

'Cindy' Candidates Await Bewitching Hour

ICG Gains Highest Office In Region For '66

Mothers' Contest To Be Held by SG; Carnival Planned

by Vicki Tatz

Student Government is sponsoring a contest for mothers, in which five free tickets for the Serendipity Singers' Concert will be given away at a drawing May 1. All mothers are eligible to enter; submit name, address, and telephone number to Student Government, Wilkes College, Wilkes-Barre, or have this information submitted to Millie Gittens in the Bookstore. The deadline is May 1.

Tickets for the Cinderella Ball are now on sale and can be purchased from Millie Gittens at \$3.50 per couple, or for \$2 if a ticket for the Spring Concert is bought at the same time. These package deals can only be purchased from Millie Gittens. Tickets are also on sale for the Serendipity Singers' Concert at \$3 general admission or \$3.50 for a reserved seat. These tickets can be obtained from representatives of the respective classes.

The Spring Carnival will be held at Hanson's Grove on May 8 from 12 noon to 12 midnight. No admission will be charged for this event; reduced rates will be available for the rides, boating, and so on. The Starfires will play for a dance at night. Joe Keifer is chairman of the event.

The gym will be open from 1 p.m. on for games, a hootenanny, etc., on April 11. On April 13 there will be a meeting of the student discussion leaders for the reading program next year. Any interested students can give their names to Millie Gittens or put them in the Student Government mailbox.

Elections for class officers and Student Government representatives will be held on April 30. Nominations will be held at the class meetings on April 23. The selection of a Cinderella Queen from 10 candidates will also take place on April 30.

Kanner Speaks On 'Scientific Control of Human Behavior'

by Vicki Tatz

Joseph Kanner of the psychology department will be the speaker at the Faculty Seminar tonight at 7:45 p.m. in the faculty lounge. His topic is "The Scientific Control of Human Behavior." Instead of discussing the mechanics of control, Mr. Kanner will suggest the probability that control to a very rigorous extent is possible now, raising the questions of who shall control and in what direction. He uses the word "control" in its scientific and benevolent sense.

Mr. Kanner condones the legitimate scientific use of techniques to direct human behavior on the ground that people are all under control in reality, though they may not feel coerced. Most people are not against control as such, but are opposed to being controlled. One asks for control only when he is in trouble and needs advice or help to correct the improper conditions to which he has been exposed.

Control in the past has always been associated with totalitarianism, but this idea is not necessarily true. Free-

(Continued on page 2)

Candidates for Cinderella are, first row, left to right: Mary Lou Searles, Pamela De Haven, Jerry Jean Baird. Second row: Nancy Czubek, Elena Mendel, Lois Kutish. Third row: Molly Boyle, Lydia McCloskey, Delores Chicanoski. Last row: Mary Russin.

Country Club Hosts Cinderella Formal; Modern Aires Play

by Barbara Simms

One of the ten girls pictured will reign as Cinderella at the Nineteenth Annual Cinderella Ball to be held May 7 at the Irem Temple Country Club. These girls were elected by a vote of the entire student body at a recent assembly. From a list of second semester senior girls, each student chose five; the ten girls with the largest number of votes became the finalists. The students will vote for Cinderella on April 30, general election day for the College.

The Modern Aires, a ten-piece orchestra, will play at the formal affair, which will last from 9 p.m. until midnight. At that time, Cinderella for 1965 will be crowned.

Tickets for the dance are \$3.50 per couple, or \$2 if a ticket for the Serendipity Singers Concert is bought at the same time. Tickets for the Ball may be purchased only at the Bookstore.

Tuxedos may be rented at Baum's, 78 E. Northampton St. for \$8 with a shirt or \$7 without. Since its recent fire, the store has been entirely restocked with new merchandise.

For the second consecutive year, the Ball will be held off-campus. Formerly it was held in the gym, but due to poor turnouts in past years, the location was changed to the Gus Genetti Hotel. This year the affair will be held at the Irem Temple Country Club in Dallas. Directions to the Club will be posted before the Ball.

Jack Brooks, Ron Czajkowski, and Judy Simonson are general chairmen of the affair. Other committee chairmen are: Al Saidman, publicity; John Lore, tickets; Jane Jancik and Lois Petroski, gifts; John Cavallini, program; Ken Antonini and Molly Boyle, favors; Jaqui Rubin, invitations; Darlene Moll and Norma Falk, decorations; Ned Williams, refreshments; and Sumner Hayward and Mrs. Anne Kish, commentary.

Andrea Gallet Secures Position of Regional Director at ICG Convention

During the past week, representatives of the College traveled to Harrisburg to attend the annual Intercollegiate Conference on Government state convention. ICG, an organization unique to Pennsylvania, is composed of approximately eighty colleges. Under the directorship of its founder, Miss Genevieve Blatt, the organization attempts to acquaint its members with the practical aspects of politics.

This year's convention operated in a manner analogous to Congress. Bills were submitted, debated, and finally accepted or rejected by the general assembly. The bill which emerged from the committee on Health, Education, and Welfare and which passed in the general assembly was formulated by Gloria Pearlman, Paul Bachman, and Stephen J. Gavala.

Miss Andrea Gallet, of the College, secured the position of Regional Director for the forthcoming year. This is the highest office in the Northeast Region. Miss Gallet is currently publicity director of the region.

The Northeast Region, of which the College is a member, emerged as the top region of the convention with the election of Tom Jackson of the University of Scranton to the position of Speaker, the top elective post of the convention. His running mate, Joan Norton of Rosemount College, was elected to Clerk, the second highest position of importance.

Stephen Gavala was one of the ten members of the ruling body of the convention. Selected from among the

Carol Meneguzzo
Chairman, ICG

H. Des Marais discussed the 1965 Democratic Congressional program. The 1965 Republican Congressional Program was covered by the Honorable Fred Schwengel.

Those attending were: College ICG chairman Carol Meneguzzo, Andrea Gallet, George Varklett, Judy Valunas, Stephen Gavala, John Lore, Charles Petrillo, Fred Marrick, Sheryl Napoleon, Keith Russin, Gloria Pearlman, James Lisowski, Karen Reed, Anthony Toluba, Myrna Brodbeck, Barbara Poska, Robert Stover, Paul Bachman, Margaret Klein, and Edward Lipinski.

Rhythm Aces Play for Dance

June Graduates Asked to Report to Zawadski this Wk.

All seniors, engineers, and terminal students expecting to graduate in June, 1965, should report to Alphonso Zawadski, registrar, first floor, Chase Hall, before the beginning of the Easter recess.

