

SENIORS!

Don't Forget Your
Portrait Appointments

The Beacon

Give...
THE
UNITED WAY

Vol. XXIII, No. 5

WILKES COLLEGE, WILKES-BARRE, PENNSYLVANIA

FRIDAY, OCTOBER 17, 1958

MISS MARY JEAN BROODY NAMED HOMECOMING QUEEN

Mary Louise Spinelli
And Barbara Federer
Will be Princesses

QUEEN MARY JEAN

CAMPUS LEADERS' VOTE
SELECTS DALLAS COED
FROM LIST OF TWELVE

Barbara Federer and Mary Louise Spinelli have been selected to be princesses in the Homecoming court. The coeds, selected by a vote of all campus organization presidents, were chosen on the criteria of personality, appearance, academic standing, and participation in extracurricular activities.

Princess Barbara and Princess Mary Louise will be the honored guests of the Beacon, the Alumni, and the Inter-Dormitory Council during the weekend.

The two princesses will accompany Queen Mary Jean Broody in all the festivities planned for tonight and tomorrow. Among the activities they will attend are the Bonfire and dance tonight; the annual Homecoming game and Alum-

Photo by Berthold's

Flowers - Courtesy of Mattern the Florist

Miss Jean Broody has been selected by campus leaders to be Wilkes College's 1958 Homecoming Queen. Miss Broody was elected from a field of twelve other candidates in the voting that was held last week. Miss Barbara Federer and Miss Mary Louise Spinelli were chosen to reign with the Queen as princesses.

Queen Mary Jean, a senior elementary education major is the daughter of Mr. and Mrs. Anthony Broody, Main Street, Dallas.

Miss Broody has been a cheerleader for two years and now serves as captain of the squad. She is a member of Theta Delta Rho sorority and has been chairman of several activities held by the sorority.

Queen Mary Jean has been an active member of her class council for the two years that she has been at Wilkes after transferring from Penn State University. She is also a member of the School Spirit Committee.

Among the activities at which Queen Mary Jean will reign is the Bonfire scheduled for tonight at Hanover Township High School athletic field. She will ride in the first car of the caravan leaving from Chase Hall at 7:30. At the fire, Queen Mary Jean and her loyal court will preside over the festivities from a platform that has been provided for them by the School Spirit Committee.

Immediately after the Bonfire, Queen Mary Jean and her court will attend the dance in the gym as special guests of the sponsors.

Saturday will be the big day for the royal party as a number of special events have been planned for them. Queen Mary Jean will lead the gaily decorated caravan in a brand new 1959 Ford Thunderbird which is being lent to the college by Motor Twins of Wilkes-Barre. Mr. Bob Shaffer of Motor Twins has made all the arrangements for the use of the car through Myron Suseck of the Jaycees.

The Queen and her attendants will be seated in a special section on the fifty-yard line. Also seated in this section will be the dignitaries who will be included in the halftime ceremonies.

The colorful pageant of halftime will feature the official crowning of Queen Mary Jean by Dr. Eugene S. Farley. Last year's Queen, Marianne Burda Luft, will present the crown to Dr. Farley. Queen Mary Jean will then draw the Letterman's Club raffle tickets.

Attorney Savitz, President of the Alumni, will welcome the alumni and present a gift to Queen Mary Jean. Other gifts will be presented by Marion Klawonn, Beacon Editor, and several local merchants.

After the game the royal party will be the guests of the Inter-Dormitory Council at the annual Homecoming party to be held in the Commons.

Saturday evening Queen Mary Jean and the royal attendants will be the guests of the alumni at the annual dance to be held at Irem Temple Country Club.

Seniors Admitted
For the second straight year, seniors and their guests will be invited to the Alumni Dance. The special price for seniors is \$2.00 per couple. Seniors are urged to take advantage of this special rate.

Princess Barbara

ni party tomorrow and the I.D.C. after-game party.

Princess Barbara

Princess Barbara is the daughter of Mr. and Mrs. Joseph Federer, 51 Tripp Street, Forty Fort. A graduate of Forty Fort High School, Princess Barbara entered Wilkes as a freshman in 1955 as a secondary education major.

During her stay at Wilkes, Princess Barbara has been very active in the Student Government serving as secretary to that organization last year. This year Princess Barbara serves as corresponding secretary to the Student Government.

Princess Barbara also holds the chairmanship of the Student Policies Committee and the Freshman Advisory Committee. She is a member of Theta Delta Rho sorority and the Education Club.

One of Princess Barbara's literary compositions appeared in the Manuscript last year.

Princess Mary Louise

Princess Mary Louise is the daughter of Mr. and Mrs. Alfred Spinelli, 204 Exeter Avenue, West

Pittston. She came to Wilkes as a sophomore transfer student from Bucknell University in 1956.

Princess Mary Louise is a resident of Catlin Hall Dormitory where she holds the title of Social Chairman in addition to being elected representative to the Inter-Dormitory Council.

A senior majoring in secondary education, Princess Mary Louise is concentrating her work in the field of social studies.

Princess Mary Louise was recently appointed President of the School Spirit Committee, and with this title goes the honor of being the first woman to have been named to that position. Since being named to this position, Princess Mary Louise has directed the group in planning various pep rallies at the college, cheering sessions, and various other activities responsible for developing school spirit on campus.

In addition to planning pep rallies and cheering sessions, Princess Mary Louise is also active in assuring their success, for she is one of Wilkes' cheerleaders.

Princess Mary Louise is also an active member of Theta Delta Rho sorority, a member of the Senior Class Council, a member of the Beacon staff during her junior year, and for the last two years, a member of the Cheerleader Group.

ANNUAL I.D.C. PARTY TO FOLLOW GRID GAME

by Steve Cooney

General Chairman Art Rogovin has announced that the Inter-Dormitory Council is putting the finishing touches on a party and dance that is scheduled for tomorrow afternoon.

The purpose for the gathering is to welcome the alumni back to their old alma mater and to have them meet old friends and former classmates. The entire student body and faculty are invited to the affair which will be held on the second floor area of the Commons immediately following the Wilkes-Ursinus Homecoming football game.

The party and dance is free of charge. Cokes, pretzels, and potato chips will be served. Dancing will be to records, and during the afternoon the Homecoming Queen will make an appearance and give a short address to the group. This party is an annual affair sponsored by I.D.C., and they have been working hard to make this year's celebration a great success.

Bill Connelly is chairman of the publicity committee and Dave Roebuck will handle the entertainment.

Princess Mary Louise

LATE NEWS FLASH...

Dr. Charles Reif reports that faculty contributions to the United Fund have reached a total of \$2200 with ninety-seven per cent participation. Total Wilkes goal is \$3400.

NOTICE!

The annual sale of Homecoming chrysanthemums will be sponsored this year by members of Theta Delta Rho.

Mums will be available at 75 cents apiece at Kingston Stadium before and during tomorrow's tilt.

ELECTION RESULTS

In a special election held yesterday, senior students Dick Bailey and Wayne Griffith were elected Treasurer and Student Government Representative, respectively.

Bailey, a commerce and finance major in accounting, is a resident of Ashley Hall; Griffith is a history major.

EDITORIALS —

GRATITUDE UNLIMITED

The long-awaited weekend is finally here. Much planning and long hours of hard work have gone into making this a special weekend from the standpoint of both the alumni and the students.

