

Ed Club Dance Tonight; Pulos, Wagner, Ludgate Committee Co-chairmen

Edcapade to Feature Moran's Ivy Leaguers From Nine to Twelve

by Mary L. Onufer

The Education Club is beginning the Wilkes social activities this semester by sponsoring a dance this evening. The dance, the Edcapade, is the only one sponsored by this club.

Bob Moran and the Ivy Leaguers, one of the very popular bands at the Friday night dances, will provide the music for the Edcapade. Recorded music will continue the dancing throughout intermission.

Charles J. Pulos, John M. Wagner, and Joseph Ludgate are the co-chairmen of this affair. Pat Kennedy and Norma Davis are handling tickets; Margaret Jones, decorations; Lena Misson and Marilyn Williams, refreshments; Ruth Younger, Germaine Astolfi, and Mary Anne Levenoski, publicity; John Marinko, entertainment; Al Kislin, Bob McGuerrin, Grace Ranner, Bill Kcenich, Tom Buckman and Ed Milowicki, clean-up.

Dr. and Mrs. Hugo V. Mailey and Mr. and Mrs. Robert Riley will chaperone. Dancing will be from 9 to 12 and the admission price is 50 cents per person.

The Education Club has had many speakers and movies on various and interesting phases of education at their meetings. Nancy Morris, president, has announced that new officers will be elected at the next meeting from the list of candidates nominated at the last meeting of the first semester. All members should be present.

C'n'C PLAYERS TO GIVE DRAMA

Cue 'n' Curtain will present a melodrama, entitled "The Drunkard", at a student assembly program on December 26. Although Marian Laines, Cue 'n' Curtain president, promises that the presentation will be interesting and enjoyable, the organization has not decided the manner in which the play will be given.

Joe Oliver, production director, has announced that time for casting will be posted on the call board in front of Chase Theater. Oliver stated that a large cast is needed and all interested persons should notify him immediately.

The drama group is presently planning to convert Chase into a Theater in the Round later in the semester. If these plans materialize, the group will present a play in the round this Spring.

IN MEMORIAM

On behalf of the faculty, administration, and students of Wilkes, the BEACON takes this opportunity to express deepest condolences to the parents and family of Joseph Orchard, who was killed in a tragic automobile accident one week ago from last night.

DAVE KISTLER COPS HONORS IN JUNIOR BEARD CONTEST

Winner of the Most Artistic Beard and Moustache combination Dave Kistler receives his trophy from contest judges George Elliot and Frank Stolarick. Contestants and judges, from left to right, are: first row, Fred Whipple, Dave Kistler, George Elliot, Frank Stolarick, and Sam Puma. Second row, Ed Kotula, Nick Keeler, Bob Scalley, Dick Myers, Dave Vann, and Paul Havir.

by Mary L. Onufer

Perhaps Dave Kistler can now be called the hairiest man on campus, or maybe, the winningest. This freshman, who was named earlier in the month the "hairiest legs" winner in a contest sponsored by the Beacon, also copped first prize in the second annual Beard Contest for the most artistic beard and moustache combination.

He received an electric Sunbeam shaver for his efforts. From the sight of Dave's clean shaven face, the prize can be considered to have

been put to good use. He was also presented with a trophy on which his name will be inscribed under that of Bill Stewart, last year's first prize winner.

Men's jewelry was presented to the second, third, and fourth place winners. Don Henry, who sported a waxed moustache similar to that of Congressman Dan Flood, won first in that division.

Sam Puma was judged to have the most artistic beard. It is interesting to recall that in last year's contest Sam received honor-

able mention in the peach fuzz division. Ed Kotula, who won the peach fuzz award that year, had honorable mention in this year's best beard group. And so grow the beards. Freshman Fred Whipple won the peach fuzz prize this year.

The judges, bandleader Frank Stolarick and George Elliot, considered the competition very close. The artistic beards of Dick Myers and Dave Vann were noted.

Sam Lowe, master of ceremonies, presented the gifts for the junior class.

DEBATE TEAM TO ATTEND INVITATIONAL TOURNAMENT

by Carol Breznay

The Wilkes College debate team is attending the seventh annual Johns Hopkins Invitational Debate Tournament being held at Baltimore this weekend, February 1st and 2nd. This is a two-man tournament, in which one team of two men alternately debates both sides of the question — Resolved: "That the United States should discontinue direct economic aid to foreign countries".

Representing Wilkes are two senior debaters, John Bucholtz and Jesse Choper. Prospects of a first place finish are high for the team this year. At last year's tournament the Wilkes team came within a hair of winning the event, finishing up with five wins and one loss to bring home the third place trophy.

