

The BEACON
extends a hearty welcome
to M.G.A. Delegates

The BEACON

Class Elections
at Chase Theatre April 23
Don't Forget to Vote!

Vol. XXIII, No. 23

WILKES COLLEGE, WILKES-BARRE, PENNSYLVANIA

FRIDAY, APRIL 17, 1959

ASSEMBLY OPENS TONIGHT

Willard Johnson To Be Principal Speaker

Former United Nations Delegate To Discuss "The Widening Gap" At Tonight's Opening Session

by Lee Baiera

Mr. Willard Johnson, past Vice-President of the National Conference of Christians and Jews, will speak on "The Widening Gap" tonight at 7:30 at the gymnasium at the opening session of the C.C.U.N. Model General Assembly. Mr. Johnson will arrive at the Wilkes-Barre - Scranton Airport today at 4:15 p.m.

Mr. Johnson received his B.A. and M.A. from Drake University. In 1933 he received his B.D. from Rochester Division School. His first position was that of Dean of Men at Drake University.

From 1942 to 1951, he served as representative of the National Conference at the United Nations and was secretary of the committee which petitioned the United Nations General Assembly for the treaty on Genocide.

From 1951 to 1955 he was Secretary-General of the World Brotherhood movement with headquarters in Geneva, Switzerland. The organization was concerned with inter-group relations in post-Hitlerian Germany and now has affiliated committees in forty countries of Europe and Asia. While at his post in Geneva, he worked closely with key leaders of European nations.

Mr. Johnson has been a member of the Board of Trustees of the Bureau of Intercultural Education, the Institute for American Democracy, member of the Executive Committee of the National Association of Intergroup Relations Officials, and World Alliance for International Friendship through Religion. He was vice-chairman of the Human Relations Advisory Council of the New York Public Schools and is now President of the Committee for International Economic Growth, of which Eric Johnston is chairman.

A prolific writer in intergroup relations, Mr. Johnson's articles have appeared in educational and religious journals. He has also worked extensively in the field of radio, in Des Moines, St. Louis, New York, and as commentator on the NBC network.

Willard Johnson

Doane, Elliot Awards To Dormitory Students Are Instituted by IDC

Two awards will be presented to the outstanding male and female dorm student by the Inter-Dormitory Council.

These awards, first of their kind to be presented, have been named in honor of two people who have done much for the IDC and the college. The award for the male student has been named the George Elliot Award, because of Mr. Elliot's help as adviser to IDC since its founding, and the award for the female student is named in honor of the outstanding work of Mrs. Gertrude Doane, Dean of Women.

The students eligible are juniors, seniors, and second year terminal students. Participation in extra-curriculars and maintenance of a satisfactory academic average will be considered in the selection of award winners.

Each dormitory student will nominate a boy and girl from a list of eligible students. Individual votes will be counted, and the five females and five males with the highest number of votes will be nominees for the awards.

A committee will be selected each year to make the final decision on the awards. The committee will consist of three administration members: Mr. Elliot, Mrs. Doane, and a faculty member selected by the faculty, as well as four stu-

CLASS CANDIDATES TO SPEAK TUESDAY

by Steve Cooney

Nominations for next year's class officers were held last week by the freshman, sophomore, and junior classes.

Mandatory class meetings, in place of a regular Tuesday assembly program, will be held on Tuesday by each of the classes. The nominated officers will speak before their respective classes at that time.

Next Thursday will be election day at Chase Theatre between the hours of 9 a.m. and 3 p.m. Election results will be posted later that day on the main bulletin board. A special ballot will be provided at Chase Theatre for the election of Cinderella from among eleven nominees. This ballot will not be opened until the day before the dance.

JUNIOR CLASS NOMINATIONS

President:

John Mulhall, unopposed

Vice-President:

Carl Havira, John Matthey,
Norman Hysick

Treasurer:

Francis Steck, unopposed

Secretary:

Moncey Miller, Jane Neddoff

Student Government:

Gordon Roberts, Dick Salus,
Paul Klein, Bob Washburn,
Roger Cease, Barbara Bachman,
Carol Brominski

SOPHOMORE CLASS

President:

Gilbert Davis, unopposed

Vice-President:

Maury James, William Raub,
John Turner, Hugh Gladstone

Treasurer:

Christopher Losesch, Dorothy
Ford, Gale Hughes

Secretary:

Peggy Kratz, Arlene Gallia

Student Government:

Bill Davis, Mike Armstrong,
Martha Menegus, Nancy Muld-
hauer, Beverly Major, Judy
Alinkoff, Charles Keast

FRESHMAN CLASS

President:

Al Kishel, Ralph Pinsky

Vice-President:

Victor Turoski, Ted Toluba,
Ronald Diamondstein, John Nork

Treasurer:

Richard Pepe, Murray Davis,
Bill Watkins

Secretary:

Louise Gallo, Rachael Altavilla,
Florence Gallagher, Mimi Vas
Korles

Student Government:

Rhea Politis, Cynthia Dysleski,
John Hosage, Carol Emanski,
Judy Butcheo, Bob Conway,
Dan Kovalewski, Len Gould

dents.

The award will consist of a small plaque, and the winners' names will be placed on a large plaque in the cafeteria.

Model UN Group Here Three Days; International Tensions Aired, Self-Determination Main Topic

by Connie Stukowski

The 32nd annual United Nations Model General Assembly will officially convene here this evening with the opening plenary session at 7:30.

This is the second consecutive year that Wilkes has been chosen by the planning committee to host the five hundred delegates from approximately fifty Mid-Atlantic colleges and universities.

The main topic of this assembly is the settlement of the problem of "The Right of Peoples and Nations to Self-Determination." A solution will be sought in the following manner:

Four committees modeled on those of the United Nations General Assembly have been formed to discuss the various facets of the question. These committees are: the political committee, which is concerned with the Middle East question; the economic and social committee, the under-developed countries; the human rights committee, the South African question; and a special Ad Hoc committee, disarmament. Each college and university representing a member nation of the United Nations will delegate a student to each of the four committees.

