

Awards Assembly
Next Thursday
At the Gym

The Beacon

WILKES COLLEGE

STUDENT WEEKLY

TDR and Lettermen's
Fashion Show
Monday at 8 p.m.

Vol. XXV, No. 26

WILKES COLLEGE, WILKES-BARRE, PENNSYLVANIA

FRIDAY, MAY 12, 1961

MARVIN ANTINNES DOES IT AGAIN

Athlete Cops 'Beacon' Trophy For Second Consecutive Year

Marv Antinnes, the first Colonel athlete to gain national recognition for his prowess, was unanimously named the BEACON'S "Athlete of the Year" in voting held this week by members of the newspaper's sports staff. It marks the second consecutive year he has been so honored.

Antinnes competed in football and wrestling and was outstanding in both areas of intercollegiate competition. He started the 1960 football campaign strong at full-back and only a few days after the first game was injured during an intra-squad scrimmage and was unable to participate in the next three games.

In the remaining five games of the nine game schedule he was a veritable ball of fire, grinding out yardage at a rapid rate, ending up as team leader in that department and having led Northern Division of the Middle Atlantic Conference in total offense with 694 yards. He averaged 4.1 yards per carry, was first in the Division in rushing and second in total offense while ranking in the top ten in scoring.

He was named honorable mention on the Little "All American" squad and was once named to the Eastern Collegiate Athletic Conference's All-East Team of the Week. He was named Most Valuable Back of the Colonels this past season and was the recipient of the Gallagher Memorial Award for two consecutive years, the first time the latter award has been given the same man two years running.

Wrestling, however, partly because of the record of the team itself, turned out to be the sport in which he seemed most outstanding. Entering into the season with the same enthusiasm he had exhibited on the gridiron, he won all of his nine dual matches. For the second consecutive year he was runner-up in the 177 pound class at the Wilkes Open Wrestling Tournament, the farthest a Colonel grappler ever managed to get in the "Rose Bowl" of wrestling and both times he was decided by West Point's Al Rushatz.

To finish off the wrestling season he won his weight class at the MAC Tournament, despite the fact that he was wrestling with an infected, heavily bandaged elbow. It was the third MAC crown won by the good-looking "Mustang". He won the 167 pound class title in his sophomore year and as a junior he came in first in the 177 competition. In March, 1960 he entered and won the 177 class in the small college NAIA competition to finish off the highly successful 1960 mat campaign. Captain of the 1960-'61 mat squad, he was also cited with the Howie W. Davis Trophy last year for all-around excellence.

As a finale, at the athletes' banquet in March he was presented with a special athletic "honor roll" award for superior and record-breaking performance in intercollegiate wrestling. His record in four-year competition includes 36 victories and one loss. Thirty-three of the 36 wins have been consecutive with 19 having been by falls. He also contributed 146 team points, breaking Jim Ward's old record, to aid the Colonels in their current string of 29 consecutive victories.

Other winners of the Beacon award in the past years have been Mike Dydo, Ron Rescigno, Jim

Marv Antinnes

Panel Group Discusses S.A. Views on Apartheid

Last night the United Nations Association of Wyoming Valley held a general membership meeting in the commons. Members of the Wilkes Chapter of the Collegiate Council on the United Nations took an active part in the evening.

The Wilkes CCUN chapter recently attended the Model General Assembly at the United Nations in New York where they made up the delegation from the Union of South Africa. A panel made up of club members discussed South African views on apartheid last night. Wilkes students Gary DeHope, Howard Hall, Sally Zupka, Jerry Krassa, Jerry Shilanski, Robert Bond, and Gary Siegel composed the panel.

Club members are now working on a booth for the Spring Carnival and are planning to help the Wyoming Valley United Nations organization with a booth for the Fine Arts Fiesta to be held on Public Square next week.

Lettermen Stoop . . . To SHINE!

Get your shoes shined today for the Cinderella Ball! The Lettermen's Club is sponsoring a Shoe-Shine Day today behind Chase Hall at 25 cents per shine. Proceeds from the day's work will go toward the scholarship which they award each year.

Chairman Brooke Yeager and all the other Lettermen will personally polish and shine all shoes, regardless of their color or condition.

Ward, Carl Van Dyke, Jim Ferris, Len Batrone, George McMahon, and Parker Petrillak.