For the first time in the history of the Homecoming weekend, the students have had a part in planning the activities. In past years it was the *Beacon's* job to select the Queen, plan the students' parties and generally run the whole show for the undergrads. It was with some misgivings that we relinquished our position this year. We honestly wondered if the students were interested enough in Homecoming festivities to do all the planning. From the showing the various committee chairmen have given during the last month, we find that our doubts were entirely justified.

Special mention should be given to all of those who worked untiringly, however our space is limited and we are forced to single out a few of the outstanding workers.

First on our "pat-on-the-back" list is Robert Morris who coordinated the student participation in Homecoming activities. Bob effectively split up the work to be done. Many organizations on campus were asked to plan and organize a part of the entire plan. Bob has had the job of bringing all those organizations together, uniting their plans and bringing all the single units together to form an organized overall plan. Our thanks and congratulations to Bob for doing such a good job.

Expressions of appreciation are also due to Myron Suseck and the Jaycees. Myron has taken over the job of supplying transportation for the royal party and other dignitaries necessary to the Homecoming weekend. Among the achievements of the Jaycees was to acquire six new cars to dress up the car caravan to be held Saturday afternoon.

Carl Juris and the Economics Club have taken over our job of soliciting gifts for the royal party. This, with our limited staff and load of work, would have been that famous straw that broke the camel's back, and ours too. To say that we are grateful would be the understatement of the year.

Allyn Jones, chairman of the decorations committee, was deluged with a flood of entries for the annual building decorating contest. On his shoulders fell the chore of seeing that each organization on campus was given permission to dress-up a building. As far as we have heard, there will be more decorated buildings on campus this year than ever before. Allyn did a fine job.

Royalty must also be given some much deserved credit for a tremendous job done. We are, of course, referring to Princess Mullie Spinelli. Mullie, as president of the School Spirit Committee, has spent uncounted hours planning tonight's bonfire. The bonfire itself will only take an hour, but we wish we had a dime for every hour spent in planning the affair — we could probably pay our tuition with the proceeds.

In closing, we congratulate Queen Mary Jean, Princesses Mary Louise and Barbara for being chosen to reign during the weekend. Our special thanks go to them for cooperating with us in having pictures taken. Their cooperation has been a big help to us and we thank them for doing the most important thing we asked them to do — they kept it a secret.

We know that we have forgotten people, or didn't have room to mention their part in this weekend. For this we extend our apologies — and our thanks for cooperating with us in getting out the publicity. We could not have done it without your help.

— mjk

WELCOME BACK

The old familiar faces will again be seen on campus today and tomorrow as the grads wander back to take a look at the old alma mater. They will find that many changes in the campus have taken place while they have been in the world of business. We hope they find these changes pleasing.

The *Beacon* welcomes you back. We have been working hard to make this one of the biggest and best Homecoming celebrations ever seen at Wilkes. Many activities have been planned for your enjoyment. A list of these activities is printed on this page for your convenience. Enjoy yourself.

WILKES COLLEGE BEACON

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

Editor Marion J. Klawonn
Assistant Editor Richard J. Myers
Assistant Editor James L. Eidam
Sports Editor Morgan R. Davis
Business Manager Peggy Salvatore
Photographer Cliff Brothers
Faculty Adviser F. J. Salley

Editorial and business offices located on third floor of 159 South Franklin Street, Wilkes-Barre, on Wilkes College campus.
Mechanical Dept.: Schmidt's Printery, rear 55 North Main Street, Wilkes-Barre, Pa.

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

UF Dance Big Success; Solicitors Appointed By Class Presidents

by Lee Baiera

The United Fund Dance last Friday night, October 10, was the official flickoff to the United Fund Drive. Through the efforts of the freshman class, chief workers for the affair, an estimated one hundred and fifty dollars proceeds was added to the fund.

In order to solicit contributions, the officers of each class have named special committees to contact each student personally. The college quota is \$3,400, of which \$1,000 to \$1,200 is expected to be contributed by the students. Everyone is urged to give a minimum of one dollar.

The Freshman Class program is a fairly simple one. Victor Turoski, freshman president, assisted by Ralph Pinski, vice-president, and Wilbur Dotter, have distributed envelopes to the class. The collection of these envelopes, with contribution included, will take place on the first floor of the cafeteria every day from 11:00 to 12:45.

Sophomore class president Gil Davis has appointed an executive council comprised of three teams. The captains of the first two teams are Charles Sorber and Jim Skesavage. The third team is made up of the four executive officers.

A list containing ten to fifteen names is given to each member who is then expected to contact the students to collect their donation.

John Mulhall, Junior Class President, has appointed five captains: Carl Havira, Paul Klein, Bob Washburn, Dick Salus, Monecy Miller. Under these captains are five committee members who have a list of seven junior classmen to contact for a donation. These committee members will make their returns to the treasurer of the class.

Rodger Lewis, senior class president, has a fifteen member committee working under him. They will report to Fran Bishop, Bob Davis, and Bob Payne who will in turn report to the president.

Much work has gone into making the United Fund drive a success. Everyone is urged to give generously to this worthy cause.

Lewis Appoints Senior Council In Class Meeting

Members of the senior class in the past week have surged ahead with new spirit by their excellent participation in last week's voting and the large attendance at the non-compulsory meeting held last Thursday.

Rodger Lewis, new president, introduced other newly-elected officers at this meeting, and also appointed a class council representing three departmental segments of the campus — commerce and finance, education, and a miscellaneous group. Appointed to senior council are: Bob Yokavonus, Dan Reese, Bob Payne, Scott Trethaway, Bob Davis, Mullie Spinelli, Wayne Walters, Jean Pyatt, Helen Miller, Pat Yost, Francine Bishop, Tom Rugerio, Marian Christopher, Myron Suseck, Nick Siecko, and Marion Klawonn. These individuals will work with class officers in helping to formulate class policies. Their first assignment is collecting United Fund contributions.

Other business included nominations for the student government vacancy, created by the ratification of the new constitution. Since the president, Bob Morris, is a senior, the class is entitled to an additional seat. Nominees are Maryellen Connell and Wayne Griffith.

The class voted a donation of \$15 to the United Fund.

Meeting was adjourned following a reminder of the coming compulsory meeting on November 18 at 11.

M.G.A. AT WILKES COLLEGE FOR SECOND STRAIGHT YEAR

Lois Betner, President of the Wilkes College Chapter of the Collegiate Council of the United Nations, has announced that the club will sponsor the 1959 Model General Assembly to be held at Wilkes this spring. This decision was given at the regional meeting held in New York City on October 4, 1958, which Miss Betner attended.

This three-day convention is patterned after the General Assembly of the U.N. Approximately 50 delegations will be represented by seven delegates and an adviser from colleges in the Mid-Atlantic States.

The convention is opened with a plenary session, presided over by a previously elected President. After this opening session, committee meetings are held to determine the policy of each country in the areas of colonization, armament, and economics. These committee meetings are punctuated by caucuses, and each committee submits resolutions to be voted on in the final Plenary session.

Much of the interest in such a convention is centered in the various departments which help to organize it. For example, a secretariat, co-ordination office and publicity department work constantly to insure the success of the M.G.A.

