

DON'T FORGET
TO REGISTER
NEXT WEEK

The Beacon

SEE YOU
AT THE
SOCCER GAME

Vol. XXIII, No. 8

WILKES COLLEGE, WILKES-BARRE, PENNSYLVANIA

FRIDAY, NOVEMBER 7, 1958

Gym Aglitter For 'Campus Capers'

Making the necessary arrangements for tonight's "Campus Capers" are: Seated, left to right, Harry Collier, entertainment chairman; Elnora Metroka and Ted Kowalski, co-chairmen; Priscilla McCormack, ticket chairman. Standing, Steve Perkowski, David Rankosky, Mildred Patronik, Paul Janoski, Joseph Shambe, Bill Michaels, refreshment chairman.

Familiar Scenes of Past Events Make Eye-Catching Decorations; Frosh to Conduct 'Mock' Hazing

An entire year of campus life at Wilkes will be depicted tonight at the Economics Club Dance which promises to be one of the most unusual and entertaining Friday night dances thus far this year. "Campus Capers" will feature the music of the Bob Florio Combo from 9 to 12 at the gym.

Sponsors of the dance have gone "all out" in decorating the gym to have it present as many Wilkes' social events as possible. In addition to the attractive decorations, the entertainment will also follow the theme of campus life.

Included in the many decorations are scenes of registration, freshman hazing, homecoming, examinations, the Christmas formal, sports, the winter carnival, the Valentine formal, the April Showers Ball, the Cinderella Ball, and graduation activities. These scenes will be composed of miniature layouts with photographs taken at past events featured as the backdrops.

Another unusual feature planned is an "animated" receiving line at the door. Well-known characters will meet and greet each dance-goer as he enters the gym.

At intermission the previously

persecuted frosh will be on hand with bloodthirsty eyes to try their "friends" of the upperclassmen in a mock tribunal. Members of the senior class will be the defendants, and the freshmen will assume the roles of plaintiffs, judges, and jurors. All persons found guilty of various offenses will receive "stiff" sentences.

The following rules have been set up for the mock hazing:

1. All participating freshmen and seniors must wear identification tags denoting name and class. Tags may be obtained at the door.
2. Participating freshmen may request the participating seniors to do the following tasks: button, light cigarettes, and sing (between breaks of dance sets only, and in groups of five or more).
3. Seniors are required to address freshmen as "sir" or "miss" as the case may be.

Ted Kowalski and Elnora Metroka are serving as the co-chairmen for the "Campus Capers".

Other committee members are: Decorations, George Reynolds, Paul Janoski, Jonathan Miller, Mildred Patronik, Steve Perkowski, and Keith Vivian; entertainment, Harry Collier, John O'Donnell, Carol Ellisen, Betty Kraft, Joseph Shambe, and Dave Rankosky; refreshments, Bill Michaels and Wayne Griffith; publicity, Gayle Jacobson, Carmella Insalaco and Joanne Yurchak; tickets, Priscilla McCormack and Thomas Murratt.

ATTENTION SENIORS!

All seniors who expect to graduate in January or June, 1959, are required to see Ruth Bishop in Chase Hall. Applications for graduation can be obtained from Miss Bishop and must be filled out as soon as possible.

NOTICE TO SENIORS

All seniors who did not receive appointments for yearbook pictures are asked to leave a note in the 'Amnicola' mailbox in Chase Hall or make an appointment with Ace Hoffman Studios.

NOTICE!

Mr. Alfred S. Groh, director of Cue 'n' Curtain, has announced that tickets for the club's musical *Annie Get Your Gun*, are now on sale at the bookstore and students may receive one when they present their activity pass to Miss Millie Gittens. Four hundred tickets have been reserved for each night of the performances, December 4, 5, and 6, and students must request a particular night that they would like to see the play. No one will be admitted to the performances on an activity pass alone as last year; they must have a regular ticket. Additional tickets for dates and friends may be purchased also at the bookstore for \$2.50.

Former Wilkes Debater Publishes Law Article

Published in the November issue of the University of Pennsylvania Law Review is an article by Jesse Choper titled, "Meaning of 'Control' in Federal Rule of Civil Procedure 34 Defined to Protect Policy Underlying Trading With the Enemy Act."

Choper, a resident of Wilkes-Barre and a graduate of Wilkes College now in his second year at the University of Pennsylvania Law School, was selected as one of the editors of the Law Review as a result of finishing second in his class last year. A former debater for Wilkes, Choper also holds a full scholarship as well as a teaching fellowship at the University, where he teaches two courses in accounting at the Wharton School.

As a college debater, Choper compiled one of the outstanding records in the United States in his three years under the tutelage of Dr. Arthur Kruger, Wilkes Director of Forensics.

The team of Choper and Bucholtz, now attending Princeton University Graduate School, won the Harvard Invitational Tournament in 1957 and placed ninth in the nation that same year at West Point, with Choper placing third in the nation in the individual rankings. He was also a member of the Wilkes team that won the State Championship in 1957.

In his three-year career as a debater Choper won over one hundred debates for Wilkes, finishing up with a winning percentage of .750. He was also first speaker in many tournaments and excelled in extemporaneous spaking contests.

JAYCEES SEEKING GIFTS FOR HOSPITAL PATIENTS

by Lee Baiera

The Wilkes Jaycees are again soliciting aid of all students in the annual collection of articles for patients at Retreat State Hospital.

Collection of the following will start on Monday, November 10: TV sets and lamps, smoking articles, used clothing, bookcases, writing materials, musical instruments, games and

equipment, records and phonograph units, new or used jewelry for prizes at special occasions, card tables, wood working tools, art supplies and women's articles (such as cosmetics).

Other items requested if in any way possible, are 16mm projectors, tape recorders, gymnastic equipment, and portable loudspeaker microphone unit.

Collection boxes will be placed in Pickering, Sturdevant, Stark, the Commons, and the Library. Persons who wish to have articles picked up may call Myron Suseck, VA 4-4805, or Paul Schechter, VA 3-9298. All clubs will be contacted by members of the Jaycees.

All items contributed to the drive should be complete and in working order. The incomplete and non-working articles cannot be used by the Hospital.