Antinnes' name will be engraved on the permanent trophy that is kept in the lobby of the gym and he will be presented with a similar replica for his personal possession. Presentation will be made at Thursday's assembly.

Cinderella

Photos and Artwork
by Len Yoblonski

Cinderella to Be Crowned at Tropical Midnight

A tropical scene of artistic creation, complete with volcano, palm trees, and a very unusual cobweb-decorated ceiling will greet couples as they enter the gymnasium this evening for the Cinderella Ball.

Dancing to the music of Herbie Green and his orchestra will take place from 9 p.m. until 1 a.m. At the stroke of midnight, one of the eleven senior coeds pictured above will be crowned Cinderella of 1961.

General chairmen of the affair are William Davis and Al Kishel. They will be assisted by the following committee chairmen: James Neddoff, decorations; Michael Bianco, tuxedos; James Walters and Ted Begun, tickets; Louis Coopey, flowers; Estelle Manos, Cinderella candidates; and William Davis, programs.

Howard Hering, school photographer, will be on the scene to take pictures of all couples, for a slight fee.

The '61 Cinderella candidates are pictured above, reading clockwise:

Norma Wentz

An active member of the Chemistry Club and Intercollegiate Chemical Society is Miss Norma Wentz of Nanticoke. She also claims membership in the Women's Chorus.

Marty Menegus

The honor of being listed in "Who's Who of American Colleges and Universities", has gone to Miss Martha Menegus of Clifton, N.J. She is president of McClintock Hall and has served her class as Student Government representative and presently as class secretary.

Beverly Major

This Dean's List student is editor-in-chief of the Amnicola. Miss Beverly Major has been a member of the girls' basketball team and her class representative to the Student Government. She is the daughter of Mr. and Mrs. B. Major of Lehman.

Vicki Kovacs

Miss Vicki Kovacs, daughter of Mr. and Mrs. Stephen Kovacs of

Hana Janjigian

Daughter of Dr. and Mrs. Edward Janjigian, Kingston, and chairan of Associated Women Students on campus, Miss Hana Janjigian is also a cheerleader and a member of the Biology Club. She is a transfer student from Michigan State University, having spent two years at Wilkes.

Betsy Hoeschele

Miss Betsy Hoeschele of Harrisburg has been selected for "Who's Who Among College Students". She is a resident of Weiss Hall and is secretary of the Student Government, permanent chairman of the ICG and co-chairman of the Assembly Committee.

Judy Gavenas

Recipient of the Chemical Award in her freshman year and a dean's list student is Judy Gavenas, wife of Clem Gavenas, a Wilkes senior. She was vice-president of the Chemistry Club and a member of the Girls' Chorus and of TDR.

Arlene Gallia

A senior biology major from

Kingston, is an elementary education major. She is a member of the Dean's List. Among the campus clubs in which she has participated are the Education Club and TDR.

Jan Bronson

Having completed her student teaching at Pringle Street School, Miss Jan Bronson, daughter of Mr. and Mrs. Alfred Bronson of Lehman, is the president of Chapman Hall. Other titles which she holds are captain of the Kickline and chairman of the School Spirit Committee.

Pat Belardinella

Miss Pat Belardinella of Bound Brook, N.J., is secretary of the I.D.C. and co-chairman of the Assembly Committee. The daughter of Mr. and Mrs. Patrick Belardinella, she is president of Sterling Hall and past vice-president of Weckesser Hall.

Judy Alinikoff

In addition to being captain of the Cheerleaders and an active member of the Education Club, Miss Judy Alinikoff also claims membership in TDR, the History Club, and Cue 'n' Curtain. She is the daughter of Mr. and Mrs. Emil Alinikoff of Wilkes-Barre.

Jaycee Members Achieve Purpose In Attending State Convention

by Cynthia Hagley

Clyde J. Roberts, recently elected president of the College Jaycees, was honored with the "Outstanding Jaycee" award for this year.

He is a junior accounting major from Kingston and a varsity soccer player. His vice-president for next year, Robert Chamberlain, a junior retailing major from Dallas, was the recipient of the "President's Award".

Also serving in an administrative capacity next year are Donald Eller, secretary, and Frank Kline, treasurer, both commerce and finance majors.

New members elected to the college chapter are: Robert Ainsworth, city; Nicholas Alesandro, Manville, N.J.; Robert Conway, Kingston; Gary DeHope, Harveys Lake; David Edwards, city; Peter Greenberg, Cheltenham; Donald Eller, Monroeville, N.J.; Erwin Guetig, Union, N.J.