The ROVING CHIMERA

by Fred Roberts

Those who were interested, despite other and more local election concerns, were treated to a lesson in politics last week when David Lawrence appeared on campus.

From a technical standpoint Mayor Lawrence's presentation was fascinating. He came escorted by the usual local party big-wigs, and his aides undoubtedly had contacts with other local noteworthies, but the Mayor made no reference at all to them or to anything else completely of local interest — even in a jocular vein. Moreover his talk was not off the cuff as would have been expected; rather it was a prepared speech which in some areas assumed the proportions of a major address. It had obviously been prepared by his aides and given to him with little time to read over, but he gave it very well, leaving no doubt that the ideas were his own.

This ability is one of the prerequisites of a successful campaigner. After an impressive extemporized introduction by Secretary of Internal Affairs Blatt that set the high tone for what was to follow, the Mayor discussed largely issues of direct concern to the college student — education, welfare, area redevelopment, unemployment, and I could not help being caught up in his enthusiasm. But I would have appreciated hearing his views on a wage tax or any other means of providing revenue for his program on labor reforms. Interesting enough the Republicans came in for little disparagement.

Lawrence concluded with a few impromptu remarks which flowed

as smoothly as the written text; glibness is another indication of his skill at his trade.

He then hastened off to meetings with the college leaders, the party faithful, and significantly the local newspaper editors; he also gave an effective fifteen minute television speech that evening which was entirely different from the one we heard. Overlooking some rather corny "Hail Pennsylvania," and a few other minor remarks, Mayor Lawrence's whole approach gave the impression that the traditional boss has become surprisingly literate and even acceptable to thinking people.

Lawrence himself is proud of politics as he defines and practices the art. He has a right to be.

After noting the Mayor's success in revitalizing Pittsburgh during his twelve years in office and his deftness in politics, it is hard to doubt that he would be a good governor.

Assuming his age (69) does not become a serious issue, and unless the Republican visitor to the Wilkes campus is very impressive, I can foresee only that the Mayor will cap his 55 years in politics by earning a seat in the Governor's chair.

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

CCUN meeting, IRC members invited — Case Building (next to Glen Alden), Monday, 4:00.
Student Government — Dining Commons, Monday, 5:00.
Assembly, Chemistry Club — Gym, Tuesday, 11:00.
Club meetings — Thursday, 11:00.
Beacon meeting — 159 S. Franklin St., Friday, 12:00.
TDR Weiner Roast and Slumber Party — Wolfe's Grove, McClintock, Saturday, October 25, 8:00.
IDC meeting — Commons, Thursday, 5:00.
Collegians rehearsals — Gies Hall A 101, M-T-Th-F Noon.

HOMECOMING SCHEDULE

TONIGHT:

7:30—Car caravan leaves Chase Hall for Bonfire.
8:00—Bonfire, Pep Rally at Hanover Twp. H. S. athletic field.
9:00—Free Dance at the gym, sponsored by Wilkes band.
8:30—ALUMNI Warm-up Party at the Kingston House.

SATURDAY:

10:00-Noon—ALUMNI informal Coffee Hour at the Farleys', and tour of the campus.
1:30—Parade will leave from Chase Hall for Kingston Stadium.
2:15—Game time.
I.D.C. Party at the Commons following the game.
6:30—ALUMNI reunions at Irem Country Club.
9:00—Homecoming Dance for alumni, guests, and senior students at Irem Country Club.

HOMEcoming PLANS NEAR REALITY

Lettermen to Collect Used Texts for Use by Future Needy Students

by Marilyn Krackenfels

The Wilkes College Letterman's Club has once again come up with an exceedingly worthwhile project.

Most students, especially upper-classmen, have accumulated quite a few books in introductory courses, for which they have no longer any use. The Lettermen's plan is to collect all these unused "dust gathering" books and distribute them to financially pressed students.

John Thomas, chairman of the project, is in the midst of organizing a workable plan whereby books will be collected at the end of each semester and redistributed to other needy students at the beginning of the following semester. No partiality will be shown in the selection of the recipients of these books. Boys, girls, and Veterans will be equally eligible, provided all have a real need.

It is indefinite as to when the project will be inaugurated. In the meantime all the Lettermen will be in the book collecting business. They themselves have already started the ball rolling by donating many of their old books. Students wishing to give away, or lend temporarily, any of his or her books may do so by contacting any member of the club. Your cooperation will be greatly appreciated and is needed to make this a successful drive.

MATTERN the Florist

WILKES-BARRE, PA. PITTSTON, PA.

Where the Crowd Goes . . .
After the Dance

Ray Hottle's

Seafood - Steaks - Chops - Sandwiches

243 South Main Street

Chuck Robbins

28 North Main Street

FOR YOUR BOWLING NEEDS

TUXEDOS TO RENT

Special Price To Students

198 SO. WASHINGTON ST.

BAUM'S

PARK SHOP and EAT

at

Fowler, Dick
and Walker

THE BOSTON STORE

Dial VA 3-4141

MANY GROUPS VIE FOR ALUMNI AWARD

by Richard J. Myers

Al Jones, chairman of the dorm decorations committee, revealed this week that participation in the traditional Homecoming activity is at an all-time high. According to Jones, five new organizations are helping to dress the campus buildings in keeping with the Wilkes vs. Ursinus Homecoming Day theme.

The junior class, Weiss Hall, Barre Hall, the Amnicola staff, and Cue 'n' Curtain are the new exterior decorators. The Collegians are also newcomers, but will lend a hand to an old standby and staunch supporter of any enterprise, the band. The singers will assist the band in the Gies Hall decorations.

The Economics Club has chosen a rather appropriate theme for their variation of the main theme; they will use a Wall Street motif, a fitting idea for our future financiers.

The junior class has picked the nickname of the visitors for tomorrow's game to illustrate their design. They will have a surrey, complete with fringe on top, drawn by a team of bears.

Butler Hall has gone a step further with the bear idea, introducing an Alaskan bear as a dual-purpose theme, saluting the Nation's newest state while "bearing" in mind the Ursinus Bear.

Gore Hall Defending

Gore Hall, winner of the display award for the past two years, is defending its creative genius this year. Having won the trophy twice in succession, the South Franklin Street men need only this year's accolades from the judges to retain permanent possession of the trophy.

The trophy was first given to the men when they resided in Weckesser Hall. Since they were evicted by coeds at the beginning of the 1957-58 year, they have two wins in decorating under two names.

Dr. Herbert Oliver and Clayton Bloomberg will head the judging committee which will decide the winner tonight following the inspection tour starting at 7:30 p.m.

Participating organizations, locations of their displays, and chief decorators are:

Gore Hall, at Gore, Larry Pugh; Ashley Hall, at Ashley, Dick Bailey; Butler Hall, at Butler, R. T. Mattioli; Sterling Hall, at Sterling, Dixie Lee Harvey; Education Club, Sturdevant Hall, Arnold Mrozinski; junior class, lawn between Library and the Commons.

Economics Club, Pickering Hall; Mildred Patronik; Theta Delta Rho, Harding Hall; Pat Hemingway and Betty George; Weiss Hall, at

Weiss, Arlene Tanalski; McClintock Hall, at McClintock, Ellen Kemp; Catlin Hall, at Catlin, Elizabeth Schwartz.