The purposes of the individual meetings are to make a final review of the student's record before he graduates and to act as a basis for ordering diplomas. Any questions concerning graduation will be answered by Mr. Zawadski at this time.

The Engineering Club and the Jaycees will sponsor a dance at the gym, tonight from 9 to 12 p.m. Music will be provided by the Rhythm Aces; admission is \$.75. Co-chairmen of the affair are Ron Czajkowski and Ben Grella.

President Allen Sands of the Engineering Club reports that that club's share of the profits may be used to finance a trip to the World's Fair.

Happy
Spring
Vacation

Letters to the Editor

OBRZUT BELIEVES 'MARIENBAD' MESSAGE IS EXPLICATION OF STERILE SYSTEM - NO WINNERS

Dear Editor:

After reading that you would welcome my remarks, I felt it was my duty to clear up the mystery, at least most of it, that surrounds the interpretation of the film **Last Year at Marienbad**. Considering the film's complexity I presumed that some "statement" was being made. The film was not merely a love story; indeed, the love affair itself was only a device to help establish the statement ("Statement, statement, what statement?").

The statement being made is, "Existence is a sterile system, and nobody beats the system." The particular dilemma in the film revolves around "human feeling" and its struggle to establish itself in an "unfeeling universe."

The setting of the film — symmetrical hotel, formal garden, cold marble, soundless carpet — signifies the sterile and static nature of existence. The three main characters represent "mere" man's position in reference to this deadly sterility. For the sake of identification, I will label the characters as: "hero," "villain," and "accepter." These labels, however, are essentially misnomers because, in the context of

the film there can be no winners or losers — no heroes or villains. The point to remember is that all three characters are part of the sterile system.

The "hero" is placed in the position of trying to beat the system. He tries to make a woman with whom he perhaps had an affair, "last year at Marienbad," remember it. He desires to feel also. But he needs the woman to prove that he is not mistaken in his desire. He needs some proof besides his own hopefulness that valid feeling can exist mutually. He cannot find his way "alone." But he is alone and will remain so. He will not beat the system.

The "villain" is the woman. She is placed in the position of floundering under the heavy weight of the sterile system. This floundering makes her dangerous because she may pull any prospective savior down with her, or at least down to her level of floundering. She, in fact, does this.

The "accepter" is the "gray man." He is resigned to the sterile system; he accepts it. He moves in it as best he can. He plays the "mathematical

(Continued on Page 5)

WHAT • WHERE • WHEN

- DANCE — Gym — tonight, 9-12 p.m.
FACULTY SEMINAR — "The Scientific Control of Human Behavior" — Joseph Kanner — Faculty Lounge, Weckesser Annex — tonight, 7:45 p.m.
ACCOUNTING CLUB CAR WASH — tomorrow — Parrish Hall Lot, 9 a.m.-5 p.m.
BASEBALL — Upsala — Away — tomorrow, 2 p.m.
TENNIS — Susquehanna — Home — tomorrow, 2 p.m.
KNIFE IN THE WATER — Stark 116 — tomorrow, 7 and 9:30 p.m.
GOLF — East Stroudsburg — Away — Monday, 1 p.m.
SENIOR BAKE SALE — Cafeteria Lounge — Monday
EASTER RECESS BEGINS — Tuesday, 5 p.m.
CLASSES RESUME — Wednesday, April 21
BASEBALL — East Stroudsburg — Home — Thursday, April 22, 3:30 p.m.
GOLF — Scranton — Away — Thursday, April 22, 2 p.m.
DANCE — Gym — Friday, April 23, 9-12 p.m.
BASEBALL — Lebanon Valley — Away — Saturday, April 24, 2 p.m.
FRESHMAN WEEKEND — April 23-24
DORM PARTY — Cafeteria, second floor — Saturday, April 24
TOWN AND GOWN SERIES — Gym — Sunday, April 25, 3:30 p.m.
GOLF — Susquehanna — Home — Tuesday, April 27, 2 p.m.
"THE YOUNG AND THE DAMNED," — Spanish Film — Tuesday, April 27
BASEBALL — Scranton — Home — Thursday, April 29, 3:30 p.m.
CINDERELLA VOTING — Caf Lounge — Friday, April 30
CUE 'N CURTAIN PLAYS — April 28-May 1

Wilkes College

BEACON

CO-EDITORS

Alis Pucilowski — Joseph J. Klaips

ASSOCIATE EDITOR

Linda Edwards

SPORTS EDITOR

Clark Line

BUSINESS MANAGER

John Sickler — Roger Squier

COPY EDITOR

Ruth Partilla

EXCHANGE EDITOR

Barbara Simms

EDITORIAL ASSISTANT

Marshall Evans

EDITORIAL STAFF

Sam Baccanari, Pat Clark, Helen Dugan, Sylvia Dysleski, Paula Eike, Carol Gass, Stephen Gavala, Bill Kanyuck, Nancy Leland, Sheryl Napoleon, Irene Norkaitis, Carol Okrasinski, Mary Quinn, Charlene Ross, Leona Sokash, David Stout, Vicki Tatz, Judy Valunas, Nick Wartella, Charlotte Wetzel.

BUSINESS STAFF

Judy Valunas, Bob Kazinski, Brian Sickler, Todd Gibbs, Beverly Crane, Linda Hoffman.

PHOTOGRAPHER

Bob Cardillo

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

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

SUBSCRIPTION: \$2.50 PER YEAR

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.

Student Reaps Rewards Of Exchange; From Knowledge of Others, Knows Self

Dear Editor:

I strongly recommend that all underclassmen apply for Hampton Weekend in coming years. It was, perhaps, the most profitable five days I ever spent. Not only did I make many new and close friends there, and not only did I come to know better the Wilkes students and chaperones who went, but I also learned a great deal about myself.

The weekend afforded a chance for abandonment of term papers and studying and I relaxed into the happiest physical exhaustion. The Men's Council and Women's Senate of Hampton had dances, activities, and parties planned for us throughout each day, and we rushed from one to another.

After meeting our "sacks," or roommates, and spreading ourselves all over their rooms which they had cleaned and straightened for us, we went to dinner and a get-acquainted social. We were surprised that Hamptonites were interested in our "classifications"; Wilkes men kept giving their draft status as an answer and the girls were replying with quizzical looks. Finally someone explained that "classification" meant semester and year.

The students at Hampton are the wildest and best dancers I've seen. We all came back with aching muscles in our legs and abdomens but we know how to Freddy, 81, Ambush, and we know new steps to the Shotgun, Hitchhike, and Jerk.