The year before, in 1955, the Wilkes team of James Neveras and J. Harold Flannery won the tournament, defeating Princeton in the finals. The record of the past two years, coupled with the record of the year before that, 1954, when Flannery and Neveras took third place, has given Wilkes the best three-year record over that of any other team in the tournament. The Wilkes record is sixteen wins and three losses, just slightly better than the Princeton record.

The Bucholtz-Choper combination have been undefeated in three of their last four tournaments, being 7-0 at the State Tournament,

6-0 at the Eastern Forensic Tournament, and 4-0 at Bucknell. In their other tournament, they are 3-1, for a record of 20-1 in their last four tournaments.

Choper has been first speaker in three of the four tournaments, all but the N.Y.U. event, where Bruce Warshall, member of the Junior Class, was first speaker in a field of 184 debaters.

At its last outing, the four-man team of Choper and Bucholtz, negative, and Bruce Warshall and Fred Roberts, affirmative, won the Bucknell Good Neighbor tournament with a 6-2 record. Choper won a gold medal as first speaker with a perfect record, ranking first in each of his four debates. Wilkes, in this tournament, duplicated the feat of the Wilkes team two years ago, which had four wins, with Flannery being the first speaker.

The next tournament in which the Wilkes debaters will see action will be held February 15 at King's College. Dr. Arthur N. Kruger, faculty advisor of the debate team, has done an excellent job with Wilkes debate teams, this year as in past years.

NEXT ASSEMBLY

Mr. Bertram Linder, prominent Scranton businessman, will address the student body next Tuesday. The topic he has chosen to speak on is "Oafs, Jugheads, and Thou". It is expected that this assembly program will be unusual and extremely interesting.

Student Council Lists Carnival Expenditures And Approves Payment

Last Tuesday the Student Council met to discuss and vote on current campus and club activities. The first issue on the agenda was settlement of monetary requests from clubs and presentation of the Winter Carnival bills.

The total amount listed for expenditures for the Winter Carnival was listed as \$261.73. Les Weiner and Mary Matthey were each granted \$100 for the Biology and Chemistry Clubs, respectively to attend a Conference in Washington, D.C. The amount will cover twenty-five per cent of the total expenses.

The Council also moved to take direct action and to approach the Administration to obtain appropriation of a bus for all athletic affairs. It was suggested that a poll be taken at Assembly concerning class standing of terminal students.

President Don Reynolds named the committees for the Cinderella Ball. Council members were asked to consider very carefully on which committee they wished to work.

Chemistry Deposit Refunds are now available for distribution at the Finance Office.

THETA DELTA RHO SORORITY PLANNING VALENTINE DANCE

Theta Delta Rho's first and only semi-formal, the Valentine Dance, is just around the corner, February 15th to be exact, and sorority members are hard at work with preparations and invitations.

This "sweetheart" dance is one of the few girl-ask-boy affairs on campus, and affords a privilege which few smart girls will refuse. Dancing will be from 9 to 12 in the gym to the music of Jack Melton and his orchestra.

A traditional feature of the dance is the coronation of a King and Queen of Hearts by TDR president Pat Reese and bandleader Jack Melton. This year, the coronation will center around the St. Valentine legend. Following the ceremony, the royal couple will be presented with gifts by the sorority, and then will whirl around the floor to the strains of the "Sweetheart Waltz".

Tickets for the dance will go on sale this Monday in the cafeteria, and will be \$3.00 per couple.

Peggy Stevens, general chairman of the affair, has appointed the following committee chairmen: back-drop, Mary West and Janice Rey-

nolds; ceiling, Marian Laines; lobby, Rita Matiskella; tables, Miriam Thomson; programs, Sue Parsons; tickets, Maryan Powell; gifts, Mary Lou Spinelli, Carolyn Goeringer, and Carol Hallas; refreshments, Nancy Schmalzriedt and Dorothy Thomas; invitations and chaperones, Gail MacMillan; coat check, Janice Schuster; band, Beverly Dodson; publicity, Mary Louise Onufer, Jackie Oliver, and Peggy Salvatore.

TDR REGISTRATION

Theta Delta Rho has announced that registration for the Spring semester will take place next week from 11 to 1 o'clock in the cafeteria. Every co-ed wishing to belong to the sorority must register, and pay the 75 cent fee.

Ed Milowicki (studying for an exam): "Okay, everyone — it's eye-rest period! Everyone rest your eyes!"