Barre Hall, at Barre, Gene Stick-

Allyn Jones

ler; Biology Club, Chase Lawn, Al D'Anca; Amnicola, 159 S. Franklin Street, Helen Miller; Cue 'n' Curtain, lawn at Chase Hall driveways, Fred Malkemes; Wilkes Band and Wilkes Collegians, Gies Hall, Carroll Davenport.

Weckesser Hall, at Weckesser, Janet Cristello; Warner Hall, at Warner, John Wozniak; Engineering Club, Conyngham Hall, Tom Boote; and the Wilkes Lettermen, gymnasium, Walt Glogowski.

Little Miss Muffet decided to rough it

In a cabin quite old and medieval. A boulder espied her and plied her with cider, And now she's the forest's prime evil.

Two cool cats were finishing their meal. One said to the waitress, "I think I'll have a piece of apple pie." "Sorry," said the waitress, "but the apple pie is gone." "Crazy," answered the cat, "I'll take two pieces!"

Meet
Your
Friends
At

The SPA

18 South Main Street
Wilkes-Barre

JOE MANGANELLO'S — PIZZA —

Two Convenient Locations

Mountaintop Shopping Center
GR 4-6864

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

Activities Begin Tonight With Bonfire and Dance; Weekend Plans Outlined

by Jean Shofranko

Campus clubs and organizations are busily making final preparations to make this Alumni Homecoming the best and most colorful event in the history of Wilkes.

The following results exhibit long-range planning and combined efforts put forth by both alumni and students.

FRIDAY

7:30 p.m. — Everyone will meet at Chase Hall to go to the bonfire and pep rally which will be held at Hanover Township High School athletic field at 8:00 p.m. The Homecoming queen and princesses, and the captains of the soccer and football teams — along with their coaches, will be introduced at this time.

A committee of alumni will judge campus displays on the originality of thought, lighting, overall appearance, and adherence to the theme. No more than \$25.00 may be spent on each one. Dr. Herbert Oliver, chairman, and Clayton Bloomberg, co-chairman, will head the judging of decorations.

9:00 p.m. to 12:00 p.m. — A free dance sponsored by the Wilkes College band will be held in the gym. All students are invited to dance to the music of Herbie Green and his Orchestra.

The annual Warm-up Party for the alumni will be held at the Kingston House, beginning at 8:30 p.m. This party will provide an opportunity for alumni to renew old friendships in an informal atmosphere.

SATURDAY

All alumni are cordially invited to attend a "coffee hour" which will be held by Dr. and Mrs. Farley in their home from 10:00 a.m. to 12 Noon. Alumni are welcome to tour the college grounds and buildings.

1:30 p.m. — The homecoming parade will form at 1:15 at Chase Hall. It will leave the campus at 1:30 p.m. Six 1959 cars just off the assembly line will be included in the parade. These will include a Thunderbird and two Ford convertibles, compliments of Motor Twins; and three Buicks, courtesy of Roddy Buick. A 1929 model Buick, donated for the occasion by Ruggles Lumber Company, will be a featured novelty in the parade.

The parade will travel north on River Street to the Market Street bridge, where it will be met by a police escort from Kingston. The route through Kingston will be as follows: Market Street to Kingston Corners, up Wyoming Avenue to Pierce Street to Tioga, and the Kingston High School Stadium. A committee of the following alumni will judge decorated cars along the parade route: Walter A. Chapko, chairman; Sybil Jones, co-chairman; and Don McFadden. All students are urged to enter their cars in the parade.

2:15 p.m. — Game time — Wilkes Colonels vs. Ursinus Bears. Half-time events promise to be both varied and exciting. The Homecoming Queen will be crowned and presented with gifts by Attorney Joseph Savitz, President of the Alumni Association. As befits every queen, she will receive a bouquet of flowers from Dr. Farley, who will present them in behalf of the college and the Alumni Association. After the alumni have been officially greeted by their president, Atty. Savitz, the judging committees will present the awards for best displays and car decorations. The winner of the Lettermen's raffle will also be announced at this time.

6:30 p.m. — Members of the classes of 1938, 1943, 1948, and 1953 will hold their class re-unions at the Irem Temple Country Club.

9:00 p.m. to 11:00 p.m. — The weekend will come to a pleasant conclusion at the homecoming dance for alumni, guests and senior

(continued on page 8)

GAITO AND FREEMAN NEW WC INSTRUCTORS

by Florence Gallagher

Mr. John Gaito and Mr. Calvin Freeman are two of the newly welcomed members of the Wilkes College faculty this year.

Mr. Gaito received his masters degree at Temple University and the University of Pennsylvania, and is now working on his Ph.D., which he hopes to receive this year from the University of Pennsylvania.

Originally from Pittsburgh, Mr. Gaito is now assistant professor of psychology at Wilkes College. This is his first teaching position but his

John Gaito

experiences boast of duties performed as experimental psychologist for the United States Navy. He also served in the United States Marine Corps.

Mr. Gaito resides at 111 West River Street with his wife and two children.

Mr. Calvin Freeman is our newest instructor in the Biology department. He did his undergraduate work at Calvin College, Grand Rapids, Michigan, while his masters degree was earned at the University of Pennsylvania.

Mr. Freeman is originally from Philadelphia, but now resides at 26 West Ross Street, Wilkes-Barre, with his wife and child.

Wilkes College is his first teaching position.

C.C.U.N. DANCE NEXT FRIDAY

by Phyllis Iannuzzo

Everyone will have a chance to enjoy themselves on United Nations Day, October 24, from nine to twelve o'clock at the C.C.U.N. dance to be held at the Wilkes College gymnasium. Music for Around the World in a Hula Hoop will be provided by the Boulevard Quartet.

Chairmen for the affair are: Refreshments, Jay Olexy; publicity, Mary Lou Bender; tickets, Nancy Moedauer; band, Liz Schwartz; decorations, Skip Gladstone; intermission, Don Murray, Jay Olexy.

In keeping with a current trend, the hula hoop, the C.C.U.N. will conduct a hula hoop contest during intermission. Prizes will be awarded.

A TRIBUTE TO WILKES . . .

KIRBY HALL

Kirby Hall was given to Wilkes College in 1941 by Mr. Allan Kirby. The home was the former residence of his parents, Mr. and Mrs. Fred Morgan Kirby.

The spacious grounds of Kirby Hall adjoin those of Chase Hall and provide the college with traditional campus atmosphere.

The building was named Kirby Hall for Education and dedicated on December 2, 1941.

Today, the entire facilities of the Kirby Home are used for the Wilkes College Library, three floors in all.

GIES HALL

Members of the Wilkes College Board of Trustees gave the former Stoddart Home located at 191-195 S. Franklin St., to the college in 1945.

This building was given the name of "Gies Hall" in memory of the late Professor Paul Gies, who for more than a decade served as a director of the College's Music Department.

Today, Gies Hall is used as a Conservatory of Music by the college. In addition to the many classrooms in Gies Hall, there are also several practice rooms for music majors, and hi-fidelity facilities for use in the music department.

PICKERING HALL

Pickering Hall, 181 S. Franklin St., home of the late Dr. S. P. Mengel, was purchased by Wilkes College in 1949.

The Mengel Home was renamed Pickering Hall in honor of the famous soldier, Timothy Pickering, who was an early supporter of the Revolutionary movement in Massachusetts.