The task of these committee members is two-fold. The first task is to analyze problems in accordance with the views of their designated countries. The other is to submit proposals to the General Assembly in plenary session for adoption or rejection according to the votes of the nations there convened.

Without contradicting the basic principles involved, the student delegates will endeavor to influence other nations in an attempt to reach a solution on the issue. They will employ if possible compromise, negotiation, or a combination of these factors.

Activities will begin this afternoon with registration of delegates from 1 to 5 o'clock. The first plenary session will take place this evening at the gym at 9 o'clock. At this time the main speaker of the assembly, Mr. Willard Johnson, will address the delegates. Dr. Farley will also be on hand to welcome all attending. This will be followed by caucuses and committee meetings.

Plenary meetings are the ses-

sions at which all delegates meet and vote on proposals. Caucuses are the meetings of the various blocs, for example, NATO and SEATO. And the committee meetings are get-togethers of the four main committees.

Saturday activities include a plenary session, committee meetings, caucuses, a luncheon, a faculty tea, and a dance at the gym. The final plenary session will take place Sunday morning and afternoon. At this session the delegates will vote upon the proposals. The assembly will conclude Sunday afternoon.

All committee meetings will be held in Stark Hall and in the First Presbyterian Church House. The plenary sessions will be at the gym. For the three days of the assembly all visiting delegates will be housed at Hotel Sterling.

Wilkes College will play an important role at this assembly. Four of the main officers are Wilkes delegates. Lois Betner is Secretary General; David Wasserstrom, Under-Secretary General; Arthur Rogovin, Secretariat head; and Allen Luster, Treasurer.

The planning and co-ordinating of this convention has been the work of the Wilkes Chapter of the COUN. Various committees and committee heads include Mary Louise Bender, speaker's committee; Nancy Moldauer, hostess; Roman Borek, registration; Hugh Gladstone, food; Walter Glogowski, social and facilities; Estelle Manos, housing; and Vincent Capo, publicity. Faculty advisor to the group is Mr. Francis Pinkowski.

In regard to the Wilkes delegation to the assembly, Donald Murray, its head, is a candidate for the presidency. Other members include Elizabeth Cobourn, Mary Homan, Elizabeth Schwartz, Fred Roberts, Judy Richardson, Evelyn Godleski, Jay Olexy, and Heddy Horbaczewski. Wilkes is representing the United States.

ALL SENIORS NOTICE!

All senior class members who expect to graduate in June must report to Mr. Whitby, in the registrar's office, sometime between Monday, April 20, and Tuesday, April 28, to check out.

Mr. Whitby will explain requirements for graduation, orders for diplomas and caps and gowns will be taken, and a review and final

check of academic requirements will be made.

Seniors are urged to attend to this matter at once. A delay may cause unnecessary embarrassment in June.

All BEACON reporters may pick up their assignments at 159 South Franklin Street this afternoon after 1:30 o'clock. Assignments should be returned as early as possible Tuesday afternoon.

CUE 'N' CURTAIN TO VIEW N.Y. PLAY

Fifteen members of Cue 'n' Curtain will leave early tomorrow morning for their annual New York trip.

Plans are to arrive in New York by car shortly before noon, lunch, and attend the matinee performance of "The Disenchanted" at the Coronet Theatre on Broadway. Jason Robards Jr., star of the tense drama which concerns the life of author F. Scott Fitzgerald, was presented with the Antoinette Perry — "Tony" award as the best actor of this season earlier this week.

After a supper and a short tour of the city the club members will return to Wilkes-Barre late in the evening.

EDITORIALS —

Welcome Delegates

The **Beacon** staff extends a cordial welcome to all the delegates who have come to Wilkes for the Model General Assembly this weekend. This will be an active weekend for all the participants and we sincerely hope that your stay here will not only be enjoyable but also profitable to you.

All the sessions of the M.G.A. will be open to the public. This should be an ideal opportunity for all interested persons not directly connected with the sessions to get an insight on the workings of the parent organization, the UN.

The major speaker at tonight's opening session, Mr. Willard Johnson, will deliver his address at 7:30. Mr. Johnson has an interesting and varied background and is well suited to speak to the assembly on matters pertaining to international affairs.

We hope that the student body will not pass up this opportunity to attend the sessions and learn a little about the processes that coordinate world relations.

Neither Rain, nor Sleet...

Spring may not have been here as reported and forecast, but that small detail did not in any way lessen the success of the first annual Spring Weekend. The tremendous reception given the series of events was a welcome surprise to the planners of the affair.

The April Showers dance had perfect weather, it rained all evening. Saturday's outing at Wolfe's Grove was more of an inning, but nobody seemed to mind the lack of baseball playing and other such strenuous activities.

Catlin and Sterling Halls had well attended dances Saturday evening. The decorations in both dormitories were well thought out and effectively arranged. All the dorms outdid themselves cleaning and polishing for open house Sunday afternoon.

The whole weekend ran smoothly despite the adverse weather conditions. We think that this fact is high praise to the planners and coordinators. Mullie Spinelli and Skip Gladstone of the School Spirit Committee and Allyn Jones of the I.D.C. deserve a carload of credit for a job well done. The **Beacon** extends its congratulations to all who helped make the first annual Spring Weekend a rousing success. —mjk

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

Education Careers Conference — Bloomsburg S.T.C., Tomorrow

Car leaving Sturdevant, 8 a.m.

Compulsory class meetings — Tuesday, 11 a.m.

Concert by Wilkes Choruses — Calvary Church, N. Main St.,
Wednesday, 8 p.m.

Election of class officers and Cinderella — Chase Theatre,
Thursday, 9-3

Conference, sponsored by Secondary Principals —

All day sessions at Wilkes, Thursday, beginning 9:30

Engineering Club Dance — Gymnasium, Friday, April 24

WILKES COLLEGE BEACON

A newspaper published each week of the regular school year by and for the students of Wilkes College, Wilkes-Barre, Pa. Subscription: \$1.50 per year.