We were on campus for the end of Greek Week. During this week the "probates", or men and women being taken into fraternities and sororities, perform in the gym. The probates of each Greek are responsible for a program of minimum length which they put on after dinner any one of the five nights during the week. They march onto and around the floor with intricate footwork, singing one of the songs of their sorority or fraternity. The sorority probates were beautifully dressed and usually sang dignified songs with several part harmony. The fraternity probates were more exuberant; they wore such things as gold tuxedos, purple turbans, or top hats and canes. Their marching was exhaustive and their lyrics often quite expressive. Karen Moran suggested something like Greek Week would be good for Wilkes dorm initiations.

Friday was our first full day at Hampton, and it was full. Breakfast was at seven (after most of us had spent the night trooping through the dorm meeting kids, playing cards, and shooting the . . .), and the rest of the morning was spent visiting classes. After lunch we went on a walking tour of the campus. Hampton's beautiful campus covers 89 waterfront acres and encompasses 150 buildings. I know we didn't see it all but it seemed so at the time.

Perhaps the most impressive building at Hampton Institute is a two million dollar Communications Center which was dedicated in 1962. It contains a revolving stage, extensive language laboratories, speech pathology and audiology equipment, and a great deal more. It is a three-story building with no windows.

After the tour, we met with the Secretary of Hampton, Robert Lazear, and talked about the exchange program. He stated that Hampton presently exchanges students with 150 other institutions, but it is interesting to note that Wilkes began the program ten years before it became popular to do so. Our school was a pioneer. Mr. Lazear went on to comment how unfortunate it is that we can get a team into space but cannot get an interracial team into Alabama churches. The civil rights movement is moving swiftly today in institutional channels. He concluded by saying that the essence of the weekend was for us to get together with members of our nations. We rolled up his rug, carried

That evening we were entertained at the bachelor apartment of Dr. Kearney, a professor of communications. We rolled up his rug, carried out some of the furniture, and removed a thick layer of wax with five hours of dancing. One of the best dancers was Dr. Kearney himself.

Saturday morning was left free for our personal use. Some of us drove to nearby Williamsburg and spent about six hours touring the restored capital of colonial Virginia. Just as many of us have never been down in a coal mine, so many of the Hamptonites have not seen Williamsburg. Ken Antonini's sack, who went in our car, found it as interesting as we did.

That afternoon we participated in a rather lethargic splash party. After

Sincerely yours,
David Stout

Exchangees Cite Dean's Generosity In Hampton Program

Dear Editor:

We would like to take this opportunity to express our appreciation to Dean Ralston for the use of his station wagon on our trip to Hampton Institute this past weekend. His generosity made this eventful trip a reality, and for that we thank him.

Sincerely,
Cathy Turanski
David Stout
Marietta Cefalo
Ken Antonini
Mr. Stephen Rasi — Chaperone

Congrats!

. . . to Mr. and Mrs. Joseph Salsburg who recently became the proud parents of a son, David. Mr. Salsburg is a member of the College's math department and advisor to the BEACON.

PEACE CORPS REPS GRATEFUL FOR INTEREST, COOPERATION

Dear Mr. Hoover:

Halsey and I are once again in the land of bureaucracy, resting and writing up reports. We want to thank you for setting up such an excellent schedule for us at Wilkes; because of this our visit was most successful. Of course, there is an outstanding Peace Corps interest on campus anyway, which also contributes to an enjoyable visit.

Please extend our thanks to the students who were so helpful and to the students and faculty for allowing us to come into their classrooms; we appreciated their cooperation very much. Hope all is well with you and that you enjoy this last half of the school year. When you are in Washington, please stop by and see us.

Sincerely,
Halsey and Jane Beemer

RED CROSS THANKS STUDENTS FOR UNSELFISH AID AT FIRE

Dear Mrs. O'Brien:

The Wyoming Valley Chapter, American Red Cross appreciates your interest and the volunteer work you so willingly give. Last week's fire disaster was one example where, on the spur of the moment, many volunteers forgot prior commitments to help in time of disaster.

This, we realize, is our duty and obligation, but Mr. Broody and I wanted to thank you and ask you to convey our appreciation to the Wilkes College students who helped last week,

as well as the many other occasions when their help was essential and willingly given.

In behalf of our chapter, we thank you all very much.

Sincerely,
Dorothy R. Bittenbender,
Chm. Vols.
Anthony Broody,
Chm. Disaster

Kanner

(Continued from page 1)

dom is an experience, but we do not know if it is a reality. We are all subject to the effects of environment which produce our behavior. Because we have room to move about in this environment does not mean there is no direction, though we feel we are free. Once our reactions have been programmed by the environment, we behave as if we are free. However, our religion, morality, language, et al, are all products of the conditions of our environment.

IDC Hosts Incoming Freshmen

Two hundred prospective freshmen are expected to attend the I.D.C.-sponsored Freshmen Weekend to be held April 23-25. Each year I.D.C. holds the Weekend to give incoming freshmen a picture of life at the College — its academic demands, extracurricular activities, and geography prior to their official orientation in September.

Susan Druck and Mark Bencivengo, co-chairmen of the affair, have announced the schedule for the future College students. On Friday, future dormitory students will be arriving on campus throughout the afternoon. During this time the offices of Chase Hall will be open to them so that administrative officials can answer questions.

At 5 p.m. campus guests will have dinner in the Commons after which they will have free time to prepare for the first scheduled event of the Weekend, a dance in the gym. As guests of the Accounting Club, incoming freshmen will 'jerk', 'monkey' or 'frug' to the music of the Rhythm Aces.

After breakfast on Saturday morning, the prospective freshmen will be greeted by members of the administration who will comment on College life. Dr. Harold Thatcher, Mr. Arthur Hoover, and Dr. Samuel Rosenberg will then speak on the topic, "The Requirements of a Liberal Education."

To make incoming freshmen aware of the transition from high school to college, Mr. Stanley Gutin will conduct a world literature class, Dr. Jaroslav Moravec, a sociology class, and Mr. Robert Werner, an economics class.

Freshman Weekend chairmen are Susan Druck and Mark Bencivengo.

At noon, a luncheon will be held in the gym. All upperclassmen are invited and are expected to dress appropriately for the occasion. After lunch, student speakers will address the 'freshmen': Steven Van Dyck will speak on dorm life; Cathy DeAngelis will discuss academic standards; and Jay Ruckly will comment on life as a freshman.