He led a Massachusetts contingent to join Washington's Army in the winter campaign of 1776-77 and in May, 1777, he accepted the military position of Adjutant General of the U. S. Army. He was selected as Quartermaster General in 1780. His Letters constituted an invaluable Commentary on the course of the Revolution.

Pickering Hall is presently used by the Commerce and Finance Department of Wilkes.

GYMNASIUM

The Wilkes Gymnasium was completed in September, 1950, and is considered to be one of the most modern in the state.

The Gymnasium is 100 x 200 feet and has a playing area of 98 x 144 feet, large enough for three basketball courts. The seating capacity is flexible, accommodating from 1200 to 2200 persons.

Large shower and dressing rooms are located on both the first and second floors, rear; and in the front are located offices and a conference room. A kitchen has also been installed to provide facilities for food preparations for the many college and community affairs held at the gymnasium each year.

College Named after Patriot

Wilkes College received its charter on June 26, 1947, and in naming the college, the officials and trustees have honored John Wilkes, English patriot and defender of American freedom.

John Wilkes was responsible for the establishment of three of the fundamental rights that belong to Americans today, namely: freedom from arbitrary arrest, freedom of the press, and the right of electors to choose their representatives without dictation from any authority.

Wilkes was born in England on October 17, 1725. Wilkes soon broke away from his family and entered political life and at a relatively early age became a member of Parliament. He is one of the great names in English history and his fight against King George III and his supporters forms one of the most fascinating chapters in the story of the struggle by American colonists for freedom.

During his entire life, John Wilkes advocated freedom. And no one did more to obtain the freedom of the press than Wilkes, for through his paper the *North Briton*, he succeeded in his efforts to obtain many followers for the cause of liberty. The cry of "Wilkes and Liberty" became a household word on the lips of his countrymen, and his case aroused the deepest interest in the American colonies, where the cry reminded local patriots of their struggle to win freedom.

John Wilkes

Courtesy - Times Leader Evening News

John Wilkes, champion of liberty, died at the age of 72, and on his tomb the following epitaph was inscribed: "Near This Place Are Interred The Remains of John Wilkes, A Friend of Liberty."

CONYNGHAM HALL, SECOND BUILDING

The Conyngham property, 120 S. River St., was given as a gift to the college on August 19, 1937, by Mrs. Bertha Robinson Conyngham, widow of the late John N. Conyngham. The building was since named "John N. Conyngham Hall."

Conyngham Hall was the second building given to Wilkes, when the college was still affiliated with Bucknell University. The Conyngham

residence was built by Mr. Charles Parrish, noted coal-mining figure of Wyoming Valley.

Formerly used for Chemistry and Engineering, Conyngham Hall is now used by several departments, mainly Commerce and Finance and the evening school division. The two-story garage behind the main building also provides additional classroom facilities.

Girls' Dormitories

Of the ten buildings presently used as dormitories, five are used by young women attending Wilkes from out-of-town. One of the first buildings to be used as a girl's dorm, when Wilkes was known as Bucknell Junior College, was Weckesser Hall, 78 W. Northampton St. This building was donated to the college by Mr. and Mrs. F. J. Weckesser in 1938, and it was first used as a school of music by Wilkes and also as the residence of Dr. and Mrs. Eugene S. Farley.

In 1949, a bequest of Colonel Walter C. Sterling gave the college Sterling Hall, 72 S. River St. This building, with its lacy ironwork reminiscent of the New Orleans Latin Quarter, extended the campus into the first block of S. River St.

In 1951, Attorney Gilbert S. Mc-

Clintock, chairman of the college's Board of Trustees, donated his home at 44 S. River St., to the college, for use as a women's dorm.

Weiss and Catlin Halls are the latest dormitory additions to the campus, both being acquired in 1957. Weiss Hall, 98 S. River St., was donated to Wilkes by Mr. and Mrs. Aaron Weiss. Mr. Weiss is a trustee at the college and also founder of the Triangle Shoe Company.

The Reynolds home, 92 S. River St., was purchased by the college and renamed Catlin Hall after George Catlin, one of our great native painters, who devoted himself to the Indian cause. George Catlin was born in Wilkes-Barre in 1796. Catlin Hall is considered to be one of the oldest buildings in this area, being built in the early 1840s.

DURING HOMECOMING, 1958

Chase Hall, First Building

Chase Hall, home of the late Fred M. Chase, was presented to Wilkes in 1937 by Rear Admiral Harold R. Stark as a memorial to Mr. Chase and his wife, who was Admiral Stark's sister. The building was the first to be donated to the college, and at that time, Wilkes was known as Bucknell Junior College, being affiliated with Bucknell University.

Mr. Chase built this three story building about 1917. He was then president and general manager of Lehigh Valley Coal Company. At the time of his death, 1921, he was Vice-President of Coxie Brothers & Company; Vice-President and general manager of Wyoming Valley Water Supply Company; and a director of Miners National Bank.

Chase Hall was first used as an administration building, and in addition it housed the cafeteria, the language department, and provided space for recreation centers. Today, Chase Hall houses the offices of the President, the Deans and all other administrative offices. The garage behind Chase Hall has been converted into a little theatre for the college Thespians.

Glen Alden Property, Most Recent

The latest acquisition to Wilkes College is the Glen Alden Property, S. River St., which includes the 5-story building, the adjoining President's home and a large parking lot. The purchase was made on May 6, 1958, through generous contributions including gifts from Albert A. List Foundation, Inc., and RKO Theatres Foundation.

The Glen Alden Building was formerly the Lehigh & Wilkes-Barre Coal Company Offices. The building was erected on the former

site of the old Wyoming Valley Hotel.

The Glen Alden Building will be renamed Charles Parrish Hall and the adjoining building will be renamed Isaac Chapman Hall.

Future plans call for Chapman Hall to be used as a girls' dormitory, and tentative plans for Parrish Hall may include the college finance offices, a snack bar, the bookstore, the Polish Room, and classrooms, perhaps the Commerce and Finance Department.

Boys' Dormitories

Between 1945 and 1946, Wilkes added three buildings to its ever-growing campus, namely Ashley, Butler, and Barre Halls. All three are now being used as residences for men.

Ashley Hall, 164 S. River St., was deeded to Wilkes by the heirs of the Ashley estate, Mrs. Marion A. Ahlborn, Dr. Henry A. Carr, and Mrs. Roccena Wolfe. For a time Ashley Hall was used as a guidance center before becoming a dormitory.

Butler Hall, 158 S. River St., given to the college by the members of the Board, is named for the American officer, Zebulon Butler, colonel commanding the patriots slain at the Wyoming Massacre.

Barre Hall, 154 S. River St., also donated to Wilkes by members of the Board of Trustees, was named after Isaac Barre, noted Englishman friendly to the colonies whose name is linked with John Wilkes' in the name of this city. Barre Hall was first used for classrooms and offices.

In 1955, the former home of Mr. and Mrs. M. J. McLaughlin, Jr., 170 S. River St., was bought by the college and renamed Warner Hall.

The only dormitory located away from the main campus is Gore Hall. Gore Hall, 275 S. Franklin St., was formerly the Stella Wadhams estate. This building was purchased by Wilkes in 1956 and named after Obidiah Gore, Jr., one of Wyoming Valley's earliest settlers.