Jules Heller, Flushing, N.Y.; David Meinster, city; Jerry Mof-

fatt, Forty Fort; Brent O'Connell, Ashley; Jack Pritchard, Trucks-ville; Ronald Sebolka, Kingston; Conrad Wagner, Hempstead, N.Y.; James Walters, Mountaintop; Ben Weaver, Dallas.

Five delegates from the Jaycees attended the Junior Chamber of Commerce State Convention in Reading, Pennsylvania. They were Clyde Roberts, Frank Kline, Irving Moses, Albert Kishel, and William Morris.

Their purpose was to promote Hall Shaver, a member of the local city chapter, for Administrative Vice-President. They also sought to have formal recognition at state and national headquarters of college divisions. They succeeded in this latter purpose.

The college Jaycees have learned that several other college divisions have been or are being formed. These are: St. Francis in Altoona, St. Vincent in Latrobe, Gettysburg in Gettysburg, and Scranton University in Scranton.

Many Activities Planned For Senior Class Outing

The Intramural Softball championship will be decided on Monday afternoon when the Old Timers and Rowdies meet in a "battle of the undefeated". Both squads kept their records intact this week by scoring impressive victories.

A home run in the eighth inning led the Rowdies to a 5-4 decision over Gore Hall. Glenn Johnson, peppery third sacker for the Rowdies, blasted a 3-2 pitch over Miller's head in right field to score the winning tally. The Gore Hall nine threatened in the bottom of the eighth but a nice catch by Craig Huddy halted their rally.

The first no-hitter of the season was swirled by Don Goobic as the Old Timers crushed the Bio Club, 11-0. Goobic struck out 12 Bionmen with his assortment of hooks and blazing fast balls. The winning hurler also helped his cause by blasting two doubles. Paul Deeb led the Old Timers' hitters with three hits while Pugh, Yoblonski, Jacobs, Close, Karmilovitch, and Harty each turned in two-hit per-

formances. One of "Lens" Yoblonski's hits was a bases-loaded double in the third inning where the Old Timers scored seven runs.

Chemistry Club Elects Officers for Next Year

At its regular weekly meeting last Tuesday the Chemistry Club elected officers for next year.

Dave Edwards, this year's president was reelected to that post. Other officers are as follows: vice-president, Don Matthey; secretary, Marilyn Krackenfeld; treasurer, Bill Shukis.

Four members of the Chemistry Club, Dave Lear, John Turner, Stan Karmilovich, and William Diech, participated in the Science Fair which was held at Syracuse University last week. Eight club members recently attended the Intercollegiate Chemical Society Banquet which was sponsored by King's College and held at the Plains American Legion.

On May 16 Dr. Bastress, chairman of the chemistry department, will speak to the club on the chemical work he has done in South America.

WHAT - WHERE - WHEN

Punch Party, Chase Lawn, today, 12-3 p.m.

Student Government Cinderella Ball, gymnasium, tonight, 9-1.

Golf at Harpur, Saturday, 9:30 a.m.

Alumni Baseball Game, Artillery Park, Saturday, 1:30 p.m.

Tennis at Albright, Saturday, 2 p.m.

School Spirit Spring Carnival, Parrish Parking Lot, Saturday, 5:30 p.m. to midnight.

All-College Outing, Rummage's Grove, Sunday, 1:30 p.m.

(Car caravan will leave Parrish Parking Lot at 1 p.m.)

Committee for a Sane Nuclear Policy, Stark 309, Tuesday, 12 noon

Baseball at Scranton, Thursday, 3:30 p.m.

Tennis at Lycoming, Thursday, 3:30 p.m.

WILKES COLLEGE BEACON

Member — Associated Collegiate Press;

Intercollegiate Press; University Press Service

A newspaper published each week of the regular school year by and for the students of Wilkes College, Wilkes-Barre, Pa.

Subscription: \$1.50 per year.

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

Editorial and business offices located at Pickering Hall 201, 181 South Franklin Street, Wilkes-Barre, Pa., on Wilkes College campus.

Mechanical Dept.: Schmidt's Printery, rear 59 North Main Street, Wilkes-Barre, Pa.

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

Letters to the Editor ...

Dear Editor:

Certainly no one, after witnessing the showing of "Operation Abolition" or listening to the ensuing discussion could ever again consider Wilkes a school without spirit, thought or opinions.