Art Exhibit

From 2:30 to 4 p.m. campus guests are invited to attend an art exhibit sponsored by the Art Club in Conyngham Annex, a Biology Club science fair in Stark Hall, or an Accounting

Club Seminar in Stark Hall. The Accounting Club Seminar, designed specifically for students interested in business, will feature a film and a talk by a senior accounting major who will reiterate the experiences of his accounting internship. As an added attraction, I.D.C. will show slides of the College dormitories and buildings and reveal the history behind them.

Saturday night Butler, Sterling, and Susquehannock Halls will host the prospective freshmen at a dorm party in the Commons. Sunday morning, the J.C.C. will provide a bagel and lox breakfast for the campus guests.

LITERARY SOCIETY PRESENTS POLISH AVANTE-GARDE FILM 'KNIFE IN THE WATER' SAT.

by Irene Norkaitis

Tomorrow night at 7 and 9:30 p.m., Manuscript will present a powerful and suspenseful psychological drama entitled *Knife in the Water*, directed by Roman Polanski. The tale of two men and a woman isolated on a small boat involves the conflict between the sex and the ego drives of a domineering husband and a rebellious wife, further incited by the intrusion of a stranger.

A successful journalist in his late thirties and his attractive wife are driving to spend a weekend on their boat when a young stranger throws himself in front of their car to get a ride. Half enraged and half attracted, the husband invites him to share their outing.

Once aboard the boat, the three are locked in tension between generations and between sexes. The young man's cynicism gives way to resentment; the wife's aloofness to intervention in behalf of the stranger. All three realize that the boy is attracted to the wife. The men disagree violently over a knife, and the boy is thrown overboard.

After the husband rushes off, presumably to find the police, the boy reappears from hiding. At the end of the day's action the youth is still prey to ambiguous conflict.

Roman Polanski has been described as "the Polish director who comes the closest to the contemporary and avant-garde drama of Beckett, Ionesco, and Pinter, as well as the technical resourcefulness and skill of the best of the French 'New Wave'."

Among the awards won by the picture are: Critics' Prize, Venice International Film Festival, 1962; New York Film Critics' Award for Best Foreign Film of the Year, 1963; selection for exhibition at the Montreal and New York Film Festivals, 1963.

Crop, Oram Attend PSEA Convention In State Capitol

by Charlotte Wetzel

The Pennsylvania State Education Association will hold a two-day convention at the Holiday Inn at Harrisburg beginning April 30. Attending this state conclave will be delegates from all member colleges in Pennsylvania.

The purpose of this meeting is to elect regional and state student PSEA officers. Delegates will elect a president, a vice-president, and a secretary.

Each of these officers must be representatives of chapters in different regions and must be actively engaged in preparation for the teaching profession. Regulations governing these elections also stipulate that the president and vice-president should not be higher than the junior level in college.

Representing the College at the convention will be Thomas Crop and Rhoda Oram. George Siles of the education department will accompany the delegates as faculty advisor.

Among the activities in which the delegates will participate are business meetings, regional meetings, banquets, and group discussions. Two experts in the field of education will speak on current topics; the delegates will be given an opportunity to question these speakers.

Finally, the delegates will be arranged into study groups for discussions; each group will be guided by a consultant. An executive committee will suggest topics for consideration by the study groups.

Debate Teams Win Two of Four Rounds

The College Debate Society recently traveled to Queens College, Long Island, New York, where its novice team defeated the varsity debaters of Queens College. David Fendrick acted as advisor.

Mark Bauman and Jack Brooks defended the negative side, while the affirmative team consisted of Gail Wallen and Cathy Vose.

Each team won two out of four games. A few of the teams defeated by the College were: Mount St. Vincent, City College of New York, and Lehigh University.

Two more debates are scheduled for the near future.

Kaslas Organizes Campus IRC Group

Dr. Bronis Kaslas announced that a constituent meeting of the College's International Relations Club will be held on April 27. He emphasized that the members of the IRC should ideally be representative of all areas of the student body — the chemist, physicist, mathematician, artist, as well as those majoring in political science and history.

In its activities, the IRC will not compete with or duplicate the existing societies on campus. It will rather try to unify and harmonize the actions of various organizations at the College engaged in the study or debate of international problems.

The College's IRC will be affiliated with the National Association of International Relations Clubs, with its headquarters in New York City. The national IRC is a non-profit organization concerned with education in world affairs. The association is composed of more than 18,000 student members in clubs on some 600 college-university campuses.

Through their programs, International Relations Clubs reach out into the campus community to involve it in the study of international relations issues in projects which are designed to improve relations between nations.

Dating from 1914, when a handful of United States colleges simultaneously felt the need to complement formal courses in history and political science with informal discussion on the world we live in, International Relations Clubs have grown into an association of national and international repute.

Dr. Kaslas expressed hope that the students of the College will join the IRC to prepare themselves for active roles in the community, the nation, and the world.

NOTICE

The Accounting Club will sponsor a car wash tomorrow from 9 a.m. until 5 p.m. in the Parrish Hall parking lot. The price of a car wash is 89 cents and includes cleaning of whitewalls and vacuuming of the car's interior. The proceeds will be used to finance the club's annual trip to New York to visit two major accounting firms.

HAMPTON EXCHANGE GROUP COMPLETES CAMPUS VISIT

Last weekend, ten students at the College traveled to Hampton College, Virginia, for the first phase of the Wilkes-Hampton exchange program. Those students attending were: Pauline Homko, Cathy Turanski, Mary Ellen Donahoe, Marietta Cefalo, Ken Antonini, Tom Pirnot, Andrew Thorburn, Phil Cheifetz, and David Stout. The students were accompanied by Miss Millie Gittens, Miss Marene Olsen, and Stephen Rasi.

Among their activities, the students met the dean of the college and were entertained at a social gathering. They were allowed to attend classes and

were conducted on a tour of the campus. During the tour they were shown Hampton's new \$2 million communications center, which contains a radio station, a language therapy and reading labs, and a drama center.

Dr. Kearney, head of the communications center, entertained the group from the College and the Hampton students who will travel to Wilkes-Barre at the end of April. The group also made a trip to historic Williamsburg. They returned to Hampton for a banquet where students representing Chatham and Wheaton Colleges were also entertained.

Truax Addresses Young Republicans

Delegates from the Teenage Republicans and the Young Republican College Council of Pennsylvania attended their first joint Leadership Training Session in Harrisburg recently.

Representing the College's Republican College Council were Paul Bachman, chairman; Charles Petrillo, vice-chairman; William Webb, treasurer. Bachman and Petrillo were recently appointed to the state committee of the Pennsylvania Republican College Council.

