 3 and 4
Teetotalers vs. Tenpins
Alleys 5 and 6
Raiders vs. Pinbusters
Alleys 7 and 8
Goldbricks vs. Bio Club
Raiders off

Standings:

	W	L	Pct.	GB
Pinbusters	47	21	.691	
Playboys	43	25	.632	4
Raiders	40	28	.588	7
Teetotalers	37	31	.544	10
Goldbricks	36	32	.529	11
Bio Club	35	33	.515	12
Tenpins	34	34	.500	13

Wilkes College BOOKSTORE AND VARIETY SHOP

Books - Supplies
Novelties
Subscriptions
Millie Gittins, Manager

HURJAX PHOTO-SUPPLIES

AUTHENTIC IVY-LEAGUE SUITS

start at 49.95

The HUB Varsity Shop

Grapplers Return For TV Showing

by Richard J. Myers

Last Saturday, the championship Colonel wrestlers made an appearance on the 15-minute "Coach's Corner," a sports television program on Scranton's channel 22.

The program, conducted by Pete Carlesimo, coach of the Scranton University Royals, gave coach John Reese and his eight-man squad an opportunity to show viewers a few fundamentals in amateur wrestling. Reese's presentation was designed to illustrate the difference between the "vaudeville" antics of the professional wrestlers and the fine points of the college and high school sport.

His talk was brief, concise, and illuminating, with the wrestlers going through the motions to give visual emphasis to his descriptions.

Next Saturday, at 1:15 p.m., he will continue the series with a demonstration by the team of scoring methods. Wrestling fans are advised to look in on channel 22 to get a graphic illustration of some of the finer points they may not otherwise get to know.

EMBASSY RESTAURANT

55-58 Public Square
EXCELLENT FOOD

Perfectly Served Moderately Priced

JOE MANGANELLO'S PIZZA BARS

334 South Main St., Wilkes-Barre
VA 3-9413

Narrows Shopping Center
VA 8-4405

JORDAN'S

Est. 1871

MEN'S FURNISHINGS
and
HATS of QUALITY

The Narrows Shopping Center

"COKE" IS A REGISTERED TRADE-MARK. COPYRIGHT © 1959 THE COCA-COLA COMPANY.

Q.E.D.

Yes, it's been demonstrated time and time again, that for real refreshment it's Coke every time! Add up that cold crisp taste, that lively lift and you really have a drink worth going after. So whenever the crowd has a multiple thirst, make the high sign of good taste... pass around the Coca-Cola! Quod Erat Demonstrandum!

BE REALLY REFRESHED...HAVE A COKE!

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

Wilkes Handbook To Be Revised For Next Fall

by Lee Baiera

After reading the brand-new student handbook next fall, all the students of Wilkes will create a sensation by becoming all-informed students.

The Student Handbook is now being planned by the Student Handbook Committee under the direction of the Student Government. This book, financed by P.R.O., will be distributed in the fall to all students and will be a handbook for all students, not only Freshmen.

The handbook will contain three sections: the General Section, under the chairmanship of George Reynolds; the Dormitory Section, under Pat Yost; and the Freshman Section, under Rhea Politis and Marty Menegus, co-chairmen.

The General Section will contain the following topics: an explanation of the student government, college activities, academic regulations, campus facilities, Dr. Farley's message, a list of the administration and the faculty, a short history of the school, and the student Constitution.

Under the section on College Activities there will be a synopsis of the activities and the purpose of each club on campus. Each organization is urged to begin working on its roster for the handbook.

The Dormitory Section, which is being compiled by the Inter-Dormitory Council, will contain a list of suggestions for dormitory students: money requirements, clothing, appliances, room furnishings, nearby available services, study helps, dining hall regulations, car regulations, rules for male and female dormitory students, hazing for dormitory students, traditions, and the I.D.C. constitution.

The Freshman Section will contain the following topics: hazing, Tribunal, Freshman regulations, class cheer, orientation, Freshman week schedule, Freshman Advisory Committee, and a suggestion and evaluation page to be filled out and returned by each student.

General chairman of the handbook is Paul Klein. Under him are: Freshman Advisory, Dick Salus; Freshman Orientation, Bob Washburn and Mike Bianco; Big Brother, Bill Davis; and Big Sister, Betsy Hoeschele and Peggy Kratz.

Members of Wilkes IRC Attend Mid-East Talks At Weekend Conference

by Marilyn Krackenfels

Members of the Wilkes College Chapter of the International Relations Club attended a two-day conference during the past weekend at Villanova University, Villanova Pa., and the George Washington Motel, King of Prussia, Pa.