Those who contend that American youth is placid and unopinionated lost a decisive battle last Thursday evening. The mere fact that enough students, interested in seeing this controversial film for themselves, were able to fill Stark 116 to capacity, with many sitting on the steps and standing in the rear is ample proof that such a contention is not only false but absurd.

At times the discussion which followed the film grew so heated that measures had to be taken to insure order. Perhaps this is not in the best interest of debating, but it was inspiring to see that American college students were willing to publicly take a stand—pro or con—according to the dictates of their conscience.

I do not deny that many students overly enthusiastic disregarded the proper deportment that is necessary for such a debate. However, the fact that they were allowed to express their views is significant in that it typifies the system under which we now live. Many of the students argued solely to protect this system and those rights which enabled them to speak.

It may well be that students with the same objective in mind are those who have been labeled 'dupes' of the Communists by those who defend this film. It would be sad indeed if students of this campus were also labeled 'dupes' because they chose to disagree with the accusations made by the narrator of the film.

Let us beware of any organization that grows so powerful that it can distort the facts, deny the right of reply, and most of all, defame the character of individuals on the basis of guilty association. To assert the infallibility of a man's opinion or a group's decision is naive. There have been documented cases in the past that bear out the possibilities of human error in our courts and our government.

It has been said that truth is eternal, immortal, and needs no human agency to support it. This statement might be well applied to the people who promote the communist witch hunts. It has also been suggested that those who try to probe into the affairs of others perhaps do not have much confidence in their own system, country, or people.

What are we so afraid of? We believe we are right and we believe that we have truth on our side. If we sincerely believe this, we have no need for fear, we have only to consolidate our beliefs and reaffirm our faith in the two great documents of this country — the Constitution and the Declaration of Independence.

If we have reason to fear after this, let us re-evaluate our ideals and principles, or better yet, let us live up to those already stated in these charters. We must beware of fear, lest we let it strangle us into using the same tactics we oppose ideologically and have seen fail when used in totalitarian countries.

Communism is an idea, and ideas can be fought with committees, catchy slogans, nor weapons; ideas can be fought only with better ideas.

Jerry Shilanski

* * *

Dear Editor:

We, the newly elected officers of the Class of 1964, wish to express our appreciation and thanks to the members of our class who supported us in the recent election.

Barbara Stevens
Lorraine Dyers
Roger Rymer
Dick Burns
Lou Coopey
Ed Rogalski
Fred Smithson

Jan Bronson, Busy Senior Co-ed, Has Proud Record of Activities

by Jerry Shilanski

Vim, Vigor, and Vitality. That's the way to get through school successfully. How do I know? Jan Bronson told me so! Obviously these are not Jan's words, but she is certainly the personification of this philosophy.

In her two years here at Wilkes Jan has come to be known as a spirited spark in the current of campus activities. Her performance as this year's chairman of the School Spirit Committee typifies her energy and ambition.

Upon transferring from West Chester State College last year, where she had been a popular Dean's List student, Jan immediately found a place in Wilkes' social life. She was elected vice-president of Chapman Hall, historian of the Education Club, and was the instigating force in the formation of the Kickline.

This year she is president of her dormitory, captain of the Kickline, a member of the senior class executive council, Charity Chairman of the Theta Delta Rho Sorority, a member of the Education Club and the newly formed Associated Women Students organization. Jan was chosen to be one of the Homecoming Princesses, a candidate for Cinderella, and she was selected to represent Wilkes in this year's edition of Who's Who in American Colleges and Universities. She attended the ICG convention in Harrisburg as a delegate and also assisted the Beacon in coordinating the "Best Dressed Coed" Fashion Show.

Jan, an education major, commented on her recent student teaching in the Kingston Elementary Schools, by remarking that "it's a valuable experience in helping you

IDC Re-elects Greenberg; Barre Contribution Cited by Neil Castagnaro

Pete Greenberg, Nancy Palazolo, and Nick Alessandro will head the Inter-Dormitory Council next year. They were elected on Tuesday evening by the newly chosen dormitory representatives.

Greenberg, who has been this year's president, was re-elected by a strong majority. Miss Palazolo who has been responsible for the orphan adoption program will serve as secretary. Alessandro who headed the Freshmen Weekend program will be treasurer of the council.