The program consisted of discussions on voter registration, campaign activities, leadership qualities, and club organization.

Speakers were Republican state chairman Craig Truax; William Keisling, assistant to Governor Scranton; C. Jackson Blair, chairman of the College Council; Roger W. Richards, chairman of the Teenage Republicans; John Acton, chairman of the Young Republicans of Pennsylvania; Hon. Karl Purnell, state representative from Union County; Robert McCormick, assistant press secretary to Governor Scranton; Richard F. Wetzel, Director of Registration and Organization, Republican State Committee; A. John Smither, director, Teenage Republican Activities and Orville Lerch, chairman, Young Republican State Membership Committee.

Truax stressed the importance of

Left to right are: Paul Bachman, Craig Truax, chairman of the Republican State Committee; Charles Petrillo, and Bill Webb.

developing capable leaders for service to the party at state and local levels. Keisling emphasized the "new

politics"; McCormick spoke on a successful publicity campaign; Wetzel discussed party registration; Purnell

outlined a successful campaign. Following the Training Session, delegates toured the State Capitol.

If Spring Is Here, Can Revenge Be Far Behind?

by Heln Dugan

Spring is a rebirth. At this time all of Nature awakens and blossoms out. At the same time as this rebirth, another higher specific Nature s blossoming out and planning a retaliation for its winter sufferance. The ice has tawed and the specie emerges. ENTER THE PROFESSOR. This plan — revenge!

Througout the winer the rosy-cheeked students have entered his classes bursting with exuberance and a vitality renewed by the crisp, invigorating air. The feeble professor then makes his entrance by dragging himself through the door, and after five minutes of strained gestures (he is still hoarse from last month's field trip) he finally gets the idea across that class has begun.

A professor is supposed to represent a superior being at all times — a prime person in every phase. But his students know that he is on the verg of a complete physical breakdown, and he knows that they know.

Consolidated Cigar Contributes Funds To Annual Appeal

The College has received a substantial contribution from production and mechanical management personnel of Consolidated Cigar Corporation for the continuation of the Abraham H. Berman scholarship. The gift was presented in conjunction with the 1965 Wilkes Annual Appeal, now in progress.

The scholarship was established at the College in honoro of Mr. Berman by graduates of a management training course which he was instrumental in creating a decade ago. The course was initiated by Mr. Berman, with the cooperation of the College faculty, for company employees in the Wyoming Valley area. Since the establishment of the management training program, 150 Consolidated Cigar employees have enrolled, with 71 already having been promoted to supervisory positions.

Acct. Club Dance April 23rd in Gym

The Accounting Club will hold a dance on April 23 from 9-12 p.m. Music will be provided by the Rhythm Aces and Mel Wynn. This dance is sponsored to acquaint incoming freshmen with college life. All student guests will receive free tickets.

A Good Will Committee, composed of I.D.C. and Accounting Club members, will circulate at the dance to make these incoming freshmen feel "at home." During intermission the Collegians will present a program, after which they will lead everyone in singing the Alma Mater and the Wilkes College Drinking Song.

ART DEPARTMENT FEATURES GRAPHIC ART EXHIBIT IN ANNEX

Harlem Stars, Faculty Flashes Fight to Finish

The sophomore class recently sponsored a basketball game between the Faculty Flashes and the Harlem Astronauts, a group of trick basketball players from New York. The faculty team was composed of George Ralston, Jim Ferris, Rollie Schmidt, and John Reese, to name a few.

The starting team for the Astronauts was Willy Shaw, who played at Lane College and lead the nation in scoring during the 1963-64 season averaging 40.9 points per game; Cleveland Harp, a 6' 7" ex- Globetrotter; Jim "Shaky" Stanley, a former star at Florida A & M who averages 36.7 per game; Larry Davis, another

The students take their seats and eagerly watch the professor as he sneezes, blows his nose, coughs, they watch his spastic form, and then, sneezes again, etc. For five minutes as the big hand on their synchronized watches reaches the 10, the students run hysterically for the door fearing he might regain control before they are out of the room.

All winter the professor has endured their bright, alert faces, smirking at him at eight o'clock in the morning, or what can be more shattering, their confident looks which transmit their knowledge of his approaching relapse. Now, as Spring casts her lure on the students minds, and their eyelids begin to close, the professor bounds into class, grinning vengefully, and spurt-ing Latin war hoots at the students.

The Big Thaw

The big thaw has come, and with it newly stimulated senses for the professor. Suddenly his nose stops running, and he can distinctly smell the grape that that boy in the twenty-third row is eating. His eyes, opened completely for the first time since November, catch the even gaze of the student directly in front of him. His alert mind recalls from Health 100 that such a stare is only present on the person who is sleeping with his eye open.

Leaning over his desk, he furtively drops his twenty-pound book on the student's desk, calmly watching the student's fast ascent and slow drop to the floor. His revenge has begun. For two and a half more months, no student will be free from the evil intent of 'the professor'. On each of his books he displays his new slogan: "An F in every mailbox."

Professor X works with Spring as his accomplice and revenge as his motivation. So, beware, fellow students; let not thy eyelids drop during the sweet temptations of Spring, for behind you a little man with a big black book is waiting for his chance to get yoo.

The art department of the College is holding a graphic art exhibit at Conyngham Annex, South River Street. The showing, which will continue through next Monday, features more than 75 examples of woodcuts, linoleum prints, pencil and pastel drawings.

The exhibit, under the direction of J. Philip Richards, art instructor at the College, will be open daily, except Sunday, from 10 a.m. to 9 p.m. The public is cordially invited.

Arrangement committee for the exhibit is: Joan Klos, chairman; Bonnie Hyatt, Paulette Linkiewicz, Elizabeth Compton, and Grace Jones.

Florida A & M star; and Joe Parker, one of the all time greats from North Carolina with a 24.8 point average per game.

A pre-game an dhalf-time show of baton fantasy was presented by Larry Patton.

Circle K Attends Three-Day Meeting

First row, 1 to r: Barry Miller, Donald Reese, Robert Stefanko, Nazz Paciotti, Thomas Kasper and Dale Kresge. Second row: William Trethaway, Richard Kantner, Ernest Krute and Marshall Evans. Also planning to attend but not pictured: Dale Edwards, Mike Elias and Mr. Arthur Hoover, club advisor.

Thirteen members of the College's Circle K Club are planning to attend the third annual Pennsylvania District Circle K convention to be held at the George Washington Motor Lodge, King of Prussia, Pa., on April 23, 24, and 25. The College will be one of more than 20 clubs to be represented at the convention.

