

Wrestlers
Meet Moravian
Tomorrow Afternoon

The Beacon

Enthusiasts of
Literature, Art, Radio
Form New Clubs

Vol. XXIV, No. 17

WILKES COLLEGE, WILKES-BARRE, PENNSYLVANIA

FRIDAY, FEBRUARY 19, 1960

Debate Team To Go to Brooklyn After Initial Success

by Frances Olack

The debating team, coached by Dr. Arthur Kruger, participated in the tenth annual Garvey Invitational Debate Tournament at King's College on February 12 and 13. The members of the Wilkes squad were: affirmative: Barry O'Connell and Jerry Krasa; negative, Brent and Francis Riofski. This team is, in reality, a novice team, and this was their first varsity debate.

The team compiled a 6-4 record, and placed eighth in a field of 33 teams. The affirmative team emerged victorious over NYU, St. John's, and Brooklyn College, and lost to Villanova and Georgetown. The negative team beat NYU, St. John's, and Marywood, and succumbed to Dartmouth and Scranton University.

The trophy is donated annually by Tom Flynn in memory of Vincent D. Garvey, Jr., Forty Fort, former King's debater and Navy ensign, who lost his life in the crash of a Navy plane several years ago. This year the event was won by St. Joseph's College, Philadelphia.

The next scheduled tournament in which a Wilkes team will be entered will be at Brooklyn College. Dr. Kruger emphasizes the fact that there are still openings on the squad and anyone interested in trying out will be welcomed. The national topic is, Resolved: "That Congress Should Have The Power To Reverse Decisions of The Supreme Court."

REPORTERS NOTICE

All reporters are advised that the assignment sheet will be posted between 1 and 2 p.m. today, on the bulletin board in the 'Beacon' office. In addition, a blank sheet has been added for comments or suggestions by staff members. These remarks are requested to help the editorial staff in making out assignments and in organizing page layout.

C.C.U.N. SPEAKER

Dave Vann

by Lynne Dente

Dave Vann, former Wilkes student and recipient of the Rotary International Scholarship, will discuss the question of apartheid (segregation) in the Union of South Africa at the weekly CCUN meeting Sunday at 2:30 in Barre Hall. He will also tell of his travels throughout Africa during the past year. Mr. Vann, who was scheduled to speak to the group last week, was unable to be present because of inclement weather.

While at Wilkes, Mr. Vann was an active participant in CCUN affairs, was responsible for bringing Mrs. Franklin D. Roosevelt here for an assembly program, and served as president of his class for three years. At graduation, he received the "Outstanding Graduate" Award.

Next Thursday the CCUN will show A Tale of Two Cities, which will depict the destruction at Hiroshima and Nagasaki. The purpose of the film is to familiarize future delegates of the amount of destruction of which future weapons will be capable. The movie will be shown at 11:00 in the projection room. Both the movie and the aforementioned meeting are open to all students.

Athletic Plant To Be Discussed At Tuesday's Assembly

Class meetings scheduled for Tuesday have been canceled. A regular assembly will take place at the gymnasium sponsored by the Development Office of the college to familiarize the student body with the proposal of new athletic facilities in the offing opposite Artillery Park across West Northampton Street in Kingston.

Mr. Russell Picton, head of the Development Office will be in charge of the program and will be assisted by Mr. John Reese, Direc-

Russell Picton

tor of Athletics, and Dean George Ralston.

These members of the school administration will discuss in full detail what program is planned for the future use of the site in question. Slides will be shown as to the proposals and facilities tentatively planned as part of the athletic plant of the college.

A question and answer period will follow the presentation of the program in which the students can approach the administration to gain a clearer idea of what the college expects to accomplish with the new addition.

Engineering Club Receives Charter

by Wayne Thomas

The Wilkes College Engineering Club recently received a charter from the Pennsylvania Society of Professional Engineers making the campus society one of the first official chapters of that organization in the state. The P.S.P.E. is an organization composed of professional engineers whose goal is to make engineering a recognized profession.

Economics Club End Eyeglass Campaign; 4000 Pairs Collected

by Mary Frances Barone

The Economics Club is winding up its eye-glass campaign today. The members of the club have collected approximately 4,000 pairs of eye-glasses. The club has been helped by Mrs. Hammer's Girl Scout troop and the Hazleton V.F.W. The Hazleton V.F.W. is contributing 1400 pairs of glasses to the fund for the needy.

At the present time, the Economics Club members are reviewing their constitution and are making revisions. They are also making plans for future affairs.

In March, members are making arrangements to have a speaker at one of the regular meetings. In addition the club is planning to take a field trip. Chairman Joe Bernard and his committee are considering final arrangements for the trip.

On April 7, the club will hold a bake sale at the Gas Company. Besides holding this affair, they will also be selling beer mugs on campus during the whole month of April.

The award dinner of the Economics Club will be held at the end of April. The dinner will honor the seniors of the club who have collected 40 points during their four years.

To aid in accomplishing this goal, the National Society of Professional Engineers will sponsor National Engineers Week from February 21 to February 27. The Luzerne County Chapter of the state organization is preparing to set up various displays in conjunction with this event throughout the county.

The Wilkes Engineering Club, under the direction of Mr. Prentice Lacy, is handling the publicity for Engineers' Week in Luzerne County. They will also present a display in Stark Hall depicting various types of engineering and showing some of the equipment used by engineers. The display will also demonstrate some of the work done by Wilkes engineering students.

Officers of the Engineering Club are Thomas Cowell, president; Martin Yench, vice-president; Michael Dzanko, secretary; and Roy Van Why, treasurer.

The Engineering Club toured the Foster-Wheeler and Eberhard-Faber plants in December. They are also planning another field trip to Avco, Sylvania, and Piper Aircraft factories in Williamsport in April.

The club is sponsoring a dance on Friday, March 11, at the gymnasium. They are also planning to hold an Engineers' Day in cooperation with King's College.

"Death of a Salesman", First 'Manuscript' Film, Presented Tonight

by Cynthia Hagley

Death of a Salesman, starring Frederic March, will be presented this evening in Stark 116 at 7:30. For all those who have not yet purchased their season tickets, admission to this film will cost 60 cents.

During intermission at the film showing refreshments will be served without charge.

The film society has had a good response to its ticket sale this semester. If the total program proves successful, there is a possibility that it could be a fall and spring semester project.

Deadline Moved Up

The Manuscript executive board has announced that the deadline for manuscripts to be submitted to the literary magazine is now February 28. All college students are encouraged to submit original literary, art, and music works.

They may also submit any term papers or themes which were used in class work provided these themes were graded above average by their professors. The faculty members are urged to recommend submission of any papers which they have seen in the course of the last semester, and which they think would be of interest to the whole student body. Contributions to the Manuscript do not exclude this type of factual writing.