The chairman of this drive is Ira Himmel. Assisting him are Mike Goobic, head of publicity, and Dick Salus, who is in charge of obtaining boxes for distribution. The following members have donated cars for the collection of articles: Bob Dominic, John Suseck,

Ira Himmel

John Rentschler, and Myron Suseck.

This drive is the most important project of the Jaycees. Response last year by Wilkes students made it possible for the collection of articles: Bob Dominic, John Suseck,

Sorority Meets Monday To Hear Charity Plans, Organize Card Party

by Marilyn Krackenfels

The regular monthly meeting of T.D.R. will be held Monday, November 10, at 7:30 p.m. There will be a discussion of a card party to be held December 19, and an old people's party and Christmas buffet for which the dates are still tentative.

The agenda for the meeting will include a detailed report, by Pat Yost, on the sorority's Charity program for the year. All members wishing to volunteer their services for any of these activities will be asked to do so at this time.

Following the business portion of the meeting, the toys, books, and games, which have been donated, will be restored to proper condition for presentation to charity cases in hospitals and other underprivileged children in the area. Mary Homan requests that any toys be brought to the dormitory before the meeting so that supplies may be purchased for their repair.

T.D.R. stationery will be sold at the meeting for \$1.25 a box. This is a money-making project to help finance these charity efforts on the part of the sorority. Also, if anyone is looking for a Christmas gift for a sorority sister, this T.D.R. stationery may be the answer.

EDITORIAL —

TIMBER!!!

The Roving Mike assembly fell flat on its face last Tuesday. The usually interesting and informative session just couldn't get off the ground. Some of the answers given seemed to us to be little more than beautiful examples of evasion and hedging.

Almost every time a question was asked, the answer began his response by saying that he was "not really an expert on this, but..." If these people are not the 'experts' on all campus questions, who is? Why weren't the 'experts' up there on the stage where they could answer the honest and well meaning queries asked by an expectant student body?

As was the case in past years, several pertinent questions concerning the finance office were asked, but the comptroller was not at assembly — she had not been asked to be there. As a result of this, Mr. Whitby was put on the griddle and made a valiant attempt to answer, as best he could, questions concerning the finance office. These questions were evidently directed at Mr. Whitby because of the proximity of his office to the comptroller's; but we doubt very much that Mr. Whitby makes it a practice to eavesdrop on the conversations carried on in the finance office and therefore he may not be entirely up to date on the plans of that department.

THERE HAS TO BE A SOLUTION

We were utterly amazed at the response given to a perfectly legitimate question concerning the food situation in the cafeteria. The general attitude of those 'in the know' seems to be one bordering on the 'that's the way the ball bounces' stand. We are reasonably sure that every member of the administration who was on the platform for Tuesday's assembly knew that the question of the dorm students' diet would be raised. Unfortunately none of these officials saw fit to prepare a satisfactory answer to the question.

We feel that there is an answer to this problem somewhere, but as yet no one has attempted to provide this answer to the resident students. Perhaps the cost of one meal is an irrelevant fact when it is considered by a person who is not paying for the meals or, for that matter, eating them either. But, to the students who are paying and eating, this is a relevant point.

If the explanation can be given in mathematical figures, these figures should not only be given, but they should be accompanied by an explanation of how the figures are arrived at. To just state that one meal costs 40 cents is fine — it means **nothing** to the ordinary student. We admit that we know little about the price of food when it is bought in quantity, and we have the impression that we are not a minority when we say this. If someone would take the time to sit down with the students and explain the ins and outs of the budget, it will eliminate most of the complaining that has shown all signs of getting out of hand recently.

To tell a student that it is none of his business where his money is going is the wrong attitude, and unfortunately that is the predominant attitude being shown.

There are two sides to this question, but we have been unable to get any satisfaction out of the answers we have received from the 'other side'. If there is a substantial reason, it should be given — if it isn't, the relations between the dormitory students and the administration will continue to deteriorate. We would hate to see this happen.

mjk

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

Campus Capers Dance — Gymnasium, Tonight, 9:00
 Soccer - Wilkes vs. Lycoming — Kirby Park, Saturday, 2:00
 T.D.R. Meeting — McClintock Hall, Monday, 7:30
 Male Chorus — Gies Hall A 101, M-T-Th-F, 12:00
 Education Club Assembly — Gymnasium, Tuesday, 11:00
 School Spirit Committee — Pickering 102, Tuesday, 4:10
 TRIAL REGISTRATIONS — continue this week
 Club Meetings — Thursday, 11:00

Exercise kills germs. The trick is to get the darn things to exercise.

One thing about living in Russia: you'd never lose your election bet.

He: "Do you kiss with the lights on or off?"

She: "I dunno, I close my eyes."

"This party is very dull," said the rude guest to the hostess. "I am going to leave."

"Well," replied the lady, "that will help some."

Glasses have an amazing effect on one's vision — especially after they have been filled and emptied several times.

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
 Photographer Cliff Brothers
 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.

Letters To The Editor:

Editor of the Beacon
 Wilkes College
 Wilkes-Barre, Pennsylvania

Dear Madam Editor:

Because I have served on the board of directors of the Georgetown Settlement House for more than fifteen years and am closest to the work of that institution, the success of the United Fund's current campaign was especially gratifying. The effort gladly put forth by the thousands of workers was characterized by an infectious enthusiasm and a rewarding *esprit de corps* both of which helped to assure the sixty agencies of more than minimal support for the year, 1960. I am indeed proud to have Wilkes College subscribe its fair share of the total amount raised.

Coming after the United Fund's best campaign in years was the offer of Clifford Brothers to contribute five dollars directly to an organization. I want everyone to know how deeply touched I am by this spontaneous and entirely unsolicited donation on the part of Mr. Brothers and although he has not specified the Georgetown Settlement House as the agency to which he wishes to give directly, I suspect he knows of my connection and I shall be pleased to accept his gift in the name of the settlement house. I can also assure him that the directors are more than pleased to see that the youth of America recognize creeping socialism and are ready to fight it by assuming personal responsibility for the welfare of others by giving freely of their time, talent, and money.

Respectfully,

Chas. Reif

To the men of Wilkes:

(To be sung to the tune of "Take Me Out To The Ball Game").