The purposes of the convention are to elect district officers to coordinate and lead the district, to provide a forum for discussion of projects and club programs, to train the incoming officers of each club for their new responsibilities, and to recognize the accomplishments of outstanding service by clubs within the district.

The College club plans to take an active role in the convention. It will compete for the Single Service award for the best service project of the year and the Achievement Award for the best overall program for the year. Last year the College Circle K was named the winner of both awards.

The club will sponsor an oratorical contestant, Barry Miller, who will deliver a speech on the theme, "Build Personal Understanding." Miller will also be the club's candidate for district treasurer.

Amnicola Posts Hours For Club Pictures

Any organizations not listed please notify the Amnicola by calling or leaving a note on the office door.

Wednesday, April 21		
Clubs	Time	Place
Circle K	12:00	Conyngham 204
Forum	12:15	Front Steps of Con. Hall
Art Club	12:30	Side Steps of Cony. Annex
Thursday, April 22		
Lettermen	12:00	Steps in the rear of Chase Hall.
Cue & Curtain	12:15	Chase Theater
Debate Society	12:30	Steps in the rear of Chase Hall.
Friday, April 23		
Amateur Radio Club	12:00	Rear of Pickering Hall.
Beacon	12:15	Beacon office
Junius Society	12:30	Front Steps of Weckesser Hall
Monday, April 26		
Accounting Club	12:00	Front steps of Parrish Hall
Economics Club	12:15	Front steps of Parrish Hall
Education Club	12:30	Parrish 56
Student Government	5:30	Weckesser Hall
Tuesday, April 27		
Manuscript	11:00	Cony. 209
Biology Club	11:15	Stark 306
Chemistry Club	11:30	Stark 204
Physics Club	11:45	Side steps of Stark Hall near Chase Theater
ICG	12:00	Front Steps of Weckesser Hall
IDC	12:15	Front Steps of Weckesser Hall
Jaycees	12:30	Front steps of Weckesser Hall
Wednesday, April 28		
A.W.S	12:00	Gym
W.A.A.	12:15	Gym
T.D.R.	12:30	Gym

The staff requests that all club officers and active members be present for the pictures.

Park Planners Plod Thru Suggestions

Three meetings have been held since the formation of the parking committee. At these meetings the members have dealt mainly with the parking problem that will arise next year — once the new dorm is erected.

Many suggestions have been discussed, and eliminations of those which would be of no use has taken place. The committee is now gathering information on the remaining feasible suggestions.

Through the parking committee and the Beacon, attention was drawn to the present parking problem. Since then, the parking area has been filled in.

As more information is gathered, the students will be informed of the progress of the parking committee.

Language Dept. Presents Film On JD Problem

The modern language department will present a Spanish film in the near future. The film, *The Young and the Damned*, was directed by Luis Bunuel. Filmed in Mexico, the movie is a drama of juvenile delinquency. The setting is the outskirts of Mexico City where adolescent gangs fight each other out of hate, fear, lawlessness, and hunger.

Senor Bunuel's earlier surrealist films have made cinema history. His picture depicts the tight, penetrating treatment of desperate, poverty-haunted youth. He softens nothing and avoids no cruelty.

The movie received the Grand Prize for direction at the Cannes International Film Festival.

Letters to the Editor

(Continued from Page 2)

game." The woman is his wife or lover, but her floundering does not really affect him. He accepts it as part of the system. The woman is connected with him as part of the over-all system and he assumes that they will remain connected.

The story line of the film consists of various reinforcements of: the hero's hope of busting out of, the villain's floundering under, and the acceptor's resignation to — the system.

Certain symbols in the film help reinforce the basic components. The sketch of the formal garden is a picture of the sterile system. The mathematical game is how the system operates. The statures of the man and woman are, indeed, the hero and villain. The discussion between the hero and the villain about "who is leading who, where" is symbolic of their respective positions in the system — he is attempting to lead her and himself to light while she, knowingly or unknowingly, is leading him down to darkness. She succeeds.

The critical scene is the dark night when the woman meets our hero on the balcony. She is dressed in black and looks bewitchingly witchy. They talk. He is seemingly tired of her stalling about going away with him, but he will fall under her debilitating spell at last. The acceptor is walking toward the balcony. She exhorts that he (the hero) wait a little longer. He agrees and is lost for he has tacitly agreed to leave on her terms. He will not live to fight again, another day. The acceptor then is close enough that she must go to him while the fallen hero drops over the balcony rail. The

woman and the acceptor talk. A rumbling is heard. The camera shifts for a view of the balcony. The part of the rail that the hero has just gone over his crumbled. The symbolism is reinforcing. He is indeed lost.

The first scene of the film features the "victory" of the villain, the "defeat" of the hero, and the heavily ironic comment of the acceptor. This final scene opens with a shot of the woman sitting, expectantly, by a spiral staircase. The hero is soon seen descending the staircase. He walks stiffly, slowly, looking straight down toward the floor. He stops at the bottom of the stairs and stands there unmoving. He is an automaton. He has descended to her level of disillusionment. The woman gets up, passes by him and begins to walk down the hall. He mechanically turns and follows (Gentlemanly manners aside, he follows her). She leads him away.

As the hero and villain are walking away, the acceptor is seen walking down the staircase. He stops midway down the stairs (he hasn't come down to her level), stares impassively at the departing "lovers", and comments, "I never thought I could lose anything here." But what, in fact, has he lost? He has lost a woman, who was connected with him merely by the system. He has lost a woman floundering dangerously under the burden of the system. He has lost a woman who has pulled our hero down to where he is lost. "Existence is a sterile system, and nobody beats the system."

Leon Obrzut

Alumni Named Outstanding Young Men

by Barbara Simms

Gordon Roberts, director of Alumni Relations, has announced that six graduates of the College have been selected for listing in the 1965 edition of **Outstanding Young Men of America**. They are: J. Warren Blaker, class of 1955; John J. Bucholtz, '57; Jesse Choper, '57; Robert V. Croker, Jr., '53; Fred Davis, '52; and George McMahon, '53.

A thirteen-man National Board of Editors made the selections for "Outstanding Young Men of America." Chairman of the Board Dough Blankenship, a past United States Junior Chamber of Commerce president, stated that men were selected between the ages of 21 and 36 who "had distinguished themselves in one or more fields of endeavor to the point of being outstanding."