\$270,000 DEVELOPMENT DRIVE BEGUN

Last Monday night, the \$270,000 three-phase Development Campaign of Wilkes College was inaugurated at a dinner in Hotel Sterling. The three phases include a fund-raising campaign for equipment and facilities to train students in a graduate program of chemistry and physics. This is in connection with RCA's movement into the Valley.

The second phase is that of an advanced scholarship program based on the achievements that past Wilkes graduates have obtained through this financial aid. The final phase will be to raise money in order to take advantage of present opportunities to acquire more property for athletic facilities.

Seated, left to right: William Conyngham, Board member at Wilkes; Dr. Samuel Davenport, general gifts co-chairman; Frank Burnside, Board member; James P. Harris, Sr., special gifts chairman; Admiral Harold R. Stark, chairman of the Board, guest speaker; Dr. Eugene S. Farley, college president; and Louis Shaffer, corporate gifts chairman.

Standing: Rev. Charles S. Roush, Board member; Joseph F. Lester, Board member; Attorney Joseph J. Savitz, alumni gifts chairman; Charles Miner, Jr., Division C chairman, special gifts; Russell Picton, director of development; and Rev. Edgar Singer, Forty Fort Methodist Church.

EDITORIALS —

Praise for a Change

We are accustomed to criticism each week when our edition reaches our public. Sometimes scathing, frequently chiding, often helpful, these criticisms point out to us our weaknesses and aid us in trying to improve our newspaper.

However, last week's issue, despite a glaring typographical error in the headline of the main story, brought praise for a change, and from an unexpected source. Remarking on our page one stories on our page one stories on King's and Misericordia activities, the Times-Leader Evening News, on Monday, said in an editorial:

In promoting two major activities of Misericordia and King's, the official publication of Wilkes demonstrated the good relations that exist among the three higher institutions of learning. The development is as reassuring as it is stimulating.

This is not to imply a lack of school spirit. There is plenty of that and room for team work as well, as there is no conflict between friendly rivalry and neighborliness. Each has its place.

We are pleased that the editorial writer of the local newspaper has understood our intentions so clearly. We have always felt that the insane and childish refusal to recognize the existence of neighboring colleges is folly. Most of the resentment which formerly existed, especially between Wilkes and King's, stemmed from half-remembered, fancied injuries dating back to the days of athletic competition between the two. Relations with College Misericordia have always been cordial, including the athletic relationships between the Back Mountain College and our own girls' basketball squad.

We have often felt that a resumption of athletic competition between King's and Wilkes would be desirable, enjoyable, reasonably peacable, and even profitable. The debate teams compete, the Student Governments of both Colleges enjoy joint meetings and discussion groups, the Chemical Societies have particularly gratifying co-operation, and there is talk of the newly formed, unofficial and unaided bowling team meeting King's bowlers in match game competition.

All these, viewed in retrospect, may be seen as "ice-breaking" co-operation in an inevitable direction towards resumption of athletic competition. Unlikely? Perhaps, but the mind fairly reels at the possibilities of a King's-Wilkes football game for a Homecoming weekend for either or both colleges. We will continue to cherish this dream. If we can provide more evidence of friendly relations through our journalistic efforts, in addition to continuing friendly contacts in other areas, we will be quick to emphasize that evidence and make it public.

We hardly propose that such a revolution take place overnight, but we like the idea. Many people in the area like it, too. It's really not a bad idea.

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

Knights of the Round Table, King Carl's Castle, Tonight, 8:30 p.m.
Bible Study Group — Bookstore Lounge, Today, Noon.
Lettermen's Club, Cherry Tree Chop — Gym, Tonight, 9-12.
Death of a Salesman, Manuscript Film Society — Stark 116, Tonight, 7:30.
Swimming Meet — Lycoming at Wilkes, Central YMCA, Saturday.
Wrestling — Moravian at Wilkes, Gymnasium, Saturday, 4 p.m.
Compulsory Class Meetings, Tuesday, 11 a.m.
School Spirit Cohhittee — Bookstore, 2nd floor, Tuesday, 6:30 p.m.
Student Leaders Conference — Commons, Tuesday, 6:30 p.m.
Basketball — Wilkes at Drexel, Wednesday.
Swimming Meet — Wilkes at P.M.C., Wednesday.
Philharmonic String Quartet — Jewish Community Center, Thursday, 9:10 p.m.

Literary Society Elects Van Dyke

Great Books from History
Subject of Discussion Groups

by Steve Cooney

Ned Van Dyke, freshman English major from the Bronx, New York, was elected president of the newly formed Wilkes College Literary Society at the society's organization meeting held recently in Weiss Hall.

This new organization is composed of various members of the student body who are interested in reading some of the greatest books ever written. With the guidance of Dr. Davies, the club moderator, the society will formulate a list of books which its members wish to read. This list will be arranged in a chronological order beginning with the writings of Homer. Most of the books will be selected from the St. John's College "List of 100 of the Greatest Books."

Society's Officers

Elected to the office of vice-president at this organization meeting was Steve Schwartz. Schwartz and Van Dyke were responsible for the original formation of the organization.

Meetings will be held every Sunday afternoon at 2 p.m. in various dormitory lounges with the advisor, Dr. Davies, acting as chairman. A few other members of the Philosophy and English departments have volunteered to aid in the discussions each week, and the club has issued an open invitation to all interested faculty members to attend these discussions when ever they desire so.

Special Book Prices

The books selected for reading and discussion by the group will be purchased at a reduced rate through the bookstore, and these books will become permanent possessions of the Literary Society. To help defer operating expenses the club will collect dues from its members and, if necessary, request an appropriation from the Student Government.

The Society intends to limit its discussion group to no more than twelve students; however, should there be a response greater than this, other discussion groups will be welcomed.

Present members of the new organization besides Van Dyke and Schwartz are Curt Roberts, Sandy Biber, Pat Schwartz, Sue Vaughn, Jeanette Gross, Gordon Roberts, Carl Hirsch, and Betsy Hoeschele.

Why art thou cast down, O my soul? and why art thou disquieted within me? Hope thou in God.—(Psalm 42, 11.)

It comes to all of us that, having achieved our worldly desires, we still know a vague and gnawing despair of joy unfulfilled. And it will give us no peace until, humbly seeking, we have made our peace with the Lord.

There Is An Answer

by Michael Bianco and Gordon Roberts

LEST WE FORGET

A global answer is being sought to a global problem. Recently in Kerala, India a fierce election battle took place between the Communists and the non-Communists for government control. The non-Communist faction won with Mannath Padmanabhan elected to head the Kerala government.

Mannath Padmanabhan, the man most responsible for the triumph of the democratic forces over the Communists in the South India state of Kerala, said after his election to office, "The ideas of Moral Re-Armament inspired the victory." He urgently called for the sending to Kerala of an MRA ideological force to consolidate the victory.