Before the elections, the council reviewed old business and heard the president's yearly report. The council advises that all dormitory students, especially male, observe the rules governing attire in the cafeteria at evening meals (no Bermuda shorts). It was noted that the men of Barre Hall contributed \$20 for the "Zoes" fund of their own volition. Unfortunately the orphan clothing drive was not as successful as had been hoped, therefore this drive will be renewed next semester.

The Council voted to create a committee to work in conjunction with the Student Government on all matters which are related to both of these organizations. It is the hope of the Council that this hand-in-hand cooperation between IDC and SG will promote a more unified feeling between dorm and day students. Buzz Lewin and Dave Peters are the co-chairmen of this committee.

In his report, president Greenberg gave a summation of the accomplishments of the IDC for this past academic year. Items like the Freshmen Orientation Program, the Student Union, Dining Hall improvements, and the Foreign Orphan project were mentioned.

OPSITOS SHOWER

Friends of Miss Marie Opsitos, secretary in the Alumni and Development Office of the college, will hold a variety shower in her honor at the Kingston House next Wednesday.

Miss Opsitos is engaged to Joseph Hiznay, senior retailing major, and the couple will be married in June.

Janice Bronson

find out whether or not you really want to teach." This statement was made in a tone of doubtfulness, since Jan's fourth grade class gave her a bad case of the Three Day Measles as a going-away present. The blotches appeared the day after she had completed her eight-week adventure with the "kids" and the classroom.

Still she admitted, although a little hesitantly, that she is planning to teach and perhaps someday enter the guidance field. Her tentative plans are to teach next year in an elementary school in San Bernardino, California.

When asked about long-range plans, "far away places" she replied with a traveling gleam in her eye.

Last summer she and another girl from Wilkes, Doris Gademian, instilled with a desire to get out into the "cruel world", went job-seeking at the shore. After "beating the boards" for eight days, and trying to "stretch the remainder of their grub stake" by sharing hot dogs, the girls finally landed jobs in Atlantic City.

Beginning as an inexperienced waitress, Jan's amiableness was soon recognized and she was offered the job of Assistant Social Director in one of the large seaside hotels. At the end of the season she helped with the 1960 Miss America Pageant and was hostess to four of the contestants: Miss Alaska, Miss Hawaii, Miss Iowa, and Miss Mississippi.

When asked to give her opinion of Wilkes, she candidly pointed out that it was growing. Then with much enthusiasm, she remarked, "I am really glad I transferred to Wilkes. I wouldn't have missed it for the world. The campus life is wonderful and I hope the dorms will always remain as they are now."

"However," she nostalgically continued, "it would be better if all students would take an active part in what goes on around campus. Although the school spirit continues to improve, it's too bad the pride and spirit that prevailed at the Middle Atlantic Wrestling Tournament does not exist at all times."

Miss Bronson is the daughter of Mr. and Mrs. Alfred D. Bronson of Sweet Valley, Pennsylvania. She graduated in 1957 from Lehman-Jackson-Ross Joint High School where she exhibited the same indefatigable personality that qualifies her as a "human dynamo".

Although hobbies are the last thing you would expect a vivacious coed to pursue, Jan is quite apt to blare out a "Trumpeter's Lullaby" on the instrument she has been playing for nearly ten years. In addition to music, she is fond of swimming, tennis, and horseback riding.

Bucknell Takes M.A.C. Golf Tourney

John Adams retorts,
"Awright George, let's see you do any better!"

Ed Lushitz, Upsala, makes
a shot to the 13th green.

Bisons Make It Third Straight; Colonels Place Tenth with 718 Score

Bucknell continued its dominance of the Middle Atlantic Golf Conference by capturing the MAC tourney championship crown for the third consecutive year in the twelfth annual tourney held Monday at Irem Temple Country Club in Dallas.

It marked the fourth time in the last five seasons that the Bisons have clinched the tourney championship. Their four-man team posted a 36-hole total of 647 to win by four strokes over Lehigh University which posted a 651.

Coach Farrar's four-man team found the going rough and ended the day's play with 718 to place tenth of the 18 entries. Last year the Colonels ended in 16th place in a field of 18. The host Wilkes team consisted of Al Stralka, Dick Belas, John Adams and Bob Januszko with Stralka posting the best card with rounds of 86 and 71 for a total of 167.