Mrs. Mui: "I stand approved and corrected."

John Doran: "Just see that it doesn't happen again!"

EDITORIALS —

Room to Grow

The recent acquisition of the two buildings in the first block of South River Street has again pointed up the College's expansion program. Wilkes has risen rapidly in the past 23 years and looks toward a bright future as the generous gifts of the friends of Wilkes College show their faith in the future of the institution and hence in Wyoming Valley's future.

The year 1957, although still young, shows promise of being equal or perhaps better than 1956, the year in which the college began its development program.

The expansion of facilities is vital to the College and to the community, since the number of students graduating from local high schools is increasing. Now operating at full capacity, expansion is the only way in which Wilkes can live up to its motto of community service.

Allergy Study Findings

Pointing up the work of the College's biology research laboratory is the coming meeting of the American Academy of Allergy, which will be held in Los Angeles. Dr. Sheldon Cohen, director of the project, will make a report to this body on the study made over the past months by his group.

The project was concerned with the effect of a common bacteria on rabbits. The study may provide a clue to possible causes of allergies in humans.

The Beacon salutes Dr. Cohen and his associate, Dr. Francis J. Michelini, and their research assistants, Dan Dzury and Vince Drapiewski.

What . . . Where . . . When . . .

Ed Club Dance	Gym	Fri., Feb. 1, 9:00
Male Chorus Rehearsal	Gies Hall	Fri., Feb. 1, 12:00
WC vs. CCNY, wrestling	Gym	Sat., Feb. 2, 2:00
WC vs. Scranton, basket.	Gym	Sat., Feb. 2, 8:00
Male Chorus Rehearsal	Gies Hall	Mon., Feb. 4, 12:00
Mixed Chorus Rehearsal	Gies Hall	Mon., Feb. 4, 4:00
Band Rehearsal	Gym	Mon., Feb. 4, 4:00
Cue 'n' Curtain	Chase Theater	Mon., Feb. 4, 8:00
Assembly	Gym	Tue., Feb. 5, 11:00
Jr. Class Council	Warner Hall	Tue., Feb. 5, 12:15
Male Chorus Rehearsal	Gies Hall	Tue., Feb. 5, 12:00
Theta Delta Rho	McClintock Hall	Tue., Feb. 5, 7:30
Girls' Chorus Rehearsal	Gies Hall	Wed., Feb. 6, 12:00
Male Chorus Rehearsal	Gies Hall	Wed., Feb. 6, 12:00
WC vs. Lycoming, wrestl.	Lycoming	Wed., Feb. 6, 7:30
WC vs. Lebanon, basket.	Gym	Wed., Feb. 6, 8:00
Band Rehearsal	Gym	Thu., Feb. 7, 11:00
Mixed Chorus Rehearsal	Gies Hall	Thu., Feb. 7, 4:00
Male Chorus Rehearsal	Gies Hall	Thu., Feb. 7, 12:00
CCUN Meeting	Warner Hall	Fri., Feb. 8, 12:15
Biology Club Dance	Gym	Fri., Feb. 8, 9:00

LIBRARY NEWS

Interested in Scholarships, Graduate Work, Studies Abroad? There are many opportunities for you, too! Consult the bulletin boards in the front hall of the Library.

Many new books are available for your Leisure Reading — see the New Book Shelves on the first floor of the Library.

Library Hours for the Spring semester are:

Monday through Thursday:

8 a.m. - 9:30 p.m.

Friday:

8 a.m. - 5 p.m.

Saturday:

1 p.m. - 4 p.m.

A few of the new books available for pleasure-reading are:

THE RUSSIAN MARXISTS AND THE ORIGINS OF BOLSHIEVISM by Leopold H. Haimson

In this book, the author reconstructs the world of Lenin's formative years showing us how his ideas were tempered. He traces step by step the process by which Lenin and his closest colleagues, Plekhanov, Martov, and Akselrod, became determined political adversaries, thus shedding new light on the origins of Bolshevism.

THE PORTABLE JAMES JOYCE

This handy volume contains four complete books, a play, short stories and selected passages from his two other books, *Ulysses* and *Finnegans Wake*.

MAN IN SEARCH OF HIS ANCESTORS by Andre Senet

Is there anyone who has never asked the exciting question: where do we come from?

Andre Senet begins his book at the last evolutionary stages and gradually takes you back through paleontological history to the dawn

of time. Along the way, he gives a stimulating picture of the exciting clues and discoveries which have thrown new light on this whole field. Here is an exciting story of man's search for his ancestors in all parts of the world.