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

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

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

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

Letters to the Editor...

Dear Madam Editor,

It is a well-known fact that the freshman class is a new organization on campus. Since when, however, does this fact give other organizations the right to take that which rightfully belongs to the freshmen?

Recently, the members of our class were informed of the loss of our calendar date for our dance. Because plans had already been made by another club on campus, we relinquished our date without hesitation. We were promised (in return for our generosity) another date. After accepting the only other available date and making plans accordingly, we were subjected to another change in plans. This too we will have to accept, but in the future we would be glad to see all classes and clubs dealt with equally.

An irate freshman
(Ed. note: name withheld)

Madam Editor,

On March 18 the sophomore class of Wilkes College sponsored a Donkey Basketball game for the benefit of the General Hospital's Building Fund.

In spite of the fact that on the same night a "dream basketball game" and the opening of the Shrine Circus competed with our game, I am happy to inform you that the project was a great success, with the Faculty defeating the Athletes, 18-14, before approximately 1,300 people.

After taxes and other expenses the class last week was able to turn over to Dr. Samuel Buckman, chairman of the Building Fund Drive, a check for \$337.62. This amount is one of the largest ever given to a charity by any single student organization at Wilkes.

We realize that this project could not have been the success that it was without the co-operation of the following: Public Relations Office, the **Beacon**, the gym crew, the General Hospital staff, and the athletes and faculty members who participated in the game. To those listed, the class of '61 say an humble "thank you."

Because of the success of the project and the show of co-operation by the people at Wilkes, our class has decided to adopt the Donkey Basketball game as an annual affair.

Respectfully,
Gil Davis, president
Class of '61

To All Students:

On May 4, 1959, the Wilkes College Intercollegiate Government Organization will hold a political meeting concerning the local elections. This meeting will bring together both parties, Democrats and Republicans, plus all the factions of the Republican party. As you probably realize, the Republican party has split into three factions this year. They include the Real Republicans which is the Stroh faction, the Victory Republicans which will be Flack's group, and the Regular Republicans which consists of the Clark faction. At this meeting, each group will present its platform and will then be open for questions.

To this date, we have received information along the line that Attorney Silverblatt will be here to represent the Real Republicans, Mr. Olexy will be representing the Regular Republicans; the Victory Republicans claim they might be bringing their whole ticket to this important pre-election meeting. The Democrats will probably be represented by Dr. Dorris.

From the looks of things at the present, this meeting should prove to be interesting and enlightening. The public and the entire student body is invited to attend. The meeting will take place in the Commons and will begin at 8:00 p.m. Refreshments will be served. Plan to be there and bring an interested friend. I'm sure it will prove worthwhile.

Frank Steck

Memorial Fund Status Revealed,
Called Foresighted Plan for Giving

Special to the **BEACON**, from Alumni Office

Since time immemorial, graduating classes from colleges and universities have given class gifts to their Alma Maters as a means of perpetuating the memory of their classes. Many have been wonderful additions to their campuses, but many have not. Lack of planning has too often meant a gift of no consequence or of little value to the school. One of the primary causes of this misfortune has been lack of funds. To correct this, oftentimes this meant that each member of the class was assessed when he could least afford it — in the senior year.

By class direction, the Class Memorial Fund grows from an assessment of \$1.00 per semester for each student. Each Freshman class decides by voting whether or not they would like to adopt this plan. A majority vote decides if the vote is favorable — then the plan is put into effect.

Upon the request of the classes adopting the plan, in 1956 Dr. Farley directed the comptroller to add \$1.00 to each student's tuition and to establish records which would enable the classes to have the funds collected and recorded for them without any bookkeeping problem on their part. As a result, the class treasurer receives a report each year from the comptroller mentioning the total of the class fund as of that year.

The plan has proved to be highly successful with only a minimum of financial strain on the individual student. The last three graduating classes have been able to give gifts of great value to the College without any financial difficulty.

The second phase of this plan involves class contributions after graduation — as alumni. An independent college such as Wilkes must look to its friends and alumni for financial support, for it receives no aid from other sources. It is a simple truth that no student by benefit of paying his tuition fully pays the full cost of his education. Tuition alone does not balance the

budget. This additional financial support must come from other sources, and more and more colleges and universities are turning to their alumni for this support with wonderful results.

Upon graduation, the class memorial fund really becomes activated, for the second most important feature is that it is in effect a "joint savings plan" whereby all funds raised through your class annually are placed in your Class Memorial Fund until the class trustees, elected at graduation, have decided through polling of the class the purpose for which they would like the funds used.

You can see that this is a long-range plan. The Class Memorial Fund Plan can become the means by which Wilkes can grow in future years. It is conceivable that any given class in years ahead can acquire enough money through annual contributions of its class members to do something substantial — i.e., construct a portion of a building, endow a faculty chair, give scholarship aid, contribute toward faculty salaries, or any other purpose that will help to develop Wilkes College.

The benefits received from the fund in its short history are illustrated below. Even in the plan's infancy, the College has benefited from the generous foresight of the last three classes. We hope that it is the beginning of a tradition.

Class of 1956	Year	Purpose	Amount	Cumulative Total
	1956	Trophy Case	\$ 407.80	\$ 407.80
(as alumni)	1958	Capital Gifts	895.00	1,893.80
(as alumni)	1957	Faculty Salaries	591.00	998.80
				TOTAL — \$1,893.80
Class of 1957	Year	Purpose	Amount	Cumulative Total
	1957	World Globe	\$ 596.57	\$ 596.57
(as alumni)	1958	Capital Gifts	500.00	1,096.57
				TOTAL — 1,096.57
Class of 1958	Year	Purpose	Amount	Cumulative Total
	1958	Mural	\$ 714.00	\$ 714.00
	1958	Capital Gifts	1,013.52	1,727.52
				TOTAL — 1,727.52

TOTAL GIVEN THROUGH CLASS MEMORIAL FUNDS — \$4,717.89 (1956-1958)

The classes of 1960 and 1961 have begun this program and their Class Memorial Funds totals are as follows.