The Bisons, led by co-captain Bob

Etzweiler and Curt Mull, shot well on the last nine holes to edge Lehigh and the University of Delaware for the title. At the mid-way point of the tourney the Bisons trailed Franklin and Marshall by a single stroke but the F & M golfers faltered on the wet, rainy afternoon round to fall out of contention.

Michael Turbill of the University of Delaware won the Ron Stuart Memorial Trophy for having the 36-hole low score of 152 with rounds of 77 and 75. Turbill putted well on the afternoon round and in spite of a steady drizzle shot 75, just three over par. Bob Goodman of Albright matched Turbill's performance but had a double bogey on the 16th hole in the morning round to end the day with 154. Mike Reynolds of F & M faltered in the afternoon and after leading the golfers at the 18-hole mark ended the day with 155 at third place.

Other team scores: Delaware 652, Franklin and Marshall 652, Lafayette 680, Gettysburg 681, Temple 689, St. Joseph's 703, Wilkes 718, Susquehanna 720, Juniata 721, Upsala 731, Moravian 741, Albright 757, Lycoming 760, Hofstra 767, and Scranton, no card.

Other individual leaders: John Rogers, Gettysburg, 77-79—156; Lee Owens, Lehigh, 78-19—157; Bob Etzweiler, Bucknell, 80-77—157; Jim Henley, Drexel, 81-78—159; Robert Fuerst, Lehigh, 75-84—159; Richard Humphrey, Delaware, 81-79—160; Curt Mull, Bucknell, 80-81—161.

Playboys Clinch Bowling Title; Boozers Turn in Season's High Game

In Sunday's intramural bowling competition the Playboys clinched the title for the second half of the season's play and for the season, as they had previously won the first half.

The Playboys clinched the title by winning a forfeit match over the Pinbusters. Only Emil Petrasek of the Pinbusters showed up to engage the Playboys in competition and he turned in a 190-533. Joe Shemanski had a 172-449 for the Playboys.

Playboys: Shemanski 172-449, Tom Dysleski 152-411, and Mary Fox 151-410.

Pinbusters: Petrasek 190-533.

The Boozers downed the Tornados to clinch second place in the final league standings. Butch Kaplan led the Boozers in their 4-0 shutout with 208-551. The Boozers five-man team turned in four totals of over 500 and in the second game racked up a total pin fall of 921, the highest single game team total of the year. Jerry Chisarick led the Tornados with 200-535.

Boozers: Kaplan 208-551, Howie Williams 193-540, Mike Dydo 178-511, Ed Roos 178-510, and Regina Ritzie 179-437.

Tornados: Chisarick 200-535, Bev Gillette 135-382, and Joan Balutis 142-350.

The Ebonites shut out the Screwballs in a forfeiture to climb out of eighth into seventh place in the final league standings. Dave Sokira led the Ebonites and both teams with 181-513 while Barry Shevchuk paced the Screwballs with 160-462. Emil Petrasek and Joe Shemanski bowled with the Screwballs to affect only their averages. **Ebonites:** Sokira 181-513, Roger Rymer 180-489, Bob Scheeter 142-387, and Elva Chernow 128-368. **Screwballs:** Shevchuk 160-462, and Bob Hudock 164-437. (For average only, Emil Petrasek 190-533, and Joe Shemanski 172-449).

The Gutterdusters won by forfeit over the Alley Cats. Jerry Zeller led the Alley Cats with 188-518 while Paul Bankovich of the Gutterdusters turned in the league's night high total with 207-559.

Gutterdusters: Bankovich 207-559, Jerry Walter 157-428, Dave Guss 153-425, John Niznik 152-390, and Judy Powell 143-328. **Alley Cats:** Jerry Zeller 188-518, and Saul Feit 175-430.

ATHLETE OF THE WEEK

Gary Einhorn

FINAL LEAGUE STANDINGS

	W	L	Pct.	GB
Playboys	34	14	.708
Boozers	30	18	.625	4
Gutterdusters	24	24	.500	10
Tornados	23½	24½	.489	10½
Screwballs	22	26	.458	12
Alley Cats	21	27	.437	13
Ebonites	20	28	.417	14
Pinbusters	17½	30½	.364	16½

Freshman Gary Einhorn Turns in Impressive Court Victories

The week's **Beacon** "Athlete of the Week" award goes to Gary Einhorn, who thus far this season has turned out to be the tennis team's secret weapon. Gary boasts the best singles record on the squad, having been defeated only once, at Susquehanna.