The 83-year old leader of the united front said in a cable to Dr. Frank Buchman, initiator of the Moral Re-Armament: "We thank God for the democratic victory, yet the results indicate the Communist fortresses have not been pierced through. Ideological clarity alone can rout the canker. We are grateful for the ideas of Moral Re-Armament which inspired us to victory. MRA is needed now more than ever to answer Communism completely by demonstrating a superior ideology available to all and winning men to God-inspired democracy."

By popular vote last week the people of Kerala, the former Communist-ruled state, rejected Communism and put in power a united front of democratic parties. Five months ago, after the 28-month old Communist government was removed from office by President Prasad of India, Padmanabhan, who had headed the liberation movement, brought leaders of the bitterly divided religious and political factions to the MRA conference in Switzerland. There they found the unity and the ideological task force to Japan for an all-Japan tour. Kishi, you recall, signed a mutual defense pact with the United States and has received much opposition for this political-economic move. The Prime Minister would like to solidify his position against subversive elements by inviting an MRA task force to Japan at this time.

Kerala and Japan will determine whether Communism advances in highly literate and religious states or falls by the wayside as an outdated ideology as it has for the present in each of these states.

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.

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.

ARNOLD

Student Gov't Reviews I.C.G. Case; Will Meet with P.M.I. Officials

by Steve Cooney

Representative of the campus I.C.G. club asked the Student Government to reconsider its decision to deprive the club of its allotted budget because of failure to provide chaperones at the organization's recent Friday night dance.

At this week's Student Government meeting Art Evans, Mike Bianco, and Betsy Hoeschele presented reasons why the I.C.G. could not provide escorts for the dance. The group mentioned the fact that they could not find any instructors on campus who were willing to chaperone the dance.

The original motion was then reconsidered by the Student Government, and an amendment to that motion gave back the I.C.G. one-half of its budget.

Cinderella Ball Discussed

Also discussed at the Student Government meeting was the Cinderella Ball. The date for the affair was fixed at May 13; music will be furnished by Jack Melton and tickets will be \$2. The entire faculty and administration will be invited to attend free of charge. The Spring Weekend will take

place one week before the Ball.

Meeting with PMI Officials

President Gordon Roberts, along with Dick Barnes and Mike Armstrong, will meet this Sunday with officials of the Pocono Mountain Inn to discuss the damages caused by members of the student body at the recent Witer Carnival.

The calendar committee reported that a new synchronized calendar of all school activities has been completed and that campus organizations may find these calendars at the Student Government office and at Dean Ralston's secretary's desk to consult when planning future activities.

The freshman class exchanged its calendar date from May 6 to February 26. The May 6 date is now open, any interested club may send in a written application to obtain this date.

"Cherry Tree Chop" Tonight Seeks Champs In Log-Sawing Test

by Patsy Rossi

Dr. Eugene S. Farley and Dean George Ralston will defend their coveted titles in a real "knock-em-down drag-em-out" log-sawing contest tonight against two hopeful students. The fact that Dr. Farley and Dean Ralston were not able to compete last year is of no consequence because they won the contest two years ago and they are still considered the champions.

Another championship will be defended tonight when Dr. Michelini takes on his opponents in a cherry pie-eating contest. This event is of particular interest because Dr. Michelini has never been defeated.

The occasion for all of this merriment is, of course, the Cherry Tree Chop which is being sponsored by the Letterman's Club. The dance is being held to commemorate the birthday of George Washington. For the small fee of fifty cents, you can dance to the dreamy music of records from nine to twelve and you can witness the exciting intermission events.

Radio Club Seeks Members, Interest Sole Membership Rule

by Jim Jackiewicz

A group of nine students currently are attempting to organize an amateur radio club here. Members of the group are: Al Kishel, Mike Swantkowski, Art Prutzman, Ron Balonis, Ken Evans, Herb Kline, Phil White, Ed Yadzinski, and Bill Ruzzo. Eight of these students are licensed radio operators.

I.C.G. to Attend Regional and Distant Conventions in Future

by Steve Cooney

The college chapter of the Intercollegiate Conference on Government is making preliminary plans for two conventions scheduled for the near future.

A regional convention will be held at Marywood College on March 6, to make final arrangements for the state nominating convention which will be in April.

The state convention will be held in Harrisburg and this year will be geared to a mock presidential nominating assembly. Various chapters will support a candidate for the presidency. Caucuses and balloting will be employed just as in a political nominating convention, the only difference being that this will be a two-party convention.

At the Marywood meeting the regional chapters will also run through a mock convention to get acquainted with the methods and various procedures.

It is interesting to note that at the 1956 assembly Wilkes' delegation backed Adlai Stevenson who later won the Democratic nomination. The college group sent a telegram to Stevenson, and he later mentioned this fact, quite happily, at a political rally on Public Square.

The I.C.G. club hopes to finance these convention trips by holding a candy sale for Easter.

A self-appointed committee has drawn up a constitution and has submitted it to the Student Government for approval.

Among the problems of the fledgling organization is the need for an advisor and a room in which to store equipment and hold meetings. The group also requires sufficient interest on the part of the student body. Necessity of having a radio operator's license is not a prerequisite to membership in the club. Only an interest in radio is required.

The club, when organized, plans to provide a number of services to students of the college, among which are the uniting of Wilkes with other colleges that have amateur radio stations, and the providing of free contact between the college and homes of dormitory students by means of both radio and telephone.

Also included in the plans is the holding of classes in electronics and the theory and practice of code.

Group Meets To Read Poetry

by Gloria Zaludek

How long has it been since you analyzed a student-written play or dialogue? If you were a member of the Poetry Club your answer would be: "Last Wednesday afternoon at 3:00."

This informal student-faculty group meets weekly at the English department faculty offices, second floor, 159 S. Franklin St., with Mr. Dirk Budd, moderator. They read aloud the plays of O'Neill, Shaw, Chekhov, and other outstanding contemporary writers.

The aim of the discussion group is not to develop latent acting abilities, but rather to revive interest in literature.

WHY USE EYE DROPS?

Though drops are essential in good eye care, few people understand their value and benefits.

Yet drops are often the key to the prevention of blindness and even to the saving of the eye itself. Contrary to popular opinion, they do not cause any marked discomfort.

This information comes from a prominent ophthalmologist (eye physician), Dr. William T. Hunt, Jr., Philadelphia, a member of the conservation of vision committee of The Pennsylvania Academy of Ophthalmology and Otolaryngology.*

Dr. Hunt advises people to see an eye physician once a year for an eye checkup, just as they see their family doctor or dentist regularly for medical or dental attention. This is because an eye physician can often tell whether trouble is brewing, at times through using different kinds of drops.

For example, a trained eye physician can detect, during the examination of the eye-grounds, the beginning of many common diseases — long before the illness is far enough advanced to show up elsewhere in the body. He does this simply by dropping medicine called a mydriatic into the eye. This enlarges the pupil and permits the doctor to look directly at the retina to see whether diabetes, hardening of the arteries, high blood pressure, or some kidney ailments may be present. The effect of the drops lasts only a few hours and causes little or no blurring of vision.