STURDEVANT HALL

The gracious old Sturdevant Home, 129 S. Franklin St., was purchased from the heirs of Miss Jessie Thomas Sturdevant, in the summer of 1952. John L. Butler sold the building to Rev. John Dorrance, pastor of First Presbyterian Church, in 1841. During this period, the building occupied the edifice now the Osterhout Library.

Rev. Dr. Dorrance lived there throughout his ministry, 27 years, and upon his death, the property was acquired by Dr. Jesse Thomas and his wife. When Mrs. Thomas died at age 99, the home and lot passed to her daughter, Mrs. W. H. Sturdevant, mother of the late Miss Sturdevant.

Sturdevant Hall presently houses the Education Department.

HARDING HALL

The Board of Trustees of Wilkes College purchased the Harding Residence, 141 S. Franklin St., in 1954.

Funds for the furnishings of the building were provided by Attorney Gilbert S. McClintock, chairman of the Board, and Marian Murtin Winsor, granddaughter of Judge Harding.

Judge Harding built this home over one hundred and seventy-nine years ago. The Harding Home is a landmark of Wyoming Valley.

Harding Hall was first used as a snack bar for students and faculty. Today the building houses the college bookstore and a students' lounge.

CAFETERIA

In the fall of 1955, the extension to the cafeteria was completed, connecting with the former Kirby garage. Constructed of brick and steel, the new structure is 42 feet long and parallels the walk from the cafeteria entrance to the Kirby Hall library.

The bottom level of the original cafeteria is used by dormitory students while the extension and the second floor are used by the day students. With the extension, about 500 to 550 students can be accommodated at one time.

Large picture windows beautify the exterior and furnish ample light, while inside knotty pine paneling and colorful modernistic wall paper complete the attractive surroundings.

STARK HALL

The Wilkes new science building, Stark Hall, was completed and dedicated on September 27, 1957. This building, which adjoins the former Lecture Hall, was named Harold R. Stark Hall, after Admiral Harold R. Stark, former local resident, now retired, in recognition of his extensive generosity and service to the college.

Stark Hall is used by the Chemistry, Physics, and Biology Departments, providing ample facilities for laboratories, classrooms, and research. A greenhouse has been constructed on the roof.

The three-story structure is located in the center of the campus, between West South and West Northampton Streets.

SPUDIS CAPTURES SECOND AWARD FOR FIERY PLAY, VERSATILITY

Tackle, Guard, End Positions Conquered By 'All-East' Athlete

From tackle to guard to end and watch out backfield, Frank Spudis is Athlete of the Week again. Last Saturday's game proved that you can teach an old dog new tricks, and very well, as newly converted end Spudis caught one pass for two points and snagged another to set up the Colonels for their second TD of the afternoon.

Versatile Frank feels that the backfield might be a little more challenging for his varied and impressive talents. Last year Frank held down the tackle position, then when the season opened this year he switched his devastating bulk to tackle and then more glory came his way while playing offensive end for the Colonels. He might become the grid sport's first eleven position player as he worked out all week with the backfield.

Two weeks ago he was picked by the E.C.A.C. for All-East football honors, but this did not go to his head; he proved last week against P.M.C. that the conference had made a wise choice.

End-around plays made on his side of the line might have looked fairly long last week, but actually the opposing ball carriers were kept well back of the line of scrimmage as Spudis made them eat up their own yardage more than once. Cadet ball carriers actually did do a lot of running — running away from the tackling terror.

Frank attributes his fine physical condition this year to summer camp, where he played basketball and reported to fall practice in excellent shape.

He starred on the power-packed Pittston High School grid team of 1952 and also played four years of basketball for them before his graduation.

Frank Spudis

INTRAMURAL BOWLER PRODUCES 'DUTCH 200', SHEMANSKI SETS EARLY LEAD ON 220-578

Intramural bowling began Sunday night with a few unusual games, a dropped team, and a good target for the bowlers who seek high game and high series trophies.

Joe Shemanski set the high marks with 220-578, Hill Hoffman rolled a "Dutch" 200, and the Rose Tatoos were put out of commission before the night had really begun.

The "Dutch" 200 is alternating strikes and spares throughout ten frames, the only way in which an even 200 can be made without getting two strikes in a row.

The Tatoos were short-handed and it was decided that they would be dropped and their players put on the other squads so that a seven-team league would be formed. This eliminates the necessity of having a 6:00 p.m. series and gives one squad a night off each week.

Tatoos Suffer

In spite of being short of bowlers, the doomed Tatoos managed to take one game from the Pinbusters on the strength of Fred Wall's 194-537 effort. The point went down the drain, however, as all teams will pick up an automatic 4 points on the nights on which they would have met the Tatoos.

John Sapiego and Emil Petrask were high bowlers for the Pinbusters with 210-522 and 176-497 respectively. Don Wilkinson had 189-488, Bill Watkins 176-437, and Dick Dyanick 143-369.

Rose Weinstein had 146-423 and Bob Hewitt 150-355 for the Tatoos.

Playboys Take Shutout

Shemanski's 578 led the Playboys to a 4-0 rout of the Raiders. Jim Watkins was another 200 bowler, hitting 213-532. Ron Phillips had 177-458, Bud Hungarter followed with 143-387 and Fred Mountjoy hit 134-367.

For the losers, Pete Maholik was high with 175-460, Bob Licato had 145-413, Florence Kornblatt 149-391, and Larry Choper 127-345.

Teetotalers Topple Goldbricks

With a fast finish of 89 pins in the last three frames, Dick Myers led a Teetotaler rally to take three points from the Goldbricks.

Wayne Walters had 183-472 for the winners. Gene Brozowski hit 178-473, Myers 180-458, Bob Morris 164-419, and Peggy Salvatore 155-419.

Dan Lewis led the Goldbricks with 172-535, Ed Duncan followed with 189-489, Gil Gregory 187-463, Steve Klein 160-411, and Roy Morgan 109-311.

Tenpins Take Three

John Kuhar was high man for the Tenpins with 188-498, leading the squad to a 3-1 win over the Bio Club despite Hoffman's 200-558. Tom Evans had 181-479, John Matthey 170-473, Cliff Brothers 147-428, and Don Matthey 175-377.

Lee Humphrey followed Hoffman with 149-387, Marty Tansy had 155-377, and John Maylock 117-327.

Time Out

by Morgan R. Davis, Sports Editor

Too bad more fans didn't attend last Saturday's thriller at Kingston Stadium. The people who did go will carry with them the memory of a determined Wilkes squad going down under the burden of an injury-packed last quarter. The game was marred only slightly by a few of the miscalculations that are obvious only to us suppressed football coaches.

CONGRATS

Congratulations are in order for the coming marriage this month of Beacon Athlete of the Week Frank Spudis. Anyone know who the lucky girl is?

DEPARTED ONES

Two of last year's wrestling stalwarts, Keith Williams and Jim Ward, are due to make their debut coaching their favorite sport. 'Skeeter' is presently teaching at Coughlin but will take over monitor duties with the Meyers team, while his former teammate, Jim Ward, will take the helm in Union, New Jersey. If these two fellows coach as well as they wrestle, we can look for some real improvement in two formerly mediocre grappling teams.

Jim Atherton, court star here a few years back, coached two years at Perry Joint High School, located near Carlisle, Penna. He brought an underdog team to a playoff berth. Recently married, Jim takes over the reins at Wyoming High School this year.