Take me out to the dance floor,
 Take me out with the crowd.

Whirl me and twirl me like ne'er before,

You men of Wilkes are such a bore.

When you come to dances on Friday,

You stand and gab, it's a shame.

We are mad, mad, mad at you all,

Men of Wilkes, you're to blame.

Come on fellows, don't be foul balls!

To put a little fun in your life,
 try dancing.

— Some Wilkes coeds
 Names withheld by request.

Dear Madam Editor:

The purpose of this letter is to communicate my sincere "thanks" to the many students of Wilkes, and to the campus organizations who helped this year with our student United Fund appeal. It was a pleasure working with them. Dr. Reif and I wish to extend our appreciation to those who conducted the solicitation and to those who responded.

Working for such a worthwhile cause is a privilege. I was happy to be asked to handle this job, and, in so doing, it became for the discharge of a pleasant duty.

Many of us are aware of the tremendous good that is done by the United Fund. I had the opportunity of being present at the final meeting last week when it was announced that the goal of \$1,200,000 had been exceeded. The tremendous response by those in attendance to this good news was heartwarming. All of these people not only gave of their money, but also of their time and talents to bring this worthwhile cause to the people of Wyoming Valley.

They succeeded, as made evident by the surpassing of the goal set, in arousing the people of our area who unselfishly responded to the United Fund appeal.

It is good to know that the sixty agencies who benefit from the United Fund can plan their programs for the next year without

(continued on page 3)

VUJICA, HOOVER, AND PICTON NAMED TO COURT OF APPEALS

by Jim Eidam

In addition to discussion and acceptance of the student budget, the student government, at Tuesday's meeting completed the selection of members of the newly created Court of Appeals. Named to this group are two faculty members: Mr. Arthur Hoover and Dr. Stanko Vujica; an administrative member, Mr. Russ Picton; and two students, Fred Roberts and George Reynolds, who were named at the October 21 meeting.

Carl Zoolkoski, chairman of the Thanksgiving All-College Dance, reported that a band is being contacted through help of Bob Moran. It was reported that there will be a charge for refreshments to help defray expenses, but that, as usual,

there will be no admission charge to this affair.

In discussion of the Intercollegiate Conference Fund, which is to provide aid for organizations participating in such conferences, the group accepted the plan that financial assistance may not exceed \$125 to any one group. A group which is using this fund may request \$10 per person or half of total costs. Whichever figure is smaller will be acceptable, so long as it is \$125 or less.

Gordon Roberts reported that the United Fund report in last week's Beacon was not the final report; student contributions were much greater than those listed in the paper. A complete report will be made at a later date.

by Fred Roberts

Now that all the political tub-thumping is over, it seems relevant to make a few comments on the state campaign since we saw a good sample of it here on campus.

Unfortunately neither party nominated its best candidate for governor, but for the Republicans the choice was more disastrous. On the other hand, both nominees for senator were extremely attractive; young sincere, liberal Governor Leader against experienced, intelligent, hard - campaigning Congressman Scott.

The governor's contest became one of isolated issues and party loyalty rather than personality and platforms. Neither candidate really caught fire, but Lawrence was a more competent campaigner. In general the Democrats tried to campaign on the Lawrence-Leader record and on the lack of national leadership by a Republican president — especially in bringing back full employment to Pennsylvania and in formulating a successful foreign policy.

The Republicans found these issues rather unattractive, and they tried to turn voter attention to the wage or sales tax, bossism, and Democratic inefficiency in government. This, of course, was legitimate politics, but then the Republicans led by Scott began running scared, and the innuendos and unproved charges began to circulate.

The Republican performance here on campus, complete with an extremely biased flyer, was discouragingly representative of campaign by misstatements. I agreed with Mr. Scott on one thing—that Governor Leader should have been here or at least somewhere to answer the GOP charges. But I also wish Mr. McGonigle had come to discuss issues.

The two Republican speakers were kind enough to point up the inconsistency of one asking for election because he had experience and the other because he didn't. I am inclined to agree with Scott that experience is desirable. Even an honest successful businessman probably could not run a state government well, because government just isn't run like a business.

Most of the major issues were

relatively clear despite the usual beclouding. Some form of new tax is necessary if we want the state to provide large-scale social services. The Democrats were charged by the Republicans with intending to push through a wage tax. They backed away from the issue, but the fact is that the Democrats will be more prone to accept new taxes, as Governor Leader had to, in order to meet state debts.

Unemployment is a serious problem here in Pennsylvania and would have been whether or not Eisenhower were in the White House or Leader in Harrisburg. The Democrats will probably have government take more positive action than the Republicans. As for efficiency, corruption, and waste, the candidates, all being party-oriented, leave little to choose. The Republicans, when they were in, gave us as much bungling and bad politics as they charge the Democrats with. The local Republican handling of the gambling indictments is typical.

The shameful thing — and the rallies made it obvious — is that college students can be swayed by unfounded and unsound arguments. I refer in particular to the very vocal audience at the Republican rally. This is not to imply that to favor the Republicans is unintelligent, but I had hoped that it would take more convincing than the Republicans gave us last week.

I supported the Democrats in this campaign, not so much out of basic philosophical considerations as because I appreciated their literate campaign. I was not alone; the editors of every major Pennsylvania newspaper, with the interesting exceptions of the Wilkes-Barre Record and the Philadelphia Inquirer, supported Lawrence, and the majority did not support Lead-

Visit the

... ALL NEW ...

Boston Restaurant & Candy Shoppe

Completely Remodeled and Air Conditioned

with Excellent Food and Service at Moderate Prices

OPEN DAILY and SUNDAYS for FULL COURSE DINNERS

49 Public Square

Dial VA 2-6294

BUDGET GOES TO ADMINISTRATION

Letters to the Editor...