Blaker

Blaker, who is originally from Rutherford, New Jersey, received a B.S. degree in chemistry from the College in 1955 and his M.A. from Massachusetts Institute of Technology. In 1958 he received his Ph.D. from M.I.T. He held the position of assistant professor of physics at Farleigh-Dickinson University in New Jersey until he returned to M.I.T. to teach organic chemistry. Later he became science research editor for the C.G. Dewey Publishing Company. He is presently a professor of physics at Vassar College in Poughkeepsie, New York.

Bucholtz

Bucholtz, a native of Nanticoke was awarded an A.B. in political science at

the College in 1957. He received his M.A. from Princeton University, where he is presently working for his Ph.D. He served with the United States Navy as a management intern, and was later an assistant instructor at Princeton. He taught political science at Mount Holyoke College, Holyoke, Massachusetts, and is currently serving in a similar capacity at St. Joseph's College, Rensselaer, Indiana.

Choper

Choper received his B.S. in commerce and finance here in 1957, and graduated magna cum laude with an L.L.B. from the University of Pennsylvania in 1960. While at the University, he was Research Editor of the "Pennsylvania Law Review." He also served as law clerk to United States Supreme Court Chief Justice Earl Warren. An associate professor of law at the University of Minnesota Law School, he is co-editor of a new book, **Constitution Law**, an American Casebook series published by the West Publishing Company. Choper was recently offered a full professorship at the Law School of the University of California.

Croker

Croker, a native of Long Island, New York, was awarded a B.S. in commerce and finance by the College in 1953. He is secretary-treasurer of the C. B. Beardsley Insurance Company of New York and is president and director of the same company in Pennsylvania. He is also a member of the vestry of St. Paul's Episcopal Cathedral in Garden City, New York.

Davis

Davis, formerly of Kingston, received a B.S. degree in commerce and finance in 1952 from the College. He received an M.B.A. degree from the Wharton Graduate School of the University of Pennsylvania in 1954. A director of the Reading Chamber of Commerce and of the Reading Industrial Development Corporation, and a member of the Berks County Advisory Council, Davis is also a member of the executive committee of the Pennsylvania Bankers Association, a former president of both the Berks County Bankers' Association and of the Berks County Chapter of the American Institute of Banking. He is currently the president of the Reading Trust Company and has the distinction of being the youngest bank president in Pennsylvania.

McMahon

McMahon earned a B.S. in biology at the College in 1953 and his M.D. from the University of Pennsylvania School of Medicine in 1957. He is licensed to practice medicine by the Commonwealth of Pennsylvania and is a member of the American Medical Association. A former lieutenant in the Medical Corps of the United States Navy, he is currently Chief of Psychiatric Services at the United States Naval Dispensary, Washington, D.C.

Spring is Casual

YOUNG BARRE SHOP,
Street Floor, S. Franklin Street

Boston Store

... For Your School Supplies

Shop at . . .

GRAHAMS

96 South Main Street

PHONE: 825-5625

Ace Hoffman

Studios and Camera Shop

PORTRAIT, COMMERCIAL AND
AERIAL PHOTOGRAPHERS

CAMERAS AND PHOTO SUPPLIES

36 W. Market St. Wilkes-Barre, Pa.
TEL. 823-6177

COLLEGE

Charms — Rings
Brooches
Miniature Rings
and
Charm Bracelets

FRANK CLARK

JEWELER

BROOKS

BARBER SHOP

1st Floor Blue Cross Bldg., WILKES-BARRE
Alfred A. Gubitose, Proprietor TEL. 824-2325

Appointments are accepted — 5 Barbers
Manicurist — Shoe Shine
Specializing in Razor Haircutting

PLEASE BE PROMPT ON APPOINTMENTS

WE HAVE SHAKER SWEATERS & CONVOY COATS (\$12.95)!

STUDENTS WHO LIKE

Quality Style and Price Suits, Top Coats, Raincoats, Sportcoats,
Jackets, Pants, Sweaters, and Shirts

SHOP KRANSON CLOTHES ON THE HEIGHTS
325 EAST MARKET STREET • WILKES-BARRE, PA.
FREE ALTERATIONS

PENN BARBER SHOP

3 Barbers At Your Service
also Manicurist & Shoeshine

Next Door to YMCA

22 W. NORTHAMPTON STREET
PHONE: 823-9365

Barre Engraving Co.

20 NORTH STREET
WILKES-BARRE, PENNA.

Commercial Artists — Photo-
Engravings For Newspapers
Catalogs — Letterheads — Year
Books — Offset Negatives

PHONE 823-8894

"WE SELL
BEEP, BEEP"

Wilkes College
BOOKSTORE

Millie Gittins, Manager

Chuck Robbins

SPORTING GOODS

Ready to serve you
with a complete line of Sweaters,
Jackets, Emblems, Sporting Goods.

28 NORTH MAIN STREET

3 CONVENIENT LOCATIONS
REX CATALDO

Razor Hair Cutting
STERLING BARBER SERVICE
Hairpieces for Men — Wigs for Women
Colognes — Perfumes — Cosmetics

STERLING HOTEL
9 E. Northampton St.
320 Miners Bank Building

Colonels Drop 3 — Seek Right Combo

Wilkes Progress Impeded By Lack Of Outdoor Drills

The Wilkes baseball team opened the current season by dropping two games to the Crusaders of Susquehanna University at Selinsgrove, but despite the loss the Colonels showed promise of better things to come as the season progresses.

The Colonels performed admirably since Susquehanna had just completed its southern pre-season training swing and gained quite a bit of composure along the tour. Wilkes had been faced with indoor practice for most of their pre-season training, and the Susquehanna game was the Colonel's first diamond encounter.

In addition, coach Rollie Schmidt has had to seek out replacements to fill the myriad gaps left in last season's squad, a team which posted a .500 percentage for one of the best seasons in many years.

Schmidt has managed to come up with some promising talent in Pete Patalak, John Ladamirak, and Bill Vetter to fill in the vacancies. Patalak registered the only hits in the first game of the twin-bill, piling two for three at the plate. Ladamirak teamed up with Gary Popovich in the second game, each pounding out doubles.

In the opener, Rick Klick inaugurated the current season by allowing only three hits after blanking Susquehanna for five innings. The Crusaders produced the winning run in the final inning on two hits. Klick posted five strikeouts and gave up two free tickets, while Gibney, the winner, fanned nine and had three bases-on-balls.