Other types of drops are used to prevent or treat infection, to

anesthetize the eye for the removal of foreign bodies, to test for glaucoma, to aid in the refraction of the eyes, especially in the young, or to make the pupil smaller and lower tension within the eye. Sometimes the physician uses artificial tears as a wetting agent to give relief to people whose eyes are too dry.

Since all drops are medicine, only a physician may use them or prescribe them for you to use. Sterility of eye drops is an important consideration.

Drops are your friends. They won't hurt you. So be sure to see an eye physician to determine if you have any need for drops. Some of the symptoms might be inflammation, discharge, or persistent redness of the eye, blurred vision, halos about lights or pain in or about the eye.

*Professional medical society of Pennsylvania eye, ear, nose and throat physicians.

Student Leaders Confer on Tuesday; S.G. Explains Policies

by Ralph Price

The first meeting of the Student Leaders Conference will be held next Tuesday, at 6:30 p.m. in the College Commons. The purpose of this conference is to coordinate student activities and to discuss Student Government policies. It will be explained why certain Student Government policies are as they are and how these policies apply to the various campus organizations.

Among the topics up for general discussion in Tuesday's meeting are the following: school spirit, the evaluation committee, Student Government, organizational leadership, the Campus Fund Drive, and Junior Class progress. The order of discussion of the preceding topics has not been decided upon as yet.

Bill Davis, Chairman of the Student Leaders Conference, urges all organizational officers to attend the meeting. They should come prepared to raise questions concerning their particular organizations. Attendance of all organizational officers is necessary to make the conference a success. The conference is being held for the benefit of these officers and it is they who will be losing out if they do not come.

"The toughest problem some children face is that of learning good manners without seeing any."

● PENN BARBER SHOP ●
Next Door to Y.M.C.A.
4 Barbers at Your Service
James J. Balera, Prop.
Cigars - Cigarettes - Soda - Candy

We're Not
Hard of Hearing . . .
We're Ignoring You
**Wilkes College
BOOKSTORE**
Millie Gittins, Manager

JORDAN'S
Est. 1871
MEN'S FURNISHINGS
and
HATS of QUALITY
The Narrows
Shopping Center

LAZARUS
Watch and Shaver Repair
57 S. Main St. Wilkes-Barre, Pa.
COME TO US FOR
Watch Bands Watch Repair
Religious Jewelry Shaver Repair
Clocks Lighter Repair
Watches Beads Restring
Shavers Rings Sized
Lighters Jewelry Repair
Gents' Jewelry Crystals Fitted
ALL WORK GUARANTEED

Wilkes College
Reversible Jackets
See the new Quilted Corduroy Look
Both with Wilkes Lettering
2 - LEWIS-DUNCAN - 2
SPORTS CENTERS
11 E. Market St. — Wilkes-Barre
— and —
Narrows Shopping Center
Kingston - Edwardsville

Where the Crowd Goes . . .
After the Dance
Ray Hottle's
Seafood - Steaks - Chops - Sandwiches
243 South Main Street

KING AND QUEEN OF HEARTS

QUEEN BERNADINE AND CONSORT — Bernadine Zapotowski, Nursing Education major, and Bill Peters, senior Music major, are shown after their ticket was drawn as the winner of the title, "King and Queen of Hearts." The annual "Sweetheart Dance" was sponsored by Theta Delta Rho.

Wrestlers Meet Moravian Tomorrow

Lockerroom Chatter

by RAY YANCHUS, Sports Editor

Involved last week with the records being set by the wrestling team and the victory streak of the cagers and also the individual records of Yeager, Stauffer, and Antinnes along with the 1,000 point totals of Gacha and Radecki, there was an oversight on what the opposite sex of the college probably considered even a bigger event than all the above mentioned items. The girls' basketball team won their first game in eight years!

Eight years without a drink of water is a long time to be dry and the drink that came to the scrappy bunch of Wilkes coeds will finally be entered on the record books. In checking around the college as to when the female set last did win a game, the trigger-sharp brains of the many professors were unable to come up with an answer. Mr. Reese, Director of Athletics, and Dean Ralston, former DA, could not remember when the girls had ever won a game. So there it is the first official basketball win in the history of Wilkes College in girls' intercollegiate competition.

A salute is appropriate at this time to the coach of the team, Miss Marita Zoolkowski, who is serving her first year as physical instructor of girls' hygiene and also her initial season as basketball mentor. Miss Zoolkowski has her charges hustling, hustling so much that they drive the varsity team off the hardwoods to hold practice sessions, and who knows with two game remaining on the schedule her coaching may lead to victories that will establish an unbeatable record at Wilkes.

SHORT SHOTS

Carl Havira improperly nicknamed the "Hummer", "fish" should be in there some place... Antinnes' pin in the Hofstra meet the most sensational display of the season, with Antinnes lifting his man overhead with 15 seconds left in the bout and turning him in mid-air for the pin hold and then completing the fall with five seconds to spare... Bernie Radecki making 6 of 7 shots early in the Elizabethtown game to pull within one point of 1,000 then missing next four shots and two foul attempts before notching the big one with 8 minutes left in the first half... Bob Sislian coming through with the biggest win of his college wrestling career to give the matmen a victory over Lycoming and students wanting to elevate him to "Mayor" of the Wilkes campus... George Gacha and Fran Mikolanis, former Colonel cager, added to the Eastern League professional basketball draft list... Coaches Reese and Davis holding out for money as radio audience appeal increases.

"COKE" IS A REGISTERED TRADE-MARK, COPYRIGHT 1967 THE COCA-COLA COMPANY.

It's a puzzlement:

When you're old enough to go to college,
you're old enough to go out with girls. When
you're old enough to go out with girls, who needs
college? Oh well, there's always Coke.

BE REALLY REFRESHED

Bottled under authority of The Coca-Cola Company by

KEYSTONE COCA-COLA BOTTLING COMPANY
141 Wood Street Wilkes-Barre, Pa.

Cagers Face Drexel; Extend Win Streak to 4 With Lycoming Victory

The Colonels made it four in a row and five in their last six games as they defeated Lycoming Wednesday, 70-61. It was the second win over the Warriors this season and raised the cagers' record to 9-9 with three games left to play.

Wilkes dropped behind at the start of the game and didn't move ahead until five minutes left in the half. Wilkes led at halftime, 39-38. Lycoming pulled within two points of the Colonels at the 60-58 mark but 5 quick buckets iced the game for Wilkes.

George Gacha led all scorers with 22 points on 11 field goals, 14 tallies coming in the first half. Bernie Radecki added 16 points and pulled in 14 rebounds. Ron Roski chipped in with 15 markers, 9 in the first half.