(continued from page 2)
cutting their budgets and thereby reducing their much needed service.
Responding to a call, to a need, is a great satisfaction. Responding before a call might even be a greater satisfaction but, surely, responding in fact is much greater than responding in fiction!
Gordon E. Roberts
General Chairman
Student U.F. Appeal

EDITOR'S LAMENT

Getting out this paper is NO picnic,
If we print jokes, people say we are silly.
If we don't they say we are too serious.
If we stick close to the office all day,
We ought to be around hunting material.
If we go out and try to hustle, We ought to stick around the office all day.
If we don't print contributions, We don't appreciate genius!
If we do, the paper is filled with junk!
Now, like as not some guy will say,
We swiped this from some other paper —
WE DID!
—from E. Tennessee State Coll.
“You are the most beautiful girl I ever saw.”
“Oh, you'd say that even if you didn't think so.”
“Yeah, and you'd think so even if I didn't say so.”

Faint heart ne'er won fair lady—nor escaped one either.

PANEL DISCUSSION AT NEXT ASSEMBLY

by Connie Stukowski
In observance of National Education Week, next Tuesday's assembly will feature a panel discussion concerning the problems of education. The program will be under the auspices of the Wilkes Education Club.
Two locally prominent educators, Mr. Walter Wood, superintendent of Wilkes-Barre City Schools, and Mr. Victor Baiz, principal of G.A.R. High School, will answer questions proposed by a panel of parents. Members of the panel will be: Mrs. John Gallagher, Mr. Robert Kerr, Dr. Max Speizman, and Attorney Maurice Cantor.
Questions pertinent to today's system of education will be directed to the educators by the panel.
Margaret Jones, president of the Education Club, is making the necessary arrangements for the program.
Newspaper 'Bloopers':
Riverside — Mrs. Martin broke her arm recently. She is recovering nicely under the car of Doctor Downs.
Wildwood — No governor in recent years has been able to love on the salary paid him.
Wheeling — Wild Wife League will meet tonight.
Glendale — Wife stabs husband with another woman.
Pottawottamie Prep — Outline: The Homecoming Queen and her attendants at the crowing ceremonies.
Sign in a Pentagon office:
“LOOK ALIVE. Remember, you might be replaced by a button.”

NOTICE!
All students must see their advisers between November 6 and 14 to make out trial registrations. Names of advisers can be found on the student rosters which will be posted on the main bulletin board.

Student Government Accepts Committee's Recommendations; All Major Requests Cut

by Jim Eidam

Acceptance of the 1958-59 student activities budget by the student government was the most important feature of Tuesday's meeting of that group in the Commons. The distribution of funds to the various campus organizations was the result of meetings of the budget committee with representatives of each organization which had previously submitted a request.

As announced earlier, the total student budget for the year amounts to \$12,800. The budget committee, under the leadership of Dick Salus, prepared its recommendations for distribution of the funds, and prepared a statement for the student government meeting.

The distribution, as accepted by student government, will be submitted to the Administrative Council for final approval Monday, November 24.

Organization	Request	Tentative Grant
BEACON	\$3305.44	\$3130.00
Cue 'n' Curtain	1200.00	1135.00
Debating Soc.	1200.00	1000.00
Dorms (IDC)	349.00	310.00
Male Chorus	125.00	100.00
MANUSCRIPT	1100.00	1000.00
AMNICOLA	4355.00	4105.00
Inter-collegiate		
Conf. Fund	625.00	625.00
Student Act.	1245.00	1245.00
Women's Chorus	75.00	50.00
Contingency Fund		100.00

TOTALS \$14014.44 \$12800.00

Salus, as committee chairman, was in charge of the discussion at Tuesday's session and pointed out in detail how his committee came to arrive at the figures it did.

The Beacon, in its request, stressed that six-page editions necessitated increased costs. The committee stated that the paper can print fewer copies, and have several four-page issues to lower their expenses.

Cue 'n' Curtain did not receive their request because it included aid for a summer theatre workshop which they conducted on campus. The budget committee felt that the student body should not support this project out of its funds, and also recommended to the dramatic club ways that they may solicit financial support and sponsorship through various campus service organizations.

The Debating Society, it was felt, can dispense with one or two of its heavily-scheduled tournaments to defray its expenses. It was also mentioned that, despite the fame and prestige the debaters bring to Wilkes, there is not a very large percentage of the student body affiliated with this organization. Therefore, it was felt that their grant was sufficient.

The Manuscript submitted a larger request this year than in the past because the group plans to expand its annual publication to include more art work and student compositions. It was reported that past issues of the publications have rejected much material simply because there was not enough money available to print a larger edition. Various pros and cons of the benefits of a literary publication were discussed by student government members. A complete statement prepared by the Manuscript was presented to the group; the statement declared objectives and policies, along with reasons for its request.

In the case of the other organizations which received cuts from their original requests, the reasons for the cut were presented and recommendations on how to meet a possible shortage in funds have been made by the budget committee.

FOOD, FINANCE AND FOOTBALL QUERIES FEATURED AT 'ROVING MIKE' ASSEMBLY

Featured in last Tuesday's assembly was the annual TDR-Letterman program, "The Roving Mike," at which students questioned faculty, administration, and Student Government representatives.

Before opening the question and answer session, Dr. Farley presented the students of the College with an "Oscar" award from the Valley United Fund committee in appreciation for the success of the drive on campus. The award was given to Gordon Roberts, student chairman of the campaign.

The dorm students fired the first question at Dr. Farley. It concerned the apparent high cost of residence in proportion to the per meal breakdown of expenses. He replied that no student ever contributed as much to the cost of running the College through his tuition as do those friends of Wilkes who make many donations for such varied purposes as new building purchases and scholarships. Continuing, he explained that the Trustees expect the number of dorm students to reach 400 eventually, which may result in future savings, but emphasized that no college gives as much concrete value per dollar, and added that changes now in effect in the dining hall represent an average saving of seventy-five cents per student.

Next, Bob Morris explained that matters of time, expediency, and lack of sufficient prior notice may have made it appear that the Student Government was favoring one political party over the other in the appearances of the both parties' candidates for Governor, but that arrangements were made in the best way possible under the circumstances of the arrivals of the candidates.
Dean Ralton answered the complaint about cafeteria prices with the statement that common sense would show that prices are high generally everywhere and that the cafeteria items were not priced inconsistently with prices elsewhere.
Dr. Farley was asked what effect the Glen Alden property would have on parking spaces. He replied that dorm students would be restricted to the spaces already provided and added that only the junior and senior car owners would be permitted to have cars while boarding; others would have to obtain special permission. He noted that present registrations of automobiles indicate that the addition of the Glen Alden parking area will bring a balance of space and registered cars for the first time in his memory.
Mr. Whitby was asked what steps were being taken to speed up the payments of tuition at registration and he replied that additional collectors would most likely be on duty

in future registrations.