Class of 1960	\$1,060.00)
Class of 1961	468.00)
As of June, 1959	
TDR Nominations — Today, 4:00	

M.G.A. SCHEDULE

FRIDAY, APRIL 17

1:00- 5:30— Registration — Sterling Hotel
6:00- 7:00— Dinner — Wilkes dining commons
7:30- 9:00— Opening Plenary Session — Gymnasium
9:15-10:00— Caucuses (including plenary topic discussions) — Parrish Hall
10:15-11:30— Committee Meetings — Stark Lecture Halls

SATURDAY, APRIL 18

8:00- 8:45— Breakfast — Commons
9:00-12:30— Committee Meetings
12:30- 1:30— Luncheon — Commons
2:00- 2:30— Caucuses — Parrish Hall
2:45- 4:30— Plenary Sessions — Gymnasium
3:00- 4:00— Faculty Tea
4:45- 5:30— Committee Meetings
6:00- 7:00— Dinner — Commons
7:30- 8:30— Committee Meetings
9:00-12:00— Dance — Gymnasium

SUNDAY, APRIL 19

7:45- 8:45— Breakfast Cafeteria
9:00-11:00— Plenary Session (voting on proposals) — Gymnasium
11:00-12:00— Special Church Services
12:00- 1:30— Plenary Session resumed — Gymnasium
1:30— Lunch and Farewell — Commons

Seventeen Delegates Attend I. C. G. Parley

TDR MEMBERS TO NOMINATE

Nominations for Theta Delta Rho officers will be held this afternoon at 4 p.m. The members of the Senior Council of Theta Delta Rho and two members from each class are on the nominating committee. Sometime next week all the members of T.D.R. will vote for the offices of President, Vice-President, Treasurer and Secretary. This election will be held in the cafeteria.

All College Punch Party
Wednesday, April 29th is the date of the All-College Punch Party. Chairman Peggy Churchill announced that plans have been made to have the party on Chase Hall lawn, weather permitting. The committee is waiting for Student Government approval.

Fashion Show
The annual fashion show, co-sponsored this year by the Lettermen and Theta Delta Rho, will be held Wednesday, May 6. This show, entitled "Fashions Out of This World," will be held in the gymnasium at 8 p.m.

According to the co-chairmen, Ira Himmel, Carmella Insalaco, and Lynne Boyle, the show will be centered around the timely outer space theme.

Mrs. Lucretia Vincenti, well

known in fashion show and radio circles will narrate. The men's fashions will come from Louis Rosenthal's and the women's fashions will be sponsored by Isaac Long.

Tickets may be obtained from members of either Theta Delta Rho or the Lettermen's Club at sixty cents apiece. Door prizes will be awarded and refreshments served free of charge.

Junior-Senior Banquet
The Junior-Senior Banquet, held in honor of the Senior members and terminal students of Theta Delta Rho, will be held on May 13.

This affair is opened to all members of Theta Delta Rho and will be held in the Europa Lounge at 6:30 p.m. At this time bracelets will be awarded to those members being honored. Reservations can now be made with any officer of T.D.R. or Judy Geer, chairman of this affair.

Theta Delta Rho will again give a scholarship to some Wilkes College co-ed. Part of the money used for this fund will come from T.D.R.'s profits received from the fashion show, Mary Homan announced.

Pat Fushek, treasurer, reminded those girls who have not yet paid their dues that this must be done in the near future. Other new business included the record dance that Theta Delta Rho is holding on May 27.

Student Government Discusses Honor Court System; Election Plans

A plan for the establishment of an Honor Court system was introduced at the last regular student government meeting.

According to Gordon Roberts, vice-president of the government, the plan suggests methods by which serious breaches of discipline can be effectively counteracted.

Committee members who will work on an Honor Court system are: Carl Zolkoski, Charles Sorber, Cynthia Dysleski, Mike Armstrong, and Tom Ruggerio.

Other items of business at the meeting included a general discussion of forthcoming class elections, scheduled for next Thursday at Chase Theatre. A new "feature" of this election will be the simultaneous election of Cinderella by the student body. Previously, Cinderella was chosen by ballots mailed by students or by an assembly vote.

The forthcoming Student Leader's Conference was also discussed, as was the constitution of the Inter-Collegiate Council on Government.

State Convention This Weekend To Hear Lawrence, Congressmen Discuss Politics and Government

by Steve Cooney

Seventeen delegates from Wilkes are attending the 25th annual Inter-Collegiate State Conference on Government and Politics this weekend at Harrisburg.

LIBRARY LISTS CHOICE NEW BOOKS

The following books are recent acquisitions of the Wilkes Library which should provide interesting reading and information in a wide variety of subjects.

FRENCH CATHEDRALS — by Martin Hurlimann with text by Jean Bony and Peter Meyer, Houghton Mifflin Company, Boston, 1951.

Nineteen magnificent French cathedrals are shown in detail through excellent photographs and descriptive text in this book. The 196 illustrations point out the architectural and sculptural magnificence behind many of these structures. The book is one which admirers of Old World architecture might well love to browse through — photography by a famed European photographer enriches it greatly.

THE POSITIVE HERO IN RUSSIAN LITERATURE — by Rufus W. Mathewson, Jr., Columbia Press, New York, 1958.

A detailed survey of the "socialist realism" and its "positive heroes" with the message of hard work and optimism, this study of nineteenth and twentieth century Russian literature offers much information about controversies, political ideals, and other phases of Russian thought as revealed in their literature.

The conference opened yesterday and will run through Saturday with discussions being held at the Penn-Harris Hotel and in the State Educational Forum Building.

Gordon Roberts of Wilkes is acting chairman of the State Labor and Industry Committee and is a member of the State Executive Committee. Roberts is also I.C.G. chairman at Wilkes. John Salva and Art Evans, president and parliamentarian, respectively, of the local chapter, will represent Wilkes on the State Rules Committee.

Mike Bianco, Charles Billings, Don Stein, Don Brandt and Frank Sabach will present mock legislation for the convention as adopted by the Wilkes chapter. Attending the convention with the delegates is Mr. Arthur Hoover, who is advisor to the club.