The basketball team enjoys a week's vacation as the men rest up for the final drive of the season starting with Drexel Institute of Technology on Wednesday. The game will be played in Philadelphia with starting time listed for 8:30.

The cagers have only two games left after the Drexel contest and play their last home game next Saturday against East Stroudsburg.

This will be the first meeting with the downstate team as the Colonels add opponents in the Southern Division of the Middle Atlantic Conference. The only other southern division team the cagers meet is Dickinson.

Drexel has been in a nip and tuck battle for the southern division lead with Ursinus all season. They took over the top rung last week as they registered three victories to move into first place with a 6-2 record in conference play. However, the Dragons were beaten in their last contest by Lebanon Valley, 74-64.

Wilkes dropped a 77-73 game to Lebanon Valley early this season. Bob Morgan, junior guard, leads the Dragons in scoring with an 18-point average per game, while junior forward, Rich Hilmer, is hitting the nets for 14.2 per game.

Saturday's Results

On Saturday the cagers won their third game in a row as they

Lewis Leads Keglers In Win Over Penn State; Meet Bloom Sunday

Dan Lewis led the bowling team in a close, 41-pin win over the Penn State Center Wednesday night at Lisperi Lanes. The win completed a sweep for Colonel sports as both wrestlers and cagers won earlier in the evening.

The new squad's record is now three wins, one loss. The keggers will be after their fourth win on Sunday at 1, when they meet Bloomsburg once more. The match will be on alleys 7 and 8, Jimmy's Central Lanes. Another match with Penn State is scheduled for the following Sunday.

Scoring

Wilkes took the opener on a fine 890 game. Dave Gozdiskowski had 200, Lewis 191 as the Colonels took a 79-pin lead. "Caz" Dylo, 187, and Jim Thomas, 182, led the State squad's 811 effort.

State nipped Wilkes in the second game, 880-868, to cut 12 pins off the Wilkes lead. Andy Chervak was top man with 214. The Colonels were led by Dick Myers, 201, and Dan Lewis, who rolled 197.

In the final game, State took an early lead and threatened to pass the Colonels, but faltered in the late frames. Wilkes hung on, lost the game by 26 pins, but the early margin was enough for the total pin win, 2602-2561.

Unbeaten Greyhound Team Boasts 8 Straight Wins; Seeks Revenge, Beat F&M, 17-9, to Stay Unbeaten

by George Tensa

The matmen won their second tough match in less than a week when they defeated a strong Franklin and Marshall squad, 17-9.

The match was close all the way with F&M jumping off to a 3-0 lead on Cleon Cassel's decision over previously unbeaten Brooke Yeager. Wilkes then went ahead to stay on Dick Stauffer's pin in 4:26.

Brooke Yeager

scored a 96-73 victory over Elizabethtown.

The game was close at various times as Elizabethtown pulled to a 36-36 tie in the first half and then came within two points, 63-61, midway in the second half but Eddie Davis' charges put on the extra drive when it was needed and the game was soon out of the hands of the boys from Elizabethtown.

Bernie Radecki paced the Wilkes scorers as he threw in 24 points, 17 coming in the first half as the senior forward hit long jump shots and registered 12 of the Colonels' first 15 tallies.

Guard George Gacha scored 20 points to aid the Colonel cause with most of his goals coming on drive shots. Gacha backed up Radecki's first half assault with 14 points in the initial period.

Center Ron Roski was the only other Wilkes player to hit in double figures. Roski scored 19 points and was a giant off the backboards.

Summaries

Wilkes: Lewis 204-592, Myers 201-531, Jerry Chisarick 191-519, Gozdiskowski 200-501, and Fred Jacoby 158-459.

Penn State Center: Chervak 214-559, Dylo 187-523, Jim Thomas 182-503, Bob Harcharick 184-495, Russ Arnone 197-481.

Unofficial

The bowlers are an unofficial team, compete at their own expense against teams from other colleges with similar intramural bowling programs. The Wilkes team chooses its bowlers by taking the top averages in the intramural league. When substitutes are needed, the next man on the list is used.

So far this season, the men have defeated Bloomsburg twice, Penn State once and have lost once to Bloomsburg. They have rolled a total of 10,327 pins, for an average 2582 per match, or 172.1 per man.

Lewis leads the scorers with a 194 average on 2332 pins, has hit 228 for high game and 609 for high series, in his twelve games. Others:

	Avg.	G	Hi	Hi-3
D. Myers	169	12	201	541
F. Jacoby	169	6	206	553
D. Sokira	167	9	201	520
E. Petrusek	165	9	203	530
B. Watkins	161	9	210	495
J. Chisarick	173	3	191	519
D. Gozdiskowski	167	3	200	501

Girard Senick then took a 5-2 decision in the 137-lb. class. Captain Joe Morgan was shut out, 5-0, but Ted Toluba came back with a 10-2 win. Freshman Glenn Rittenhouse was beaten by F&M co-captain Skip Taylor, 10-3.

Marv Antinnes posted an 11-2 victory to put Wilkes ahead in the match, 14-9. Heavyweight Bob Sislian put the finishing touches to F&M as he beat Cliff McClain, 2-0, to insure the Colonel victory.

Moravian Tomorrow

The next opponent for the Colonel grapplers will be the Moravian "Greyhounds" tomorrow at 4 in the college gym. The Moravian wrestlers come to Wilkes with an undefeated slate in eight starts. Their latest victim was Lebanon Valley whom they defeated, 24-8. The Colonels defeated the "Flying Dutchmen", 33-3, earlier this season.

The Moravian squad will feature six undefeated wrestlers with Bill Rinker, a 130-lb. sophomore, as their biggest threat. Dave Bryant, Greyhound 177-pounder, comes to Wilkes-Barre with a 7-1 record including a victory over Dave Miller of Lebanon Valley.

Lycoming Meet

"How beautiful is victory but how dear" can best describe the attitude of the throngs of people who watched Bob Sislian (see Athlete of the Week) put a pressure pin on Lycoming's lumbering John Wilbur and give the Wilkes wrestlers a much deserved 16-11 victory over the Warrior matmen of Lycoming.

The tenseness of the match was carried throughout the crowd by Colonel rooters who wanted to return the "crying towel" to Lycoming and when the score was tied, 11-11, the fever had reached the breaking point going into the heavyweight bout. Big Bob Sislian, the Colonel bread-and-butter man, lost little time in bringing the winning laurels to the Blue and Gold squad when he reversed Wilbur and applied a half-nelson hold for the pin and the match as the house went wild.

The stage for the fabulous climax was set when the Warrior 177-pounder Bob Jones edged out Bob Herman in a thrilling match. The Wilkes hopeful was wrestling in his first college meet and looms as one of the top grapplers of the Wilkes bright wrestling future.

In another thrilling match, Dick Stauffer of Wilkes and Bill Kerig maintained their undefeated records in the 130-lb. class by emerging with a scoreless draw.