A question involving the amounts of money budgeted to Student Government was directed to Bob Morris. He answered that last year the council had \$12,360. This year they will be allowed \$12,800, but requests this year exceed \$14,000. Cuts will have to be made in the eleven or twelve requests in order to balance the budget.

Among other questions were those concerning TDR meetings, club field trips, Saturday hours for "quant" labs, the All-College dances, and assembly attendance for terminal students. Matters of College policy generally answered these.

Mr. Whitby replied to a question about separation of finance from registration in a qualified affirmative. The comptroller's office, he stated, is working on a possible plan whereby a student will pay his bill in the former payroll office of the Glen Alden building and use his receipt for registration purposes.

Dr. Farley explained College policy on drinking and Dean Ralston told the students that every effort is constantly made to keep the athletic schedules within reason and that embarrassing losses such as the one suffered by the football team will be eliminated as Wilkes seeks to play schools with similar policies in the treatment of the athlete.

Other questions concerning assembly programs, membership in the Court of Appeals, "piling up" of final exams in short periods of time, and a coach for the tennis team were put to the panel. In each case, the one questioned explained the problems that exist and tentative ways of solving them.

TUXEDOS TO RENT

Special Price To Students
198 SO. WASHINGTON ST.
BAUM'S

Louis Rosenthal

WILKES-BARRE

HOME OF

- Ivy League Clothes
- Challis Ties

MATTERN the Florist

WILKES-BARRE, PA. PITTSBURGH, PA.

Wilkes College
BOOKSTORE
AND
VARIETY SHOP
Books - Supplies
Novelties
Subscriptions
Millie Gittins, Manager

THE FLATTERY OF BEVERLY CLOTHES
WILL GET YOU EVERYWHERE

Dial 3-7131

S. Greenfield

Out of this world!

Space travelers—be on the alert! Make sure there's a cargo of Coke tucked away in the rocket! You may not be able to buy your favorite sparkling drink on the moon... but that's just about the only place you can't. So when you're ready for the big lift, be sure the cheerful lift of Coca-Cola goes along!

SIGN OF GOOD TASTE

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

FOUL WEATHER HAMPERS TOUCH FOOTBALL, UNDEFEATED HUMAN BEANS IN FIRST PLACE

Intramural football was nearly washed down to Nanticoke last week, but student director George Gacha reports that activities have resumed with the cessation of the foggy, foggy dew.

In one of last week's thrillers, the Human Beans eked out a close one over the Honeymooners, 8-6. On the first play of the game Professor Gaito's team scored a TD with a pass from Walt Glogowski to Tom Hurley. The Human Beans then got two points for a safety. It wasn't until the last quarter that the Honeymooners scored with a quick six points.

The Honeymooners, with Bernie Radecki, Walt Swank, Joe Parsnik, and John Harvey are still not out for the count. Real strong conten-

tion should come from the Chem Knights and the Shawnees with such dark horses on the team as Tom Evans, Frank Mikolanis, and Ron Roski.

The standings as the Beacon went to press were as follows:

	W	L	Pct.
Human Beans	3	0	1.000
Chem Knights	2	0	1.000
Shawnees	1	0	1.000
Honeymooners	2	1	.667
Gore Hall	1	2	.333
Econ Club	1	3	.250
Raiders	0	3	.000

BOB YOKAVONUS SNARES HONORS AS HE BOLSTERS GRIDDERS LINE

SPLASHERS!

Swimming practice has started under student coach Carl Havira. Coach Havira is of the opinion that this year's prospective team shows very promising potentialities.

The greatest lack of depth is in the diving positions. Belly floppers of all sizes and descriptions are urged to report to the YMCA any weekday between 2 and 4 o'clock.

Bowling Loop Tightens, Lewis Rolls High Game Of Year, Hits 248-580

Although the Pinbusters pulled out further ahead in intramural bowling, the rest of the league tightened up as the Playboys replaced the Teetotalers in second place and three teams are knotted in a tie for fifth.

Warren Denman and Joe Shemanski teamed up to knock the Teetotalers out of the second place slot on a 4-0 pasting. Denman, in three games, hit games of 168, 178, and 183, while Shemanski's late appearance was good for games of 189 and 167.

Dan Lewis of the Goldbricks started on his way to a perfect game with five straight strikes and came out with a new season high game mark, 248. The brilliant first game was not good enough, however, and his Goldbricks dropped three points to the Raiders, sparked by Pete Maholik.

Lewis failed in his assault on Dick Myers' high series mark of 587 when he managed only 580 pins.

The Pinbusters came up with a well-balanced attack to take the undermanned Bio Club, 3-1. Emil Petrsek led with games of 198 and 157 for the Pinbusters, Hill Hoffman's 199-519 kept the Bio Club in the contest. The scoring was as follows:

Pinbusters over Bio Club, 2365-2336, (3-1), Raiders over the Goldbricks, 2327-2240, (3-1), and Playboys over the Teetotalers, 2306-2140, (4-0).

Playboys: Denman 183-559, Ron Phillips 181-483, Ron McKennon 165-398, Bud Hungarter 143-383, and Joe Shemanski 189 and 167.

Teetotalers: Dick Myers 168-475, Wayne Walters 157-462, Bob Morris 152-447, Gene Brozowski 138-380, and Merle Cohen 114-334.

Pinbusters: Petrsek 198-550, Bill Watkins 180-469, Fred Jacoby 167-467, John Sapiego 165 and 140, Don Wilkinson 158 and 129, and Dick Dyanick 148 and 139.

Bio Club: Hoffman 199-519, Marty Tansy 168-442, Rose Weinstein 168-434, and John Maylock 148-397.

Raiders: Pete Maholik 215-528, Florence Kornblatt 159-448, Bob Hewitt 160-403, Bob Licato, 139-375, Len Glassberg 138 and 106, and Andy Lowenberg 117.

Goldbricks: Lewis 248-580, Gil Gregory 177-473, Ed Duncan 154-421, Steve Klein 146-409, and Roy Morgan 123 and 109.