Main speaker at the conference will be Governor Lawrence, who will talk on politics and government. Main speeches will also be delivered by the speakers of both the State Senate and House of Representatives.

Miss Genevieve Blatt, Secretary of Internal Affairs for the Commonwealth of Pennsylvania, is executive director of the state-wide organization. Miss Blatt has recently honored the Wilkes chapter of the I.C.G. by inviting them to her inauguration which will take place in Harrisburg on May 5th.

JORDAN'S

Est. 1871

MEN'S FURNISHINGS
and
HATS of QUALITY

The Narrows
Shopping Center

JOE NARDONE'S
RECORD SHOP

"Progressive Jazz a Specialty"

Open a FLEXIBLE
CHARGE ACCOUNT

At

POMEROY'S

For All Your School
And Personal Needs

HURJAX
PHOTO-SUPPLIES
11 SO. MAIN ST. WILKES-BARRE

More buxom blondes with shipwrecked sailors insist on Camels than any other cigarette today. It stands to reason: the best tobacco makes the best smoke. The Camel blend of costly tobaccos has never been equalled for rich flavor and easygoing mildness. No wonder Camel is the No. 1 cigarette of all!

Leave the fads and
fancy stuff to landlubbers...

Have a real
cigarette —
have a **CAMEL**

"How can I be sure
you've got some Camels?"

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

Golden Value Days
SALE

IVY-LEAGUE
SPORTCOATS

\$19.00

were \$27.95 to \$35.00

Authentic Ivy Styling,
All Wool Fabrics

The HUB

26 S. Main St., Wilkes-Barre
Varsity Shop - 2nd Floor

For Complete Shoe Service
CITY SHOE REPAIR

18 W. Northampton St. Wilkes-Barre

TUXEDOS TO RENT

Special Price To Students
198 SO. WASHINGTON ST.

BAUM'S

SPALDING-RAWLINGS and WILSON
Distributors

Reversible Wool Jackets
With WILKES Lettering

LEWIS-DUNCAN
SPORTING GOODS

11 E. Market St. VA 2-8220

Chuck Robbins

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

EMBASSY RESTAURANT

55-58 Public Square
EXCELLENT FOOD

Perfectly Served Moderately Priced

SPECIAL TUX
GROUP PRICES

for
WILKES DANCES
at

JOHN B. STETZ
Expert Clothier

9 E. Market St., W.B.

Shop at . . .

GRAHAM'S

96 South Main Street

VA 3-4128

. . . For Your School Supplies

ATHLETE OF THE WEEK

DYDO TURNS IN 3-0 SHUTOUT WIN; BANGS OUT DOUBLE TO AID CAUSE

Blanks Red Devils With Four-Hit Game, Records Ten Strikeouts

by Fred Jacoby

Big Mike Dydo has been selected again as "Athlete of the Week." Mike is no stranger to this award; he was selected for his outstanding lineplay in November of last year. This time he was named for his achievement last week on the diamond, however, when he scored a great win by pitching a shutout over Dickinson's Red Devils, 3-0.

Mike pitched a strong game and became even stronger as he went into the later innings. He allowed only one walk and four hits, but more than made up for this by fan-

Mike Dydo

ning ten of the hard-hitting Devils. This combination, Big Mike on the mound, with the Colonels backing him, should give the fans more than a fair share of thrills this season.

Mike wasn't content just to pitch a great game, however. He added a double to the Colonels' base hit total. The "triple threat" proved to Dickinson that the Colonels will be a team to contend with this year. His hitting, fielding, and pitching are worthy of the biggest colleges.

Mike was also a high school star in both baseball and football. He excelled in both sports for his alma mater, Hanover Township High School.

He is secretary of the Lettermen's Club and is a business education major. He spent two years in the Army and presently resides with his parents in Askam.

Playboys Grab 3 from Pinbusters, Are Only Two Games from First

Recruits and Blivets Capture League Leads; Ken Selody Has 4 for 4

Wednesday's results leave Ray's Recruits in possession of first place in the National League, while only yesterday's game between the Snafus and Shawneeites can change the picture.

The Recruits took this second game behind the hurling of Clem Gavenas, and the slugging of "bonus baby" Ken Selody, who hit 4 for 4; they topped the Incinerators, 13 to 2.

In the American League the Blivets also lead the league with a 2 and 0 record after they extended themselves in a real pitchers' duel with Gore Hall. The final score of that game was 25 to 19.

Bathing beauty — a girl worth wading for.

Leaders Must Win To Earn Championship In Sunday's Finale

Joe Shemanski led the Playboys to a hard-fought 3-1 win over the Pinbusters last week, to narrow the gap between the two league-leaders to two games. Shemanski hit games of 181, 182, and 213 for a 576 total; Ron Phillips, 187-510 and Warren Denmon, 194-508, aided in the win. Emil Petrask with 204-559 was high man for the losers.

Sunday night's action will finish the season and the Pinbusters will have to take at least two points from the tough Teetotalers in order to be sure of at least a tie. The Playboys will meet the Bio Club and will be out to register a 4-0 win and hope for the Teetotalers to aid them in a last-minute try for the league crown.

Playboys 3, Pinbusters 1

Playboys: Shemanski 576, Phillips 510, Denmon 508, Bud Hungar 162-457, and Jim Watkins 136-399.

Pinbusters: Petrask 559, Bill Watkins 178-508, John Sapiego 219-502, Fred Jacoby 183-491, and Don Wilkinson 171-455.

Tenpins 3, Raiders 1

The Raiders slipped into a tie for third place with the idle Goldbricks when they dropped a 3-1 decision to the Tenpins. John Kuhar was high for the winners with 194-527, Pete Maholik led the losers on 181-504.

Tenpins: Kuhar 527, Don Matthey 184-489, Tom Evans 185-459, John Matthey 149-437, and Cliff Brothers 144-353.