Another battle of unbeaten found Marv Antinnes, Colonel 167-lb. kingpin, decisioning Ed Receski, 5-1. Marv missed making it five consecutive pins of the season by not touching Receski's shoulders to the mat.

Brooke Yeager, 123-lb., and Ted Toluba, 157-lb., were the other victorious Colonels as they won decisions over Lee Wolf, 8-5, and Pete Dutrow, 7-1.

SPECIAL TUX GROUP PRICES

for
WILKES DANCES

at
JOHN B. STETZ
Expert Clothier

9 E. Market St., W.B.

Swimming Team After First Victory

ATHLETE OF THE WEEK

Bob Sislian Pins Opponent in 2:30 To Give Matmen 16-11 Victory

by George Tensa

"Whoever excels in what we prize, appears a hero in our eyes!" This is the story of Wilkes' wrestling kingpin Bob Sislian and his dramatic victory against Bob Wilbur, the Lycoming heavyweight, to give the Colonel matmen a well-deserved 16-11 victory.

Sislian's win earns for him this week's Athlete Award as the outstanding feat of last week's sport competition.

With the score tied, 11-11, and the Colonel winning skein hanging in the balance, "Big Bob" went to the mat to oppose John Wilbur, the lumbering Warrior grappler. Bob started fast by taking his opponent down, but being overanxious for victory, he lost Wilbur on a reversal. He then pulled a fast inside switch to regain the top position. With two minutes, thirty seconds gone in the match, Sislian maneuvered the Warrior matman into a half-nelson and set the opponent's shoulders on the mat to register a pin and victory for Coach John Reese's wrestlers.

Bob has been the Colonel heavyweight for the past three seasons and has always been a winner for the Blue and Gold grapplers when a win was needed.

A senior Biology major, Bob stands 6'2" and tips the scales at 215 pounds. The amiable grappler is a graduate of Kingston High School where he was a letterman in track, football, and wrestling. Track was Bob's big sport in high school as he took the District II championship in the shot put.

Girls After Second Win Versus Muhlenberg Mon.

The fair lassies of the Wilkes girls' basketball team, who last week posted their FIRST victory of the season, will attempt to make it two in a row on Monday when they journey to Allentown to meet the girls of Muhlenberg College. Game time is 4 p.m.

Coach Marita Zoolkoski's squad plays its final game of the season on Sunday, February 27, against Moravian at home. Game time for the Moravian contest is 2:30.

A Flexible Charge Account
- at -

POMEROY'S

Gives You Up to
12 Months to Pay

For All Your 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

Bob Sislian

Sports Schedule

BASKETBALL SCHEDULE

February		
24	Drexel	Away 8 p.m.
27	E. Str'dsburg	Home 8 p.m.
March		
5	Albright	Away 8 p.m.

WRESTLING SCHEDULE

February		
20	Moravian	Home 8 p.m.
	Gettysburg	Away 8 p.m.
March		
4-5	MAC Tourney, Lebanon Val.	

Old Lady: "My word! Doesn't that little boy swear terribly!"

Little Joe: "Yes'm, he sure does. He knows all the words, but he doesn't put any expression in 'em." Penn State Froth

Knickerbocker Record Shop

Narrows Shopping Center
Edwardsville, Pa.

Hours: 10 to 9 — Daily

I-M. BASKETBALL

Rowdies Cement Lead; American Loop Knotted, Williams Paces Leaders

by Thomas Dewey Evans

As the intramural league came into the home stretch the Rowdies just about clinched first place in the National League while a virtual three-way tie still exists in the America League.

The Rowdies defeated the Hot Rods, 54-33, in the only scheduled game in the National League. "Fearsome" Fred Williams continued his terrific caliber of play by netting 16 points and pulling down 20 rebounds. Gavel aided Williams by throwing in 15. Grymski led the Hot Rods with 12.

Gore Hall just about eliminated Ashley from the race by drubbing them, 46-35. Danis continued his sparkling play by scoring 13 points. Al Schneider led his team in a losing but hard fought contest with 15 points. Gore also took the measure of the Globetrotters, 52-38. Klest, Ball and Davis led Gore, while Eckert had 14 for the losers.

The Kookies ran up the highest score of the season by trouncing Warner, 86-30. Yablonski, Coopey, and the two Smith boys all hit double figures for the Kookies, while King led Warner with 10.

Barre retained a share of first place by beating Butler, 47-29. Hunt was high man for Barre with 26, while Gutig and Bleifer scored all of Butler's points with 19 and 10, respectively.

Standings:

NATIONAL LEAGUE

	W	L
Rowdies	6	0
Sidewinders	4	1
Untouchables	4	1
Marouders	2	3
Rejects	2	3
Hot Rods	2	4
Scorpions	1	4
Tabled Ten	0	5

AMERICAN LEAGUE

	W	L
Gore Hall	5	1
Barre Hall	5	1
Kookies	4	1
Ashley Hall	4	2
Falcons	2	3
Warner	1	5
Globetrotters	1	5
Butler	1	5

Sam's Kosher Delicatessen

For a Snack between Meals
Groceries - Dairy Food - Kosher Meats
298 So. River St.
Wilkes-Barre, Pa.

Meets Lycoming at "Y" Tomorrow; Looking for Reversal of 'Protest' Win Registered by Warriors Last Week

by Donald B. Hancock

Tomorrow afternoon the mermen entertain the Lycoming Warriors at two o'clock in the YMCA pool for the second meeting of the two teams this season. Considering how close the last meeting of Wilkes and Lycoming was, tomorrow's meet should prove to be one of the best of the season.

Carl Havira

Next Wednesday afternoon the Wilkes swimming team will travel to Chester, Pennsylvania to take on the Pennsylvania Military College swimmers for its final meet of the season. PMC, like Wilkes, was defeated by Millersville. Although they won seven of the eleven events against Millersville, PMC was nevertheless defeated, indicating a lack of depth in its squad. Wilkes has eliminated a good deal of its lack of depth and stands an excellent chance to defeat PMC.

The Lycoming meet of February 6 is still under protest to the Middle Atlantic Conference in Philadelphia and as yet no reply has been received as to the official decision.

Lose at Home

Last Saturday afternoon the team lost its second meet of the season to a strong Millersville State College team by a score of 54 to 34.

The meet started off with the disqualification of both teams in the 400 yard medley relay event. Wilkes' team captain, Carl Havira, led the scoring for the Colonels as he turned in his third consecutive triple win of the season for a neat fifteen points; taking first places in the 200 yard individual medley, 200 yard butterfly, and the 200 yard breaststroke events.

Art Eckhart accounted for eight points as he took first place in the fifty yard freestyle and second place in the 100 yard freestyle event. Art broke the one minute mark in the 100 yard freestyle, the first time he has turned the trick this season.