THE STANDINGS

	W	L	Pct.	GB
Pinbusters	14	2	.875	
Playboys	11	5	.688	3
Teetotalers	10	6	.625	4
Tenpins	8	8	.500	6
Bio Club	7	9	.438	7
Goldbricks	7	9	.438	7
Raiders	7	9	.438	7

Schedule, Sunday, November 9

Bio Club vs. Goldbricks, alleys 3-4
Raiders vs. Pinbusters alleys 5-6
Teetotalers vs. Tenpins alleys 7-8
Playboys idle

Though Running Fever, Sturdy Captain Plays Nearly Entire Game

Four-year veteran of the grid team, Bob Yokavonus is chosen as Beacon Athlete of the Week. Saturday's massacre of the Colonels did not occur without its bright spots.

Bob, a 165-pounder who by usual standards should be too small to play college ball, proved that small packages do contain big surprises.

Usually a 60-minute man, "Yok" was called out of last week's game in the fourth quarter when Coach Pinkowski discovered he was playing with a temperature of 103 degrees.

His usual pace in the past few seasons has been that of a full-time man, but Bob proved himself so adept in the line that there is a genuine danger of a real weak spot when he is removed.

Setting an example for the rest of the team, "Yok's" steady aggressive line play made the Juniata backfield look for other avenues of scoring. Actually only tow of the opposing team's scores came through the line. They were made for the most part on long runs after the runner had avoided the "brick wall."

Co-captain of the team this year, Bob has now survived the coaching of three college coaches. He is presently holding down the right guard position. Previously he did play center, but Coach Pinkowski saw the position that best suited his special talents and transferred him to guard.

Bob graduated from Hanover Township High in 1955, where he played football and was on the wrestling squad. In his senior year he was selected as a member of the All-East high school football team.

He is a senior, majoring in secondary education and hopes to remain in the Valley after graduation this June.

A college senior dated a young lady from a nearby girls' school a few times. Some weeks passed and he received a telegram "Dead, Delayed, or Disinterested?" He promptly wired back: "Hunting, Fishing, or Trapping?"

Mary had a little lamp
It was well-trained no doubt.
For every time her boyfriend
called
The little lamp went out.

Quotable Quote:

Morgan Davis, when presented with his Beacon press card: "Does this mean that I have to buy a hat, now?"

Chuck Robbins

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

A watch is to tell time

but without hands...
you miss the whole idea of a watch

A cigarette is to smoke

but without flavor—you miss
the whole idea of smoking

When it comes to flavor

It's what's
up front
that counts

R. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, N. C.

Up front in Winston is

FILTER-BLEND

.That's why
WINSTON TASTES GOOD,
like a cigarette should!

BOOTERS IN HOME TILT WITH WARRIORS

NICKY LEADS SQUAD TO SHUTOUT WITH 3

by Jim Hennighan

The Wilkes soccer team won its fourth victory of the season, and third shutout, over Gettysburg College last Saturday afternoon by a 5-0 score. It was a team victory with everyone contributing to a powerful offense and a rock-ribbed defense.

The Colonels' center forward, Nick Giordano, led the team in scoring, collecting three goals for his afternoon's work. Evan Pappanicholas and Len Franckowiak each contributed one more goal to the Colonel total.

The forward wall manned by Giordano, Pappanicholas, Franckowiak, Carl Havira, Seth Ansah, Tom Ruggiero and Clyde Roberts was too fast and dangerous for the visiting Bullets defensive backs, and kept the pressure on the Gettysburg goalie, Herb Moyer, the entire game.

The Colonels scored first with 15 minutes gone in the initial period on a beautiful play, with Giordano getting the goal from about 10 yards in front of the goal. Pappanicholas was credited with the assist.

Again in the second period Giordano scored from the right side of the goal on an assist from Pappanicholas.

After the half, Len Franckowiak scored on a chest ball on a play set up by halfback Lou Zwiebel.

The Colonels scored twice in the final stanza, Giordano got his third on a solo piece of footwork, which ended with a straight-ahead kick from 5 yards out. Pappanicholas finished the scoring for the day on an assist from Giordano; it was on a shot from the left side of the goal.

Not to be forgotten was the terrific defensive work done by the backs and goalie Bob Payne. Payne collected his third shutout of the season, a new record for goalies at Wilkes, and was credited with 23 saves in his effort. Lou Davis, Joe Morgan, Don Pierce, Pete Perog, Bob Chew and Zwiebel kept the Bullets from putting on many offensive moves.

The kicking of the backs was the surprise of the afternoon, for the Colonels were booming the ball deep to move on the Gettysburg goal. All in all, the backfield has improved 100 per cent over its efforts at the beginning of the season.

The Colonels are 4 and 3 for the season and 3 and 2 in Middle Atlantic Conference play.

WILKES "BIG FOOTER" — Carl "Hummer" Havira is concentrating on outmaneuvering Gettysburg's Richard Hathaway in the second quarter of last Saturday's game at Kirby Park.

Look for 5th MAC Win In Tomorrow's Match, Stay in Second Place

by Don Hancock

Tomorrow afternoon, Saturday, November 8, the Wilkes soccer team completes its current four-game home stand with a match against Lycoming College at 2:00 p.m. in Kirby Park.

The Williamsport school is going through the efforts of establishing soccer as a fall sport and despite last year's 4-0 loss to the Colonels, they are by no means to be underestimated.

Last year's Lycoming team is returning almost intact after a fairly successful season. Included in the team roster are a lot of converted football players who play a rough and tumble style soccer game.

The game tomorrow should prove to be, if nothing else, one of the bloodiest the Colonels will participate in. The finesse of the line will be a little less than we are used to seeing, but they ought to make up for it in speed and power.

Last Saturday's 5-0 defeat of Gettysburg was the third shutout victory for the Colonels. So far this season, the opposition has scored nine goals compared to twenty-one netted by Wilkes. That is an average of three a game for the Blue and Gold booters and 1.28 per game for the opposition.

The team's record now stands at 4-3 for the season and three wins and two losses in Middle Atlantic Soccer Conference play, good for second place. Three games, all against Conference teams, remain in the season.