We also regret to inform you that Neil Dadurka will not be at Homecoming this year. Neil was playing for the Pensacola Naval Air Station team and injured his leg against a powerful Quantico Marines team two weeks ago.

Davis

NEW SPORTS?

Ted Kowalski and Ray Kraynanski bring a ray of hope to this weary world with their campaign to enlist volunteers for a dart team or league. If anyone is interested please contact these two gentlemen in the Commons Monday between 12 and 1 o'clock.

There also seems to be fomenting in the brains of certain of our students a pet project that may develop into an archery team. Anyone interested in twanging a bowstring contact Leon Voshefski or Dick Bailey in the Commons Thursday between 11 and 12 o'clock.

Bowling isn't new at Wilkes, however six of our best intramural bowlers have formed a team to compete with other colleges. The six Wilkes' finest are: Dan Lewis, Emil Petrask, Hillard Hoffman, Ron Phillips, Pete Maholik, and Dick Myers.

Shop at . . .

GRAHAM'S

96 South Main Street

VA 3-4128

. . . For Your School Supplies

JORDAN'S

Est. 1871

MEN'S FURNISHINGS
and
HATS of QUALITY

The Narrows
Shopping Center

Louis Rosenthal

WILKES-BARRE

HOME OF

- Ivy League Clothes
- Challis Ties

For Complete Shoe Service
CITY SHOE REPAIR

18 W. Northampton St. Wilkes-Barre

"Only time he comes down
is when he wants a Camel!"

For real, down-to-earth smoking enjoyment, there's nothing else like Camel. No other cigarette brings you the rich flavor and easy-going mildness of Camel's costly blend. More people smoke Camels than any other cigarette of any kind. Today as always, the best tobacco makes the best smoke.

Rise above fads
and fancy stuff . . .

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

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

COLONELS "LOADED FOR BEAR"

Booters Nab First Win; Soldiers Edge Gridders In Final Seconds' Play

by Jim Hennighan

The soccer team won its first match of the season last Saturday on a 4-2 victory over Wagner. The Colonels had lost two contests previous to this win. The match was played on the loser's field at Staten Island, New York.

The extent of the offense can be determined by the fact that the Colonels took 32 shots at the losers' goal while less than 12 shots were taken at the Wilkes goal.

The Colonels opened the scoring with outside left Havira scoring on an assist from center forward Nick Giordano. Then Giordano followed with a goal on an assist by Havira.

The last two scores came on fine play by outside right Ivan Pappanicholas. Again Havira's fine play came to the fore, on an assist in Pappanicholas's first score.

The fine defensive play of backs Joe Morgan, Lou Davis and Don Pierce was overshadowed by the terrific work of the Wilkes forward wall: Havira, Giordano, Pappanicholas, Lou Zwiebel, Seth Ansah, and Len Franckowiak.

by Cliff Brothers

Wilkes football fans saw a heart-breaker last Saturday when the Colonels narrowly missed breaking into the win column by a matter of seconds. Leading 14 to 13, the Colonels received a Cadet punt and began to march again when an untimely fumble on their own 30 was recovered by the desparate cadets.

Marv Antinnes (15) making yardage around end against P.M.C.

P.M.C. learned early in the game that there was no simple way to break through the strong Wilkes line. With only a few minutes to go the soldiers began a flank attack hitting the ends and picking up yardage. With the aid of added moments gained by Wilkes injuries stopping the clock, the boys from P.M.C. scored. Byt the time they chalked up the last score there were only 90 seconds left on the score board.

Unsuccessful Colonel passes ran out the clock, and with it the chances for a win.

It was a tough one to lose, and a tough one to explain, for the Colonels looked like a winning team. Their blocking was sharp, their running strong, and their defense was a credit to them. Even in defeat they looked good that day.

SOCCER TEAM FACES HOFSTRA IN ATTEMPT TO EVEN RECORD

by Don Hancock

Tomorrow the Wilkes soccermen travel to Long Island, New York, to play Hofstra in the final game of a three-game road stand. The booters will be out to make it an even two wins and two losses on the season and five straight wins over Hofstra against whom they now sport a 4-0 record.

After downing Wagner by a score of 4-2 Saturday, the team is especially optimistic about tomorrow's game. Carl Havira who scored one of the Colonel goals against Wagner is now recovered from his ankle injury and will start tomorrow at outside right. The team as a whole as well as the members individually has shown great improvement since the season began and the offensive teamwork is now working with greater speed and smoothness. The swift line attack and accurate passing were among the principal factors behind WDagner's defeat.

In soccer, speed and stamina on the playing field are of the essence as there is much running involved and anyone who lacks this necessary hustle cannot possibly last long as an effective player. It is

entirely an issue of getting to the ball before the opposition and then trying to keep possession of the ball and score a goal. The Wilkes forward line is fast and possesses the teamwork which results in goals scored and games won. Nick Giordano, Carl Havira, and Ivan Pappanicholas, who scored two of the four goals against Wagner, all dented the net on short passes taken from their teammates.

This excellent forward line, supported by the strong backfield of Lou Davis, Joe Morgan, Bob Payne, et al, should prove a hard team for Hofstra to beat tomorrow.

Next Saturday the team will open a four-game home stand with a match against Rider at 2:00 p.m. in Kirby Park.

Teams Meet Third Time In Homecoming Match, Series Tied, One Each

Definitely hungry for a win after last week's pulse-pounding near-miss, the Colonels will go into action tomorrow primed for battle even though there was some doubt at press time that the team's injuries were fully healed.

Mike Dydo and Bob Yokavonus, co-captains, were banged around, but both seem to be about ready for action. Other injured men, notably quarterback Jay Kubicki and lineman Joe Stralka also suffered extensive pains and may not see action tomorrow.

Ursinus has not fared too well this year, having lost a good many key men through graduation. Bob Famous, the one man who kept last year's 39-0 Wilkes win from being a devastating rout, has graduated, along with some great backs, Dick Dickerson, Chris Rhom, and Andy Arger.

The Grizzlies will be out to avenge last year's shutout, but the Colonels are rated favorites in this contest, a position they haven't held this season.

An interesting sidelight is the fact that the two teams are playing the "rubber" match of a series that started in 1956. At that time, the Bears trimmed the local by a 20-6 score, marring the Wilkes Homecoming.

Last year, in the second meeting, the Colonels evened the score in the same fashion, taking a brilliant 39-0 decision before a disappointed Homecoming crowd at Collegeville, Pa.

Whether or not the teams can continue to keep up the young tradition of spoiling each other's Homecoming weekends will depend on how well head coach Ray Gurnzyski can overcome his shortage of experienced players.

Local product Bob Allen of Scranton, a 6-2, 230-pound freshman tackle, is the heaviest man on the 175-pound average line. The Bruins will thus be the lightest squad to face the Colonels this year, another equalizing factor in coach Pinkowski's bid for his initial win.