Pat Shovlin hauled in six points as he took second place in both the 220 yard freestyle and the 200 yard backstroke events. Bender accounted for two as he took third place in the 200 yard individual medley and another third in the 440 freestyle.

Gerry Mohn took third place in diving for one point, Rolfe's third place in the 200 yard breaststroke event accounted for one tally and Gavel's third place showing in the fifty yard freestyle ended the Colonel scoring for the day as Millersville swept the final event, the 400 yard freestyle relay.

Wilkes now has no wins and two losses for the season while Millersville improved its record to five wins and one loss by downing the Colonels.

BOWLING NEWS

Myers and Lewis Star As Gutterdusters Sweep; Blitzkriegs Share Top

by John Nork

A clean sweep victory by the Gutterdusters over the Smashers enabled the former to go into a first place tie with the Blitzkriegs. The Pinbusters, defeated by the Blitzkriegs, 3-1, continued their slump and slipped into a last place tie with the Flatballs. Other action saw the Kingpins cop three points from the Flatballs.

Dan Lewis and Dick Myers, the mainstays of the powerful Gutterdusters, rolled 204-581 and 233-553. John Sapiego's 190-511 performance proved to be in vain as his Smashers went down in defeat. Mark Adelson rolled a 146-421 for the losers.

Fred Jacoby and Bob Hewitt were high men for the victorious Blitzkriegs. Jacoby had a 180-494, Hewitt had a 159-457. Emil Petrask, 235-557, welcomed a surprise 515 series from Bob Barovich, but their efforts were not enough to overcome a determined Blitzkrieg team.

A faulty first game prevented Adam Gajewski, a top ten bowler, from reaching the 500 circle as he settled for a 200-493 for his Kingpins. Giving a needed helping hand was Tom Dysleski with a 175-477. Tom Evans, 191-503, and Jerry Chisarik, 184-486, were high men for the losing Flatballs.

Gutterdusters — Lewis 204-581, Myers 233-553, Bernie Shupp 166-474, Carl Borr 146-409, Lois Myers 143-348.

Smashers — Sapiego 190-511, Adelson 146-421, Bernie Radecki 144-392, Marshall Brooks 124-364, Bob Licato 135-356.

Blitzkriegs — Jacoby 180-494, Hewitt 159-456, Jim Stephens 146-407, Ed Stofko 168-329, Dave Gzdiskowski 175-317, Bill Watkins 149-282.

Pinbusters — Petrask 235-557, Barovitch 192-515, Dave Sokira 171-499, Tony Doknovitch 155-423, Jim Bogden, 124-342.

Kingpins — Gajewski 200-493, Dyslewski 175-477, Jerry Kulesa 184-464, Jules Heller 170-428, Arlene Kuss 120-321.

Flatballs — Evans 191-503, Chisarik 184-486, Dick Barber 144-402, Carl Havira 120-356, Anne Ligeti 137-326.

SUNDAY'S GAMES

Alleys 3 and 4	Pinbusters vs. Gutterdusters
Alleys 5 and 6	Smashers vs. Flatballs
Alleys 7 and 8	Blitzkriegs vs. Kingpins

THE STANDINGS

	W	L	Pct.	GB
Blitzkriegs	9	3	.750	..
Gutterdusters	9	3	.750	..
Smashers	5	7	.417	4
Kingpins	5	7	.417	4
Flatballs	4	8	.333	5
Pinbusters	4	8	.333	5

TOP FIVE BOWLERS

Bowler	Avg.	Hi-G	Hi-3
Lewis	187	245*	613
Sokira	181	245*	617
Petrask	174	245*	629
Watkins	171	224	603
Myers	169	233	559

**please
care...**
because
hunger hurts!

because this little boy
has always been hungry.

because \$1 from you
helps feed him for a
month.

because your dollar
sends 22 lbs. of food —
delivered overseas in
your name by CARE.

SEND \$1 TO CARE, N.Y.
or your local CARE office

Patron and Booster Sales for Yearbook In Full Swing

by Cynthia Hagley

The patron sale for the Amnicola sponsored by the School Spirit Committee is in full swing on campus. Patrons' ads will be sold for \$1.00 and booster subscriptions will be \$5.00.

Students on campus and campus organizations that are interested in supporting the yearbook's program should contact members of the School Spirit Committee, headed by Stephens, and students on the Amnicola staff. These people are conducting the sale.

The Amnicola program includes a sale of commercial and patron advertisements. The commercial division has proved very successful and the yearbook staff hopes to reach its goal after the results of the patron sale are turned in.

Frank Edwards, editor of the Amnicola, has announced that one-third of the yearbook has already been given to the printer and the other two-thirds are in the planning and processing department. The deadline of April 15 will be met and possibly the yearbook in its entirety will be at the printer's before that date.

"Experience is what permits you to make the same mistake again without getting caught."

—Franklin P. Jones

"Life today is like a round of golf; as soon as we get out of one hole, we head for another."

—Maurice Seitter

"Russia's ability to send a man to Mars could be a big step toward world peace — if she sent the right man."

—D. O. Flynn

YOU CAN'T WIN

If a man's after money, he's money-mad; if he keeps it, he's a capitalist; if he spends it, he's a playboy; if he doesn't get it, he's a ne'er-do-well; if he doesn't try to get it, he lacks ambition. If he

YOUR HELP CAN COME BACK A HUNDRED TIMES OVER

If enough of us help, the S.S. Hope will be outbound in 1960. A bold health project called Hope will be underway.

The need for Hope is crucial. In many nations, too many health hazards exist. And too few hands can help. Often, one doctor for 100,000.

Hope's approach is practical. Help a nation's doctors help themselves to health. By training, upgrade skills—multiply hands. Hope's doctors, dentists, nurses and technicians will man a center complete to 300-bed mobile unit, portable TV.

Help and you earn a priceless dividend. With health comes self-respect. People at peace with themselves are less likely to war with others.

Hope is yours to give, a people-to-people project. For a year's worth, 3½ million Americans must give a dollar.

Don't wait to be asked.

Mail a dollar or more to HOPE, Box 9808, Washington 15, D. C.

**GIVE TO
HELP LAUNCH HOPE**

A "BEACON"
PUBLIC SERVICE AD

Heart Fund Dance Nets \$446 Profit

Cooperation Among Schools Cited for Success of Affair

by Mary Alice Isganitis

Proceeds from the "All College Heart Fund Drive Dance," recently sponsored by five local colleges, totaled \$446 and were turned over to the Heart Fund of the Kirby Memorial Health Center.

This Heart Fund Dance, another example of community spirit and cooperation existing among the local colleges — King's, Penn State Center, Misericordia, Wilkes-Barre Business College, and Wilkes — is but one facet of the current Heart Fund Drive being currently conducted throughout the Valley.

A portion of the money received from the area Drive is used on extensive research programs developed in the last decade, while the remainder is used to provide numerous services for local heart patients and purchase needed hospital equipment.