In the second contest, Popovich pitched a steady game, but the Colonels could not hold on to a slim one run lead as Susquehanna plated two in the sixth and two in the eighth for the margin of victory. Ladamirak, Wilkes' third-baseman, broke the ice in the second inning; and Bob Nardone, running for Popovich in the seventh, added the Colonels' other run in a last inning effort to pull the game

BOX SCORES				
(First Game)				
WILKES	ab	r	h	
Patalak, lf	3	0	2	
Trosko, 2b	2	0	0	
Zielinski, 3b	2	0	0	
Vetter, c	3	0	0	
Grohowski, 1b	1	0	0	
Elias, ss	3	0	0	
Sharok, rf	3	0	0	
Evans, cf	2	0	0	
Klick, p	2	0	0	
Totals	21	0	2	
SUSQUEHANNA	ab	r	h	
Hall, 2b	2	0	0	
Mach, lf	2	0	0	
Lopardo, ss	3	0	0	
Vignone, cf	3	0	0	
Geissler, rf	3	0	0	
Mundis, 1b	3	1	1	
Fick, 3b	3	0	2	
Himmelberger, c	2	0	0	
Gibney, p	3	0	0	
Totals	24	1	3	
Wilkes	000	000	0 — 0	
Susquehanna	000	000	1 — 1	
SO—Klick 5, Gibney 9. BB—Klick 2, Gibney 3. Winner—Gibney. Loser—Klick.				

BOOK & CARD MART

10 S. MAIN ST., WILKES-BARRE

Greeting Cards

Contemporary Cards

PHONE: 825-4767

Books - Paperbacks & Gifts

Records - Party Goods

Bill Vetter at the plate against Moravian.

(Second Game)					(Third Game)				
WILKES	ab	r	h		WILKES	ab	r	h	
Patalak, lf	3	0	0		Patalak	5	0	1	
Trosko, 2b	4	0	1		Trosko	4	1	3	
Vetter, c	3	0	0		Ladamirak	4	0	0	
a-Ambrosi	1	0	0		Wagner	4	0	1	
Wagner, rf	4	0	1		Vetter	3	1	0	
Ladamirak, 3b	3	1	1		Sorber	4	0	1	
Grohowski, 1b	1	0	1		Grohowski	3	0	1	
Zielinski, ss	2	0	0		Elias	4	0	1	
Evans, cf	3	0	0		Zielinski	0	0	0	
Popovich, p	3	0	1		Klick	2	0	1	
Bower, p	0	0	0		Bower	1	0	0	
b-Nardone	0	1	0		Mahon	0	0	0	
Totals	27	2	5		Popovich	1	0	0	
SUSQUEHANNA	ab	r	h		Totals	35	2	9	
Hall, 2b	2	0	1		MORAVIAN	ab	r	h	
Mach, lf	4	0	0		Titsilus	3	2	1	
Lopardo, ss	3	0	0		Straka	4	2	1	
Vignone, cf	3	2	2		Horn	1	0	0	
Mundis, 1b	3	1	1		Mehilla	4	1	3	
Miskar, rf	3	0	0		Andorker	1	0	0	
Fick, 3b	2	1	0		Riccardi	4	1	1	
Himmelberger, c	3	0	1		Feist	0	0	0	
Washburn, p	2	0	0		Corradi	3	1	1	
Baker, p	0	0	0		Brushak	2	0	0	
c-Kennedy	0	0	0		Fry	4	0	0	
Totals	25	4	5		Bilsie	0	0	0	
a—Struck out for Vetter in seventh;					Evans	3	0	1	
b—Ran for Popovich in seventh;					Nagle	4	0	0	
c—Ran for Washburn in sixth.					Dox	1	0	0	
Wilkes	010	000	1 — 2		Seaman	0	0	0	
Susquehanna	000	202	x — 4		Musselmen	2	0	1	
2B—Popovich, Ladamirak.					Burta	1	0	0	
SO—Washburn 8, Popovich 5. BB—					Searfoss	0	0	0	
Washburn 2, Popovich 3. Winner—					Totals	47	7	9	
Washburn. Loser—Popovich.									

You Can Depend on POMEROY'S

FOR EVERYDAY LOW DISCOUNT PRICES

• RECORDS • BOOKS • CLEANING AIDS • CAMERAS

• FILMS & SUPPLIES • TOILETRIES • TYPEWRITERS

• ELECTRICAL APPLIANCES • TOYS • CANDY

SHOP POMEROY'S FIRST — For First Class Service & Large Assortments

• Charge it — First 30 Days — Service Charge Free

Colonels Seek First Victory; To Play Upsala

With an 0-3 record to date, the Colonel baseball team will be seeking its first victory when the Wilkesmen invade East Orange, New Jersey tomorrow to challenge the Vikings of Upsala. Upsala blanked the Colonels 9-0 last season.

On April 22, the Colonels host East Stroudsburg at the Wilkes Athletic Field, Kirby Park. Stroudsburg copped the decision last season in 16 innings.

Coach Rollie Schmidt has been doing some juggling in the line-up, trying to find the right combination. The Colonels have only three seniors on the squad.

The Wilkesmen will have to start clicking if they intend to match last season's 8-8 record, but the team has the potential to accomplish this feat.

Golfers Schedule Meets with ESSC And Scranton U

The Wilkes golfers, under coach Welton Farrar, will engage in two meets, one the day before the Easter vacation and the other the day after classes resume.

On Monday, the duffers travel to East Stroudsburg to meet the Warriors on their home links. In the meet scheduled for April 22, Scranton plays host to the Wilkesmen.

Returning lettermen are Bill Perrego, fourth place finisher in the MAC's a year ago, Bob Stover, and captain Al Pritchard. Freshmen Sam Murray and Bob Brown, along with senior John Galinus are expected to strengthen the Colonel line-up.

Students Try For Track Team; Trial Meet At Keystone

For those advocates of a track team representative of the College, good news in store. Two years ago, an intramural meet was suggested to satisfy the demands of some of the students for a track team. At that time a meet was held, but the turnout was poor, especially from the dorm teams, which it was hoped would form teams for intradormitory competition. The day students were no better, and the following year interest dwindled to obscurity, and no meet was held.

Not to be dismayed at the outcome of events, a group of students genuinely interested in forming an intercollegiate track team have been doing some recruiting in an attempt to convince the administration that such a team would not be a waste of time and money.

On May 1 a tentative track meet with Keystone Junior College has been arranged, pending the acquisition of the necessary number of members for a team.

The Keystone meet is designed as a trial run to test the plausibility of the idea. Interested students are urged to contact either Howard Weinberg or Rick Geisinger through the Beacon, or by calling Weinberg at 823-6403.

Headquarters for Lettered

WILKES JACKETS

LEWIS-DUNCAN

Sports Center

11 EAST MARKET STREET

Wilkes-Barre and

NARROWS SHOPPING CENTER

Kingston - Edwardsville