The purpose of the weekend was to discuss the situation in the Middle East. Representatives from Israel and Arabia, and the well-known newspaperman Keith Wheelox, gave their views on the topic under consideration. At the Saturday night banquet, the delegates heard one of the Villanova faculty speak further on the subject.

Among those representing Wilkes were: Mr. John Hotson, advisor; John Salva, president; Paul Levin, vice-president; and Dale Wagner, who is treasurer for the entire Pennsylvania Association of International Relations Clubs.

Judy Richardson, junior commerce and finance major, will leave Tuesday to spend the Easter recess in Atlantic City.

Juniors to Hold Dance April 3

by Jean Shofranko

Upon returning from Easter vacation, the Junior Class will hold a sport dance entitled "The Milky Sway." The affair will be held at the gymnasium Friday, April 3, and will feature dancing from 9 to 12 p.m. Admission is fifty cents.

Early reports reveal that the general theme will be space travel. As for decorations for this unusual affair, it can only be said that they are "out of this world."

Although official plans are still "sub rosa" everything looks promising for an unusual social event.

John Matthey, mathematics major, is general chairman of the affair. Assisting committee chairmen are: tickets, Al Jones; refreshments, Marcia Senderovitz; band, John Gavazzi; program and chaperones, Jane Nedoff; and publicity, Gene Stickler.

'CAF' NIGHT SERVICE SEEN IMPROBABLE

Attempts of the student government to have the dining commons

remain open evenings for the convenience of evening school students have met with little success, according to government president Robert Pitel.

The management of the dining commons feels that evening openings would create financial problems, since an attendant would have to be on hand to clean up, wash dishes, etc. A large number of persons would have to use the cafeteria facilities in the evening to make this venture profitable.

Since a cashier would not be employed for the evenings, an 'honor' system of paying for food or coffee would have to be put into effect. The student government would not be in a position to reimburse the cafeteria for financial loss, as has been suggested.

Pitel reported that additional meetings of campus leaders, student government, and administration may provide some suitable solution to the cafeteria problem.

THE Record Shop in Wilkes-Barre

JOE NARDONE'S
RECORD SHOP

Just look at our ALBUM DISPLAY
and you will be convinced.

Navy Officer to Discuss Officer Training School

A Naval Officer will visit the campus on Wednesday, May 6th, to provide interested students with information concerning the many varied officer programs available in the Navy. He will be located in Hollenback Hall from 10:00 a.m. to 3:00 p.m.

There is no obligation incurred by submitting an application. Obligation commences only after selection (which requires about three months time from date of initial application) after receipt of degree and then only if the applicant so chooses. In addition, the applicant is not exempt from the draft while the application is being processed.

In view of the above, it is strongly suggested for anyone interested in a naval commission in Line, Aviation, Supply, Engineering, etc., apply early. In this way you may be selected or rejected prior to graduation and can make plans accordingly.

You may choose any class you desire within a reasonable period. Classes will convene in July, September, and November for Officer Candidate School at Newport, R.I., and twice monthly for Aviation Officer Candidate School at Pensacola, Florida.

SPECIAL TUX GROUP PRICES
for
WILKES DANCES
at
JOHN B. STETZ
Expert Clothier
9 E. Market St., W.B.

PERUGINO'S VILLA

Italian-American Restaurant

STEAKS - SEA FOODS - CHOPS

Candlelight Atmosphere

A. Perugino Phone VA 3-6276
204 S. Main St. Wilkes-Barre, Pa.

Buon Pranzo

AUTHENTIC
**IVY-LEAGUE
SPORTCOATS**

start at 27.95

The HUB Varsity Shop

They said it couldn't
be done...
They said nobody
could do it...
but —

L&M is
Low
in tar

with
More
taste to it

Don't settle for one without the other!

THE MIRACLE TIP
L&M
FILTERS
LIGGETT & MYERS TOBACCO CO.

© 1959 Liggett & Myers Tobacco Company

"L&M is kindest to your taste because L&M combines the two essentials of modern smoking," says TV's Jack Lescoulie.

LOW TAR: L&M's patented filtering process adds extra filter fibers electrostatically, crosswise to the stream of smoke... makes L&M truly low in tar.

MORE TASTE: L&M's rich mixture of slow burning tobaccos brings you more exciting taste than any other cigarette.

LIVE MODERN...CHANGE TO MODERN L&M