Raiders: Maholik 504, Bob Hewitt 183-479, Florence Kornblatt 163-439, Andy Lowenberg 198-442, Bob Licato 126 and 84, and Larry Chop-er 109.

Teetotalers 2, Bio Club 2

Fred Williams smashed out a third game total of 220 to bring the Bio Club a come-from-behind tie with the Teetotalers. The Teetotalers grabbed the first two contests easily, but lost the final match 785-661 and were 23 pins short of total pins for the final match point. Morgan Davis was high for the Teetotalers with 191-518.

Teetotalers: Davis 518, Dick Myers 168-487, Ray Yanchus 162-445, Wayne Walters 150-398, and Lois Tremayne 130-382.

Bio Club: Rose Weinstein 173-499, John Maylock 157-454, Fred Williams 220-452, Marty Tansy 167-423, and Leigh Humphrey 146-365.

Standings:

	W	L	Pct.	GB
Pinbusters	54	26	.675	..
Playboys	52	28	.650	2
Raiders	45	35	.563	9
Goldbricks	45	35	.563	9
Teetotalers	44	36	.550	10
Tenpins	42	38	.525	12
Bio Club	38	42	.475	16

THINKLISH

English: CAMPUS TOUGH GUY

Thinklish translation: This character belongs to the beat generation, as any black-and-blue freshman can testify. When he cracks a book, it ends up in two pieces. His favorite subject: *fiistory*. Favorite sport: throwing his weight around. Favorite cigarette? Luckies, what else? Puffing on the honest taste of fine tobacco, he's pleased as Punch. If you call this muscle bounder a *schooligan*, bully for you!

English: SCRATCHING DOG

Thinklish: FLEAGLE

ROBERT O'BRIEN, WISCONSIN STATE COLL.

English: UNHAPPY MARRIAGE

Thinklish: SPATRIMONY

ALAN MACDONALD, TRINITY COLLEGE

English: SPRING CLEANING

Thinklish: MOPERATION

ALAN KOLOSEIKE, CORNELL

English: ILL TYRANT

Thinklish: SICKTATOR

JANE SLEMMONS, TARLETON STATE COLL.

HOW TO MAKE \$25

Take a word—*celebration*, for example. With it, you can have a football rally (*yellebration*), a gossipy bridge party (*tellebration*), or a clambake (*shellebration*). That's Thinklish—and it's that easy! We're paying \$25 for the Thinklish words judged best—*your* check is itching to go! Send your words to Lucky Strike, Box 67A, Mt. Vernon, N. Y. Enclose your name, address, university and class.

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

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

**JOE MANGANELLO'S
PIZZA BARS**

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

Narrows Shopping Center
VA 8-4405

TENNIS TEAM AT HOFSTRA

Today the tennis team will make its first start against a very formidable foe — Hofstra College. The Wilkes courtmen challenge the Flying Dutchmen on their home court in Hempstead, Long Island.

The Wilkesmen are expected to run into stiff competition since Long Island is the home of tennis in the east. Long Island high schools are noted for their tennis teams and the sport at Hofstra benefits greatly from this fact.

The Colonels have spent the last two weeks on the courts located at the rear of the Luzerne County Court House preparing for this match. The team has fifteen men, six of which have been chosen by way of elimination matches, to represent the college at Hempstead.

In first singles position is Jim Swaback, a freshman from New York City. Jim is making his first appearance for the Wilkes team, but he has gained a lot of experience from high school competition.

Second is Ira Himmel, student-coach and member of last year's varsity squad. Ira is a junior from Passaic, New Jersey.

Paul Bleiffer will be in the number three spot. Paul, a sophomore and returning letterman, was introduced to the sport for the first time last year.

Dirk Dunlop, a native of Ashley, Pa., is seeded fourth, and in the fifth slot will be Bill Woll, a native of Pottsville, Pa., and manager of last year's team.

Rounding out the varsity team will be Jack Thomas who is also a member of last year's squad.

A movie actress complains her husband kicked her in the back with his bare feet. At least, he was enough of a gentleman to take off his shoes.

COLONEL NINE CONTINUE ON ROAD; NOTCH FIRST VICTORY WITH SHUTOUT

Out of the park, but foul!

Gacha Loses Second On Two Unearned Runs; Goobic Blasts Two Hits

by Ray Yanchus

The team continues on the road this week, meeting two Middle Atlantic Conference opponents. Tomorrow they travel to Bethlehem, Pa., and engage the Moravian Greyhounds at 2 p.m. The Greyhounds will present a team studded with underclassmen and are in the midst of a rebuilding year.

Last year Wilkes triumphed at home over the Greyhounds by an 11-6 score. On Wednesday the Blue and Gold will furnish the opposition for the Lycoming Warriors at Williamsport, Pa.

Coach Budd Whitehill has eight lettermen back from last year's squad which comprised a record of 4 wins and 9 losses. The hitting department for the Warriors will be led by outfielder Parl Steckler, top batsman for the team in the last campaign.

Senior moundsman Paul Motta is a likely choice to take the hill for Coach Whitehill's forces. The Colonels will meet Lycoming at home later in the season. That game is scheduled for May 6.

Upsala 4, Wilkes 2

Hurler George Gacha lost his second game in as many starts Wednesday on two unearned runs in the fifth inning against Upsala.

Wilkes led 2 to 1 going into the fifth, when the unearned runs crossed the plate, then in the sixth Upsala scored again to make the final score read, Upsala 4 and Wilkes 2.

Don Goobic was the big man at the plate for the Colonels with two hits and Lawrence had 1 for 4 trips to the plate.

First Win

Last Thursday Wilkes defeated Dickinson at home by the score of 3 to 0.

Mike Dydo, all-around performer on the Colonels' nine, assumed the pitching chores and turned in a creditable 4-hit shutout. Dydo struck out 10 batters and walked 1. He also chipped in with a two-base hit to aid in the hitting department.

John Harvey, Wilkes backstop, continued to hit the ball well and garnered one hit in four at bats. Harvey is leading the team in batting with a .500 mark.