His overall record of four wins and one loss has been amassed at the expense of Rider, Lycoming, Lebanon Valley, and Dickinson opponents.

The "sleeper" of the team at the outset of the season, he promptly turned in the only victory in the match against Rider and thereby announced that he'd be an opponent not to be reckoned with easily for the remainder of the season.

His opponents may easily be baffled by his quiet unassuming manner, for he sometimes gives the impression of a basset hound which is too polite to mention that someone is standing on his tail. On the court, however, this quiet young man turns into a tough foe who quickly gets down to the business of winning.

A member of the freshman class and a resident of Warner Hall, Gary is majoring in business administration. He hails from Belle Harbor, New Jersey and graduated from Far Rockaway High School last year. He was recently elected Warner Hall secretary for the 1961-'62 year. He whiles away whatever leisure time he has playing chess, ping pong, and squash.

WILKES

Jackets in Stock

2 - LEWIS-DUNCAN - 2
SPORTS CENTERS

11 E. Market St. — Wilkes-Barre

— and —

Narrows Shopping Center
Kingston - Edwardsville

PERUGINO'S VILLA

Italian-American Restaurant

A. Perugino

Buon Pranzo VA 3-6276

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

TONY'S

S. River St. BARBER SHOP

One Block from Campus

296 SOUTH RIVER STREET
WILKES-BARRE, PA.

WHEN I AM RIGHT
No One Remembers
WHEN I AM WRONG
No One Forgets

Wilkes College

BOOKSTORE

Millie Gittins, Manager

LAST CALL for candidates

NATIONAL
COLLEGE QUEEN
CONTEST

\$5,000 IN PRIZES

Regional and National Winners. Coronation Pageant to be held in New York. See your Artcarved Jeweler today for free application blank. Contest closes May 20. Please act promptly.

The Artcarved Evening Star diamond ring. Priced at \$500. Yours as National College Queen, together with thousands of dollars worth of valuable prizes.

GREAT BETWEEN COURSES!

Get that refreshing new feeling with Coke!

Bottled under authority of The Coca-Cola Company by

KEYSTONE COCA-COLA BOTTLING COMPANY

141 Wood Street

Wilkes-Barre, Pa.

Spring Carnival Has Open Air Dancing

Fashion Show Centers Attention On Clothes for Summer Wear

by Leona A. Baiera

Theta Delta Rho Sorority and the Lettermen's Club will have their annual fashion show entitled "Travel in Style" this Monday night at 8:00 p.m. in the gymnasium. Travel outfits, such as bathing suits, sport and dress ensembles and gowns will be modeled. Admission price is sixty cents per person and one dollar per couple.

ICG Re-elects Rogalski

The Intercollegiate Conference on Government held its election of new officers last week. President Edward Rogalski and Secretary Pat Rossi were re-elected. The other officers are Vice-President Estelle Manos, Treasurer Bonnie Jenkins, and Chapter Chairman Rick Rees.

The club's organizational meeting will take place next Tuesday at noon in Pickering 104. At this time committees will be appointed and the club will discuss its various goals and plans for the coming year.

SPECIAL GROUP STEREO RECORDS

\$1.17 ea.

Comparable Quality
to records selling for
\$4.98

Includes: classical, show music,
bands, polkas & sing alongs

Pomeroy's Music Center
22 Public Square

PIZZA —

Open Daily: 11 a.m. to Midnite
Sunday: 5 p.m. to Midnite

JOE MANGANELLO'S

334 South Main Street
Wilkes-Barre, Pa.
Phone

VA 3-9413

To Avoid Waiting

CITY SHOE REPAIR

For Complete Shoe Service

18 W. Northampton St., Wilkes-Barre

- **PENN BARBER SHOP** •
Next Door to Y.M.C.A.
3 Barbers at Your Service
James J. Baiera, Prop.
Cigars - Cigarettes - Soda - Candy
22 W. Northampton St. Wilkes-Barre

... For Your School Supplies

Shop at ...

GRAHAM'S

96 South Main Street
VA 3-4128

Music Majors Close Season with Recitals; To Perform at Exercises

With graduation only a few weeks away, the Music Department is concluding the school year with a number of student recitals and public appearances as well as a performance at the Baccalaureate and Commencement exercises.

This Saturday, Mr. Larry Weed will preside at the 2 p.m. session of the String Clinic at Immaculata College.