Students are asked to contribute generously to this fund since Heart disease is the top killer with the annual death rate of 900,000 people.

gets it without working for it, he's a parasite; and if he accumulates it after a lifetime of hard work, people call him a fool who never got anything out of life.

—Victor Oliver

Daily Sketch, London

ODDS AND ENDS

One half of knowing what you want is knowing what you must give up before you get it.

Contentment is the rare state acquired by a person who schools himself to be satisfied with what he has.

Inflation: Something that cost \$5 to buy a few years ago now costs \$10 to repair.

No one is too big to be courteous, but many people are too little.

"Sleep is something that always assumes much more importance the morning after than it did the night before."

—Lester D. Klimek

PATRONIZE OUR ADVERTISERS

College Students
Economical Transportation

Special Low Prices to College Students
EASY TIME PAYMENTS

LESTER PONTIAC

Pierce Street at North Street Bridge
Kingston, Pa.

"Caribbean Holiday" Sponsored by Sophs Friday in Gymnasium

by Leona A. Baiera

"Caribbean Holiday" will be the theme of next Friday night's dance sponsored by the freshman class. Dancing will be from nine to twelve at the Wilkes gymnasium.

Herbie Green and his band will provide the music for the dance and will be dressed in costumes appropriate to the theme. Everyone is encouraged to wear grass skirts, bermudas, straw hats. Each person will be given a lei upon entering the gym.

Decorations consisting of palm trees, coconuts, and pineapples will lend to the atmosphere of the dance. Intermission will be highlighted by an exotic Caribbean dance and drum solo. Punch will be served as part of the refreshments.

Stu Lawson is general chairman of the dance. Assisting him are: entertainment, Roger Rolfe; decorations, Lorraine Rome and Bonnie Jenkins; refreshments, James Walters; tickets, Linda Speier and Merle Banish; and publicity, Carol Tangorra.

Art Club Organized; Poster Painting Service Offered to Campus Clubs

Initial plans for the organization of a campus Art Club have been completed and submitted to Dean Ralston and the Student Government for final approval.

For a considerable length of time, art majors have felt the lack of any organization, save Cue 'n' Curtain, to provide an outlet for artistic talent. As a result, tentative plans drawn up by Marie Real-muto and Leonard Yoblonski were seized upon by approximately twenty-five art students and put into effect.

Membership in the club would be open to all students — especially art students, weekly meetings would be held, a workshop and field trips would be sponsored by the group, and exhibits would be set up.

A feature of the Club which should be especially interesting to harassed publicity chairmen is the poster-making service. Members of the Club would design and paint posters which would be available to other campus organizations for a nominal cost which would cover the cost of materials.

This service would not only provide a much-needed service for publicity committees, but would also provide lettering practice for art students. Therefore by organizing such a club the "Rembrandts" of the campus would provide benefits for both the college-at-large and their own group.

Anatomy is something everybody has, but it looks better on a girl.

"Formal Wear"
RENTAL

Special Price
to Students

BAUM'S

198 S. Washington St.

NOT HORSEING AROUND

Donkey Basketball Coming Soon In Another Brains-Brawn Battle

by Fred Jacoby

Donkey basketball returns to campus March 9, sponsored by the Class of '61. Several athletes have volunteered to attempt to ride these harmless-looking ornery little donkeys. Last year the athletes proved that man was the master by amassing a score of 14 points, to go down in defeat, 18-14. Their superb donkeymanship came to the fore as they were thrown, bucked-off and dumped to the floor. They spent more time getting up from the floor than riding.

S.A.M. Hosts Speakers; Topics Include Aviation, Insurance and Unions

At the regular weekly meeting of the Wilkes College Chapter of the Society for the Advancement of Management held last Wednesday, Mr. E. B. Stringham, District Manager of the Connecticut General Life Insurance Company, addressed the group. His topic concerned the new clauses that have come into being in life insurance and what to look for when buying a policy. Mr. Stringham also spoke of the role that SAM has played in his business life. His address should prove beneficial to the total membership.

On Thursday night, February 18, the Society sojourned to the American Legion, Post 132, on North River Street. The key attraction at this meeting was the presence of Mr. Richard O'Donnell, process engineer at the Murray Plant in Scranton, and for several years the President of the Northeastern Pennsylvania Senior SAM Chapter.

Mr. O'Donnell was not confined to any particular topic. This provided the members the opportunity to ask as many questions as they wished concerning business practices, unions, and production.

Seeking New Members

SAM is constantly seeking new members. Anyone who feels that he or she could benefit from SAM is cordially invited to sit in at any of the regular weekly meetings held each Wednesday at 12:15 p.m. in Pickering, room 203.

The Society for the Advancement of Management at Wilkes is devoted to extracurricular education. Although the members fully realize that the SAM program is no substitute for classroom activity, the

Galloping George Ralston and team took advantage of the situation as they dumped in point after point, when they weren't getting up, remounting, or being thrown. They piled up enough points to win easily, 18-14, over the game but often thrown athletes.

The athletes vow revenge this year, and some mumbling to the effect that someone tampered with their donkeys last year. One athlete claimed his nasty steed had been fed red peppers and couldn't stand still.

A tentative list of athletes who will attempt to ride the "untouchables" includes: Frank "Texas" Spudis, Marv "Quick-draw" Antinnes, "Panhandle" Dobrowski, "Two Gun" Gacha, "Fighting" Fred Williams, and Carl "Waterhole" Havi-ra.

The names of the faculty team are being kept secret mainly because five faculty members who wish to commit suicide are hard to find.

participation in SAM is felt to be supplementary to regular schooling. Keeping in direct contact with business and professional men supplies a greater perspective, a broader view, and a clearer look to the future for student members of SAM.

Future Programs

The Society has more of the same type programs planned for the near future. Several members have requested an authoritarian view regarding opportunities for employment in aviation and surrounding fields. Such a program will be presented. An overall view of large-scale department store operations will also be presented by the executives and division heads of Fowler, Dick and Walker — The Boston Store. The latter will be presented as a series and the entire student body and guests will be invited.

"I kept worrying about the job . . ."

**Behind the wheel,
your only job is driving!** And like any job, making a success of it takes all the concentration you can give. In driving, a one-track mind pays big dividends. When your troubles get the upper hand, you're heading for an accident! Last year, 37,000 people died in traffic accidents. Many were killed by drivers who let their minds wander from the business at hand. Stay alert and you'll stay alive!

Where traffic laws are strictly enforced, deaths go DOWN!

Published in an effort to save lives, in cooperation
with the National Safety Council and The Advertising Council.

PIZZA-CASA Famous for Its Italian Food

24 Public Square

PIZZA Served Daily — Take-Out Orders All Sizes

9 a.m. - Midnight Daily VA 3-9119

Spaghetti - Ravioli - Steaks - Chops

Seafood - Chili - Sandwiches Chicken-in-the-Rough