Sports Schedule

FOOTBALL

0—Wilkes	Ithaca—27
0—Wilkes	Leb. Val.—12
8—Wilkes	Moravian—30
14—Wilkes	P.M.C.—20

October:
18—Ursinus* Home, 2:00
25—Lycoming Away, 8:00

November:
1—Juniata Home, 2:00
8—Dickinson Away, 1:30
15—Scranton Home, 2:00
*—Homecoming

SOCCER

2—Wilkes	Elizabethtown—3
0—Wilkes	Stevens Inst.—2
4—Wilkes	Wagner—2

October:
18—Hofstra Away, 2:00
25—Rider Home, 2:00
29—Stroudsburg Home, 3:30

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

SPALDING-RAWLINGS and WILSON
Distributors

Reversible Wool Jackets
With WILKES Lettering

LEWIS-DUNCAN
SPORTING GOODS

11 E. Market St. VA 2-8220

WELCOME ALUMNI!

WE HOPE YOU ENJOY YOUR BEACON . . .

If you would like a copy mailed weekly fill out this coupon. Special subscription Rate . . . \$1.50 per year.

Name _____

Street _____

City _____ State _____

Make check or money order payable to:
Wilkes BEACON, Wilkes College, Wilkes-Barre, Pa.

Cheerless leader

Not a "rah rah" left in him! He's just discovered there's no more Coke. And a cheer leader without Coke is as sad as a soap opera. To put the sparkle back in his eye—somebody!—bring him a sparkling cold Coca-Cola!

SIGN OF GOOD TASTE

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

EMBASSY RESTAURANT
55-58 Public Square
EXCELLENT FOOD
Perfectly Served Moderately Priced

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

BONFIRE WILL OPEN BIG BAND BLAST TONIGHT; ROUND OF ACTIVITIES NO ADMISSION CHARGE

Tonight's Homecoming bonfire will officially set off the gala activities of the weekend. A car caravan will leave Chase Hall at 7:30 for the bonfire site, Hanover Township High School athletic field. Transportation will be furnished for those needing it.

Among the activities planned are: presentation of the Homecoming Queen and her princesses, introduction of team coaches and captains, and a freshman skit. Two clowns, a colonel and a bear, will also be present. Not to be forgotten is a great deal of spirited cheering and singing of the Alma Mater.

The big blaze will be ignited by captains of the football Colonels. Following the end of the bonfire, at approximately 8:45, a car caravan will return the fans to the gym for the big free dance.

Mullie Spinelli, chairman of the School Spirit Committee, has served as the general chairman for the arrangements and has been assisted by co-chairman Skip Gladstone. Additional committee members are Mike Bianco, Dace Schoenfeld, Art

Eckhart, Herb Williams, A. Price, and Lorrie Talamelli.

The spirit committee has announced that special sections will be reserved at tomorrow's game for TDR and Biology Club members.

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

COLLEGE ART WORK SHOWN AT BOOKSTORE

Harding Hall, the bookstore, is being transformed into an art gallery for the Homecoming weekend. Work by Wilkes students and faculty will be on display there from October 18 to 23.

Highlight of the display will be the preliminary painting of the mural which Cathal O'Toole has been commissioned by the class of 1958 to paint for Wilkes College.

SPECIAL TUX GROUP PRICES

for
WILKES DANCES

at
JOHN B. STETZ

Expert Clothier

9 E. Market St., W-B.

HOMECOMING

(continued from page 1)

students, who as special guests of the alumni, may attend for the reduced rate of \$2.00 per couple.

Alumni who were members of the Collegians during their years at Wilkes are presently practicing under the direction of William Crowder, former Collegians director. They will present a program of selections at this dance.

Open a FLEXIBLE CHARGE ACCOUNT

At

POMEROY'S

For All Your School
And Personal Needs

by Toni Scureman

To initiate the Homecoming Weekend festivities, the Music Department will sponsor the "Band Blast" tonight after the bonfire at the Hanover football stadium.

Carroll Davenport, general chairman, has announced that the dance will be FREE and will feature the orchestra of Herbie Green sponsored by the Musicians Performance Trust Fund.

The Big Band Blast, although an annual affair of the Music Department, is setting a new precedent this year by featuring a Homecoming dance without an admission fee in hopes of attracting the alumni.

The affair will be the second event of the busy weekend. The School Spirit committee is holding a bonfire-pep rally at 8:00 this evening. The Ursinus-Wilkes football game will get underway in the Kingston Stadium at 2:00 Saturday afternoon and will feature not only the traditional crowning of the Homecoming Queen but also a tug-o-war between the Seniors and the faculty.

The weekend will be climaxed by the Alumni Homecoming Dance at Irem Temple Country Club to which the alumni and the members of the Senior Class are invited.

Carroll Davenport, president of the band, is general chairman of the Big Band Blast. He has appointed the following committee chairmen: Jack Evans, refreshments; Agesino Primatic, publicity; Larry Magor, clean-up.

The freshmen members of the band will be working with the upperclassmen on the various committees as a part of the band's constructive hazing program.

New Site Announced For Weiner Roast; Many Extras to Be Featured

Members of Theta Delta Rho are continuing plans for next week's weiner roast and slumber party. The site of the weiner roast has been changed to Wolfe's Grove. Additional attractions for the girls and their dates will include a hayride, roller skating, and modern and farmer dancing program.

Plenty of hot dogs will be available for all the hungry ones. Hot dogs will be roasted on an open fire. Soda will also be provided for all who attend.

TDR girls who haven't purchased their tickets for this big affair are urged to do so immediately. Tickets are available from Barbara Bachman, Mary Homan, and Priscilla McCormack for \$2.00.

All girls attending will release their dates sometime around midnight and then scurry to McClintock Hall for a slumber party. Dorm doors will be closed at 1:00 a.m., Sunday morning. Girls who plan to attend the slumber party are asked to bring their records, pillows, blankets, pajamas, etc., before the time of the weiner roast.

For the small cost of fifty cents, the girls can enjoy a night of fun. Refreshments, consisting of coffee, soda, pretzels, and buns will be served to all.

NOTICE!

During the week of October 20-24, all orientation classes will meet in the projection room of Chase Hall.

Bev: "Do you know what they are saying about me?"

Bob: "Why do you think I am here?"

Mr. F.: "If you're poor at spelling, it helps if your handwriting is bad, too."

THINKLISH

ENGLISH: endorsement of Lucky Strike cigarettes

THINKLISH TRANSLATION: Other brands of cigarettes burn (with envy) over the matchless taste of a Lucky Strike. Lucky's taste is honest taste—the rich, full taste of fine tobacco. So any endorsement of Luckies is bound to be a *Tastimonial*. Mmm!

English: SCREWBALL BULLY

Thinklish: MEANIAC

English: SICK REPTILE

Thinklish: ILLIGATOR

English: CROWDED COLLEGE GROUNDS

Thinklish: CRAMPUS

English: UNHIP DOG

Thinklish: SQUAREDALE

English: EXTREMELY NARROW CAR

Thinklish: SLIMOUSINE

SPEAK THINKLISH!

Put in a good word and MAKE \$25!

Here's the easiest way yet to make money! Just put two words together to form a new one. Example: slob + lobster=SLOBSTER. (English trans: shellfish with bad manners.) We'll pay \$25 each for the hundreds of Thinklish words judged best—and we'll feature many in our college ads. Send your Thinklish words (with translations) to Lucky Strike, Box 67A, Mt. Vernon, N. Y. Enclose name, address, college or university and class.

Get the genuine article

Get the honest taste
of a **LUCKY STRIKE**

Product of The American Tobacco Company—"Tobacco is our middle name"