The excellent play of the backfield and the continued fine performance of goalie Bob Payne, coupled with the great line play of Nick Giordano et al, is responsible for this statistical advantage.

Next Wednesday, the team travels to Philadelphia to play Philadelphia Textile Institute and on Saturday, November 22, they return home for the final game of the season against Bucknell University.

SOCCER

2—Wilkes	Elizabethtown—3
0—Wilkes	Stevens Inst.—2
4—Wilkes	Wagner—2
5—Wilkes	Hofstra—0
4—Wilkes	Rider—0
0—Wilkes	Stroudsburg—2
5—Wilkes	Gettysburg—0

November:

8—Lycoming	Home, 2:00
12—Phila. Text.	Away, 3:30
22—Bucknell	Home, 2:00

Meet
Your
Friends
At

The SPA

18 South Main Street
Wilkes-Barre

EMBASSY RESTAURANT

55-58 Public Square
EXCELLENT FOOD

Perfectly Served Moderately Priced

HURJAX
PHOTO-SUPPLIES
110 S. MAIN ST. WILKES-BARRE

GRIDDERS FAVORED OVER DEVILS, UNBEATEN JUNIATA ROMPS, 47-0

by Richard J. Myers

Tomorrow afternoon the Colonel gridders will take on the Dickinson Red Devils at Carlisle, Pa. It will be the last road trip of the rather unsuccessful season.

Entering the game with a 1-6 record, the Colonels still figure to be slight favorites on the strength of last year's 13-0 home win over the Devils.

Former Wyoming Seminary director of athletics Dave Eavanson is line coach of the Demons. Eavanson will be remembered by local fans as having coached practically every athletic team at Seminary and now serves as director of athletics and swimming coach at the Carlisle college.

It is the second year for the Red Devils as a T-formation team; they, like Wilkes, were previously a single-wing outfit. Like Wilkes, too, they have an athletic policy which de-emphasizes sports, and games between the two have always been evenly matched.

Several fans are planning to make the trip to see the game. At Beacon press-time, no plans for a "Colonels' Caravan" had been announced, but those seeking transportation to the game should be

able to find rides. The band will also attend, travelling to Carlisle by bus.

Indians Add to Scalp Collection

Last week, the unbeaten Juniata Indians rolled to a merciless 47-0 drubbing of the Colonels, featuring the brilliant running of fleet Bill Berrier.

The Indians' chief scalp-collector, more famous of the Berrier twins, scored five times, once on a 70-yard romp, and added two conversions for a grand total of 32 points in a fine day's work.

His brother, Jim, although recovering from a pre-season leg injury, played an equally fine game. A case in point was his beautiful pass reception in the third quarter.

The Wilkes eleven fought all the way, however, and kept the score to a respectable 15-0 at halftime, but the strong Juniata bench proved too much for the undermanned locals.

The first two scores came without the visitors even running from scrimmage. Two bad passes from center put nine points on the ledger early in the game. One was recovered by Berrier for a TD, the other bounced right out of the end zone, as if it had eyes, for a safety.

Coach Pinkowski got surprisingly solid performances from two unexpected sources. Recovering from an ankle injury, Paul Aquilino, freshman back, started at quarterback, and tackle Tony Korch did fine work as fullback, lugging the ball 16 times for the never-say-die Colonels.

Student: "Hey, you just gave me a nasty look."

Coed: "You have a nasty look, but I didn't give it to you."

SPALDING-RAWLINGS and WILSON
Distributors

Reversible Wool Jackets
With WILKES Lettering

LEWIS-DUNCAN
SPORTING GOODS

11 E. Market St. VA 2-8220

JORDAN'S

Est. 1871

MEN'S FURNISHINGS
and
HATS of QUALITY

The Narrows
Shopping Center

Open a FLEXIBLE
CHARGE ACCOUNT

At

POMEROY'S

For All Your School
And Personal Needs

Where the Crowd Goes . . .

After the Dance

Ray Hottle's

Seafood - Steaks - Chops - Sandwiches

243 South Main Street

JOE MANGANELLO'S — PIZZA —

Two Convenient Locations

Mountaintop Shopping Center
GR 4-8864

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

PARK SHOP

and
EAT

at

Fowler, Dick
and Walker

THE BOSTON STORE

Dial VA 3-4141

GEO. GERA, CALVIN FREEMAN APPOINTED TO TEACH HERE

One of the many new instructors at Wilkes this year is Mr. Calvin Freeman. Mr. Freeman is now teaching in the Biology and Chemistry Departments. He received his Bachelor of Science degree from Calvin College in Grand Rapids, Michigan. He spent two years in the University of Amsterdam in Holland and five months in the University of Barcelona in Spain.

Mr. Freeman received his Bachelor of Divinity degree from Westminster Seminary in Philadelphia and later his M.S. degree at University of Pennsylvania.

Mr. and Mrs. Freeman are formerly of Philadelphia and are presently residing at 26 W. Ross St., Wilkes-Barre. They have announced their first addition to their family in the latter part of September.

Mr. Freeman said that he is quite pleased with his first teaching position here at Wilkes, and especially admires the friendly attitude displayed by the faculty as well as the students.

One of the college's newest teachers is Mr. George Gera, who teaches in the Commerce and Finance department. He is from Eckley, Pennsylvania, a small town near Hazleton. He received his bachelor's degree from the Bloomsburg State Teachers College in 1949 and his master's degree from the Columbia University in 1951. He did graduate work at the University of Maryland.

Mr. Gera taught for two years at the Arlington County and the Baltimore County public schools, in Maryland. He also taught extension courses at the Pentagon for the Department of Agriculture, and at other military installations. He taught management courses at the College of Business and Public Administration at the University of Maryland for four years; and for three years he taught night school at the George Washington University in Washington, D.C.

Mr. Gera is particularly interested in the field of personnel problems of business administration.

He considers his post at Wilkes a new challenge in that it is his first at a small college. He is in favor of the small classes at Wilkes, which tend to improve the relations between the teacher and the students, and aid in improving the relationship of the college with the community.

CHEERLEADERS GET NEW UNIFORMS

Thanks to the efforts of the Athletic Director, Mr. Ralston, and the Dean of Women, Mrs. Doane, the Wilkes cheerleaders are getting new uniforms.