Beginning this Sunday at 3 p.m. in the gym there will be a series of student recitals. On Sunday Mr. David Jones on trumpet and Mr. Donald Jones on oboe will be the soloists.

On Wednesday evening, May 17, at 8 p.m. a Percussion Ensemble will perform. The first half of the program will be dedicated to the History of the Percussion Instruments, and Harry Owens a graduating senior, will be the featured player.

On Thursday, May 18, at 8 p.m., the recital will feature Tom Kanas on trumpet and Vincent Smith on clarinet.

The Wilkes College Chamber Music Ensemble will appear at the Fine Arts Fiesta on Thursday, May 18, at 3 p.m. and at 5 p.m. the Collegians will perform. On Friday, May 19, at 4 p.m., the Wilkes College Brass Ensemble will be featured, and on Sunday, May 21, at 8 p.m. the Wilkes-Barre Philharmonic will perform at the Fiesta.

SMULOWITZ-SAMUELS ENGAGEMENT

Miss Marjorie Samuels, sophomore, Lawrence, N.Y., recently became engaged to William Smulowitz, 1959 graduate of the college, Kingston.

Miss Samuels is an elementary education major and a resident of McClintock. Smulowitz is currently associated with Pomeroy's, Incorporated. No date has been set for the wedding.

SOUTHWEST TEACHERS AGENCY
1303 Central N.E., Albuquerque, N.M.
Serving Southwest, entire West and Alaska

Free Registration
Member: NATA Salaries \$4500 and up

Chuck Robbins

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

Where the Crowd Goes . . .

After the Dance

Ray Hottle's

Seafood - Steaks - Chops - Sandwiches
243 South Main Street

"Formal Wear"
RENTAL

Special Price
to Students

BAUM'S

198 S. Washington St.

Baseball, College Outing Fill Rest of Weekend Activities

The second annual Spring Weekend under the sponsorship of the School Spirit Committee will commence this afternoon with a punch party on Chase Lawn from 12:30 p.m. until 3 p.m. Arrangements for the punch party are being made by Theta Delta Rho with Merle Benisch acting as chairman.

This evening will be highlighted by the Student Government Cinderella Ball to be held from 6 p.m. to 1 a.m. in the gymnasium. The announcement of the coed chosen to reign as Cinderella will be made at the stroke of twelve. The choice of Cinderella is the result of student balloting which took place on campus several weeks ago.

Saturday's activities will begin at 1:30 p.m. with a baseball game which will see action between the Colonels and a team composed of Alumni.

On Saturday afternoon at 5:30 p.m., the Spring Weekend Carnival will begin in the Parrish Hall parking lot. Booths will be set up by many campus organizations and

drea Crease, Terry Makarczyk, will consist of a variety of games and novelties. A special feature of the carnival will be charcoal hot dogs.

The Carnival committee is composed of Roberta Slotnick, George Gavales, Jim Jones, Ted Begun, and Patricia Lutz.

Dancing to the music of the Continentals will begin at 9 p.m. and continue until midnight at Parrish Hall parking lot. Nancy Palazzolo is general chairman of the dance.

In case of rain, the entire carnival including the booths and dancing will be moved into McClintock and Chapman Halls.

An All College Outing on Sunday will climax the weekend activities. The outing will begin at 1:30 p.m. at Rummage's Grove, Hunlocks Creek. A car caravan will leave the Parrish Hall parking lot at 1 p.m. Maps indicating the route to Rummage's will be available on Friday and at the carnival on Saturday.

Numerous games including two organized baseball games at 2 p.m. and 4 p.m. have been scheduled. Team rosters for these games may be submitted to Fred Smithson, who will be in charge of games. Facilities for roller skating, bowling, and swimming will also be available. Refreshments may also be obtained at a nominal fee.

At 4 p.m., a folk-sing featuring several campus personalities from Warner and Chapman Halls will be held.

The overall plans for the entire weekend have been made by the School Spirit Committee of which Jan Bronson is chairman.

Travel to summer . . .
to fun.
Come to

MADemoiselle's
and
BOSTON STORE'S

on-the-go
fashion show.
We'll meet you at
Wilkes Gym,
8:00 p.m. - May 15
Mimi Wilson and
Nancy Tinklepaugh
MADemoiselle
Campus
Representatives

BOSTON STORE

S. Main St.
Wilkes-Barre, Pa.