Gacha, inserted into right field mid-point in the contest, singled with runners on second and third base and produced the needed insurance to carry the home team to victory.

BAD WEATHER HAMPERS GOLF PRACTICE, TEAM TRAVELS TO TEST FLYING DUTCHMEN

by Dan Lewis

Hampered by bad weather in their practice grounds at Irem Temple Country Club, the Colonel golf team is meeting top-ranked Hofstra Dutchmen today at the Hempstead, Long Island, links.

The high-flying Dutchmen have been consistently in the first three ranks of the Middle Atlantic play-offs for the past five years, and they are rated as one of the top small college golf teams in the country this year.

Last week they shut out Seton Hall, 18-0, and Tuesday they again beat a powerful N.Y.U. team, 17-1.

The men representing the Blue and Gold at Hempstead are:

Probable leadoff player, Eddie Mikolaitis, graduated from Hanover High School and is presently a senior education major. Ed is noted for his very good work with the irons and should address the ball with good results today.

Second man on the roster is Bob Janusko. Last year Bob finished in the semi-finals at the Hollenback tourney and is expected to do great things for the youthful Wilkes team.

In third spot on the team is Pete McLaughlin. Pete is a returning letterman from last year's team with an improved game and shows top form when he is put under pressure.

Paramus, New Jersey, sends us two-sport letterman Pete Perog, who is holding down fourth spot on the team. Pete is one of the most consistent golfers on the team and the 5 foot, 8 inch golfer should produce results in reverse ratio to his short stature.

In the fifth slot, Joe Hiznay, another returning letterman from last year's team, will be patrolling the Hempstead fairways against the expected stiff competition.

Al Stralka rounds out the team in the sixth slot. "Duke" is a long ball-hitting sophomore engineering student from Hanover Township.

Sunday is Deadline For All Entrants in Handicap Pin Tourney

Two bowling tournaments, sponsored by the Co-ed intramural bowling league begin on May 3. Deadline for entries is Sunday night, April 19. Application forms should be filled out and returned, together with the entry fee, to Dan Lewis or Dick Myers at the Jewish Community Center lanes Sunday.

All entrants in the tourney will be given an individual handicap of 75% of the difference between their league averages and 200. This figure will be applied to all scores throughout the two tournaments.

The first event, the Singles Championships, will be rolled on Sunday, May 3, beginning promptly at 6:00 p.m. In this event, all bowlers will bowl three games in competition with the rest of the entrants. The top three bowlers will receive trophies. An additional trophy will be given to the bowler rolling the high single scratch game.

The second event, the Doubles Championships, will run for two weeks. In the Doubles, two bowlers team up and apply the handicaps to the total pins in three games.

Additional trophies will be available if the number of entrants is greater than anticipated. Any student wishing to enter either of the tournaments who has not bowled in the regular intramural season will have to enter without a handicap, unless he can produce a certified average from an A.B.C.-sanctioned league whose season is currently in progress.

Madison Avenue...

Yes, up and down ad alley you'll find the smartest account execs call for Coke during important meetings. The cold crisp taste, the real refreshment of Coca-Cola are just what the client ordered. So up periscope and take a look into the situation. Ad men of the future!—start your training now—climb into a gray flannel suit and relax with a Coke!

BE REALLY REFRESHED...HAVE A COKE!

Bottled under authority of The Coca-Cola Company by

KEYSTONE COCA-COLA BOTTLING COMPANY

141 Wood Street

Wilkes-Barre, Pa.

Where the Crowd Goes . . .

After the Dance

Ray Hottle's

Seafood - Steaks - Chops - Sandwiches

243 South Main Street

Meet
Your
Friends
At

The SPA

18 South Main Street

Wilkes-Barre

Visit the

... ALL NEW ...

Boston Restaurant & Candy Shoppe

Completely Remodeled and Air Conditioned

with Excellent Food and Service at Moderate Prices

OPEN DAILY and SUNDAYS for FULL COURSE DINNERS

49 Public Square

Dial VA 2-6294

SPECIAL WEEKEND RATES

for
Students,
Their Families & Guests

at the

STERLING HOTEL

Inquire:

George Ralston,
Dean of Men

● PENN BARBER SHOP ●

Next Door to Y.M.C.A.

4 Barbers at Your Service

James J. Baiera, Prop.

Cigars - Cigarettes - Soda - Candy

S.A.M. Members Hear Speakers, Entertain Dr. Bierly on Monday

by Jean Shofranko

Members of the Society for Advancement of Management resumed their busy schedule of activities last week by sending a group of members to the meeting of the Northeastern Senior Chapter of S.A.M. which was held at the Hotel Jermyn, Scranton, on April 6.

Featured speaker at this meeting was Oscar Parker, President of Auto-Light Accessory and Engineering Company, who spoke on "Practical Modern Material Handling."

Mr. Parker informed group members that material handling has become a billion dollar business in the past ten years and offers many opportunities for ambitious individuals.

Returning to campus for their regular business meeting, April 7, S.A.M. members heard Robert Werner, Wilkes economics instructor, speak on "The Importance of Management Training." Mr. Werner began by saying that management training is of vital importance in modern industry. It is especially beneficial to recent college graduates, for as they obtain managerial positions they are expected to train men recruited from the ranks of labor. However, good human relations play an equally important role in all phases of industry. Many people are fired from their jobs because of their inability to get along with other people rather than their inefficiency.

Dr. Rufus M. Bierly, M.D., of Pittston, will speak to S.A.M. members at their evening meeting, April 21. Dr. Bierly has worked in State Compensation and has taught safety and accident courses at management training classes held here at the college. This date is tentative since final arrangements have not yet been completed.

Tuesday, April 28, members of S.A.M. will visit the new modern facilities of the International Correspondence School, a subsidiary of International Textbook Company, Scranton. The purpose of this tour is to acquaint members with

Manuscript Completes Art-Film Showings, Plans More Next Year

With the showing of the films "Le Retour" and "Desert Victory" on Friday, April 3, the Manuscript Association's Film Society completed its first series of presentations of fine art films at the college.