The new outfits will consist of blue and gold gabardine skirts and blue vests. The skirts, which will be the gored type with gold inserts, will be longer and fuller than those of the old uniforms. White or gold blouses will complete the outfit.

The uniforms are expected to arrive within the next two weeks, so, with luck, our gals may be "sporting them" on November 15 at the Wilkes-Scranton game.

QUALITY

Is not Just a Word . . .
It is Served to You at

BOB KELLY'S NEW SUPPER CLUB

A Varied Menu
Superb Drinks

829 Rutter Ave.

Kingston

Debut of Henrietta II Special Dance Feature At the 'Junior Birdland'

by Steve Cooney

Henrietta II will make her debut on campus on the night of November 21, 1958, at the Junior Class Dance.

Henrietta II is the successor to Henrietta I, the proud lady turkey that was given away last year by the then sophomore class at their annual Thanksgiving Dance. The response to the idea was so tremendous that the juniors have decided to offer a turkey as door-prize once again this year.

The theme for the affair will be "The Junior Birdland," and Herbie Green and his eight-piece orchestra will provide the music for the evening. General chairman Lynne Boyle has announced that the admission price will be 69 cents for the dance. Favors will be given to everyone in attendance.

Chairmen of the individual committees are the following: Band, Allyn Jones; refreshments, Betty George; tickets, Jim Stevens; planning, George Reynolds; decorations, Paul Klein.

Publicity chairman Bob Beneski announced that a long-time problem of Wilkes dances will be solved at the "Junior Birdland." He mentioned that everyone is always complaining about the crowds huddling at the door, but no one ever does anything about it. But the Junior Dance will feature decorations arranged in such a way that it will be impossible to crowd the door.

SPECIAL TUX GROUP PRICES

for
WILKES DANCES

at
JOHN B. STETZ

Expert Clothier

9 E. Market St., W.B.

GIRLS' BASKETBALL PRACTICE BEGINS

by Florence Gallagher

On Wednesday, October 29, practice began for the girls' basketball team, the Colonelettes. Only a few girls ventured onto the floor for the initial practice but on Monday, November 3, the ranks were swelled by an influx of aspirants. The freshman and sophomore classes are well represented, but there are many openings for members of the junior and senior classes still going begging.

Membership is open to all girls who have the desire to combine fun with building friendships and the feeling of good sportsmanship through the game.

(Ed. Note: It's also a good way to get your shape into shape — let's go ladies!)

The Wilkes students and faculty would be proud if the girls' team were a good one. The Colonelettes can be a winning team if the girls of Wilkes support it by their spirit and interest.

Practice will be held on Mondays at 3 o'clock and Wednesdays at 4 o'clock. All interested girls are urged to attend these practices and try out for the team.

PENN BARBER SHOP

Next Door to Y.M.C.A.

4 Barbers at Your Service

James J. Baiera, Prop.

Cigars - Cigarettes - Soda - Candy

For Complete Shoe Service CITY SHOE REPAIR

18 W. Northampton St. Wilkes-Barre

'DOGPATCH SQUEAL' NEXT FRIDAY IN GYM

by Cynthia Hagley

On November 14 at the gym from 9 to 12 the sophomores will present their first dance of the season, the Dogpatch Squeal.

As you can tell by its moniker, the dance will center its theme around Ye Olde Dogpatch. This was chosen because of the nearness of Sadie Hawkins' Day, an occasion which deserves to be well celebrated around Wilkes.

The intermission entertainment includes a sack race and an egg-throwing contest (in traditional Dogpatch style). Also, a mysterious personage who has been bewildering Wilkes students for over a week will be revealed at that time. Some lucky person with the right ticket number will win a door prize.

Those are all the vital statistics, now here are some of the details. Dick Kniffen is general chairman of the affair. Working with him are Sandy Ungar and Skip Gladstone, co-chairmen of publicity; Peggy Kratz, chairman of decorations; Bill Davis, chairman of ticket sales; Nick Gatto and Jane Jablonski, co-chairmen of refreshments; Elizabeth Cobourn, chairman of intermission entertainment; and Barry Yocum, chairman of clean-up.

The dress will be sporty, but if any hardy souls want to make up something "Daisy Mae- or Little Abner-ish", go right ahead. At any rate, come to the dance and bring your friends.

In a speech class, the professor was trying to find out if the class knew the difference between the two easily confused words 'draught' and 'drought.'

Said the prof: "A draught is something alcoholic measured from a barrel; now what is a drought?" Answered the class: "No beer!"

"Statistics are like a bikini — what they reveal is essential, and what they conceal is vital." — cah

Do You Think for Yourself? (TO KNOW MORE ABOUT YOURSELF — ANSWER THESE QUESTIONS!*)

Do you try to keep from getting angry because you feel that emotion can interfere with your judgment?

YES ☐ NO ☐

Do you like to "show your stuff" when you know you are really good at something?

YES ☐ NO ☐

Can you honestly say you like to be entirely independent of others in most things you do?

YES ☐ NO ☐

In the morning, do you carefully choose a tie, matching jacket, etc., instead of grabbing the first thing you see in the closet?

YES ☐ NO ☐

When you are criticized do you stop to analyze the criticism before retorting?

YES ☐ NO ☐

Do you sometimes go to a public event, such as a football game, even if you have to go alone?

YES ☐ NO ☐

In a discussion, do you like to go on record early with a definite viewpoint of your own?

YES ☐ NO ☐

Are you able to stay cheerful even when you are alone for a considerable time?

YES ☐ NO ☐

Do you ignore extravagant claims and think for yourself when making your choice of filter cigarette?

YES ☐ NO ☐

The fact is, men and women who think for themselves usually smoke VICEROY. Their reason? Best in the world. They know only VICEROY has a *thinking man's filter* and a *smoking man's taste*.

*If you have answered Yes to 6 of the above questions . . . well, you do think for yourself!

© 1958, Brown & Williamson Tobacco Corp.

Familiar pack or crush-proof box.

The Man Who Thinks for Himself Knows — ONLY VICEROY HAS A THINKING MAN'S FILTER . . . A SMOKING MAN'S TASTE!