Robert Stevens, general chairman of the film society project, stated that it met with success, and the showings were well-received by both students and faculty who attended.

The film society presented three showings, with two films shown each time. Films were obtained from the film library of New York's Museum of Modern Art. In addition to the two previously mentioned pictures, subscribers to the film society also saw "Ruggles of Red Gap," "Le Chien Andalou," "The Great Adventure," and "Skugor over Snon."

The Manuscript Association hopes to continue the Film Society project next year, with the possibility of enlarging the scope of presentations to include American Academy Award-winning movies of past years.

the operation and functioning of this firm which publishes textbooks for college and correspondence courses. Departure time will be at 12:30 from Pickering Hall.

-- PERSONALS --

Robert S. Evans, junior commerce and finance major, is presently supervising a musical review to be presented April 24 and 25 by the General Hospital Nurses' Association.

The Crewnecks, popular singing group, have been on a personal appearance tour through Connecticut during the past several weekends. They have been entertaining on various disc jockey shows, and are awaiting the release of their new Rhapsody recording, due within the next few weeks.

Allyn Jones, Butler Hall resident, will have an appointment for a summer administrative training program in Washington, D.C., during Easter vacation.

Miss Verna Hitchner of Ramsay, New Jersey, spent the weekend visiting Miss Shirley Hitchner, a resident of Catlin Hall.

**P A R K
S H O P
a n d
E A T**

at

**Fowler, Dick
and Walker**

THE BOSTON STORE

Dial VA 3-4141

ELEVEN CO-EDS NOMINATED FOR "CINDERELLA" TITLE

by Jean Shofranko

Initial plans for the Cinderella Ball got underway this week as members of the Student Government counted ballots which were cast by the student body for the nomination of Cinderella candidates.

Senior girls chosen candidates for the coveted title are: Jean Broody, Marion Christopher, Ann Dixon, Nancy Payne, Jean Pyatt, Nancy Wilkins, Lois Wasserstrom, Mary Louise Spinelli, Janice Reynolds, Helen Miller, and Beverly Gates.

Voting for Cinderella will take place Thursday, April 23, in Chase Theatre. (This is the same day that elections will be held for class officers and Student Government representatives.) Reginald Mattioli, chairman of the elections, has announced that all ballots will be deposited in a separate box which will be sealed until the day before the "Ball". This will insure complete secrecy and keep suspense at a peak. Ballots will be under the supervision of Elisabeth Schwartz, chairman of the selection committee.

The "Cindy", one of the biggest social events of the school year, needs no introduction for it has proved to be a memorable affair ever since the first Cinderella was crowned in 1948. In addition to being the last social event of the school year in which the entire student body may participate, the "Cinderella" has the attraction of pageantry and color which the seniors will remember long after graduation.

This year's Cinderella Ball will be held Friday, May 15, in the gymnasium. Jack Melton's Orchestra will provide music for dancing from 9 p.m. to 1 a.m. The decorations committee, under the direction of Bob Pitel, plan to utilize a fairy-tale motif in transforming the gym into "Fantasyland". Tickets are \$2.50 per couple.

Gordon Roberts and Wayne Griffith are co-chairmen of the strictly formal affair. Committee chairmen assisting in preparations are: Bob Pitel, decorations; Marty Me-

T-SQUARE TROT NEXT FRIDAY NIGHT

by Phyllis Iannuzzo

Next Friday will be the night for all the girls to get out their full skirts and the boys their checked shirts, and trot down to the college gymnasium. The reason being the T-Square Trot sponsored by the Engineering Club of Wilkes College.

Dancing will be from 9 to 12 o'clock. Abe Bellas will be there using his voice full range to call for the square dances. For the people who don't like to square dance there will also be modern dancing with music being provided by the Wanderers.

General chairman of the affair is Herb Kline. Assisting him are: tickets, Tom Boote; refreshments, Cynthia Dysleski; decorations, Tom Towell; entertainment, Paul Gibbons; publicity, Jane Neddoff.

One friend — The last time I saw you, you were only so high.

Younger friend — Yes, and the last time I saw you, you were only so wide.

negus, favors; Rhea Politis, gifts and flowers; Cynthia Dysleski, invitations; Robert Washburn, music; Mike Bianco, program; Carl Zoolkoski, programs; Charles Sorber, refreshments; Reginald Mattioli, tickets; Elisabeth Schwartz, selection; and William Davis, publicity.

Do You Think for Yourself? (TAKE THIS TEST AND FIND OUT!*)

1. Does it bother you to admit that you haven't read a very popular book?

YES ☐ NO ☐

2. Do you think there are degrees of cheating in a game or examination?

YES ☐ NO ☐

3. Are there certain foods you feel sure you'd dislike without having ever tried them?

YES ☐ NO ☐

4. Would you be seriously concerned to read in your horoscope that catastrophe would befall you tomorrow?

YES ☐ NO ☐

5. Do you often fall short of cash several days before your pay or allowance is scheduled to come through?

YES ☐ NO ☐

6. When you're driving, do you like to be first getting away from a stop light about to change?

YES ☐ NO ☐

7. Would you be reluctant to learn a new sport in the presence of friends who were experts?

YES ☐ NO ☐

8. Have you found it to be personally true that "a man's best friend is his dog"?

YES ☐ NO ☐

9. Do you believe your choice of a filter cigarette should be based on hearsay?

YES ☐ NO ☐

If you're the kind of person who thinks for yourself, then choosing a cigarette will be based on a careful study of the facts—not on quick decisions.

Men and women who think for themselves usually smoke VICEROY. Their good judgment tells them there's only one cigarette with a thinking man's filter and a smoking man's taste. And that cigarette is VICEROY.

*If you've answered "NO" to eight out of the nine questions above, you really think for yourself!

© 1959, Brown & Williamson Tobacco Corp.

Familiar pack or crush-proof box.

The Man Who Thinks for Himself Knows —

ONLY VICEROY HAS A THINKING MAN'S FILTER...A SMOKING MAN'S TASTE!