TRYOUTS LISTED FOR MALE CHORUS

Sam Lowe, director, announced that the men's choral group, the Collegians, has been left short of singers at the start of this semester. He requested that any male student interested in trying out for the popular vocal group should turn out for the next rehearsal.

The Collegians need two first tenors, two baritones, at least one second tenor and one bass. Most of the singers lost by the chorus were lead men and Lowe asked for men who can read music by sight, have had experience in group singing and are willing to spend time at rehearsals.

PICTURE SCHEDULE

The following group pictures will be taken Thursday, February 7 in the gym lobby:

- 11:00 Cue 'n' Curtain
- 11:10 Cheerleaders
- 11:20 Majorettes
- 11:30 Mixed Chorus
- 11:40 Male Chorus
- 11:50 Girls' Chorus
- 12:00 History Club
- 12:10 I.R.C.
- 12:20 Chemistry Club
- 12:30 Press Club
- 12:40 Psych.-Soc. Club

All members are requested to be there as the pictures are for the Amnicola.

For those who want social life, there are numerous clubs on campus. Most of the organizations are either open to males only or to both males and females. Personally, we have nothing against clubs for women. They are quite effective when all else fails.

2 More Homes Acquired In Expansion Program

The latest additions to rapidly expanding Wilkes College are the Dobson home (top) and the Reynolds home (bottom). These homes were acquired in the Twenty-fifth Anniversary Expansion Program which is now in progress. The Dobson home was donated by Mr. and Mrs. Aaron Weiss, the former being a member of the board of trustees of the college.

Wilkes College's acquisition of two more South River Street buildings has boosted the number of campus properties to a total of thirty-four. The transaction, which is part of the Twenty-fifth Anniversary Expansion Program, is another step forward in the growth of the college.

The properties of the late W. F. Dobson and Dorrance Reynolds, respectively, are adjacent to each other and face the River Common. The W. F. Dobson home at the corner of South River and West Northampton Streets was given to the college by Aaron Weiss who purchased it as a gift to the school. It is understood that the home will bear the Weiss family name.

Mr. Weiss, a very prominent businessman and founder of the Triangle Shoe Company in this city, is a member of the college's board of trustees. According to available records, the Dobson home was built in the early 1900's. Dr. Eugene S. Farley has stated that the property will continue to be used as a residence and for offices for at least another year. Presently, it houses the offices of the Charles S. Rockey accounting firm.

The late Mr. Dobson, who presented the W. F. Dobson Accounting Award to the outstanding accounting major, had always hoped that his home would someday be part of Wilkes College. Mr. Weiss' beneficence made this hope a reality.

The Dorrance Reynolds home which was purchased by the college, will be used as a women's dormitory, making it the third girls' residence on South River Street and bringing the current total number of dormitories to seven.

The Reynolds building is an area landmark since it is one of the oldest structures in the locale. It was built in the early 1840's about the same time as was the McClintock home, a short distance north of it. The McClintock dormitory was given to the college by the chairman of the board of trustees, Gilbert S. McClintock.

Dr. Farley also revealed that another recent acquisition, the former Stella Wadham's home, across from the gymnasium, will be converted into a men's dormitory next fall.

In accordance with the college expansion program, the Admiral Stark Science Hall is presently being constructed and will be ready for classes next semester. Future plans for college growth include the building of a new arts center and auditorium.

— 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: \$1.80 per semester.

Editor Thomas Myers
Asst. Editor Norma Jean Davis
Asst. Editor Janice Schuster
Sports Editor Dick Myers
Business Mgr. Bob Chase
Asst. Bus. Mgr. Dick Bailey
Photographer Dan Gawlas
Faculty Adviser Mr. 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.

FRESHMAN HAYRIDE AT POCONO RESORT

The Freshman class will hold a "cool" hayride at the El Pocono Dude Ranch on Saturday, February 9. All freshmen and their dates will be welcome to enjoy the "crazy" fun. (No squares allowed.)

All you "daddy-o's" can get in on the fun for the price of only five dollars per couple. Dancing, ice skating, a hayride, all the hot dogs you can eat, and transportation to and from the ranch are included in this price.

Tickets can be purchased from Ira Himmel, Elaine Stein, and Bob Evans. But move, "man", move because the money has to be handed in by February 1.

MARK EARNS FELLOWSHIP IN CHEMISTRY AT COLUMBIA U.

James Mark, a recent Wilkes graduate, has been awarded a teaching assistantship to Columbia. While teaching at the University's Graduate School of Arts and Sciences, Mark will also study for his doctorate degree, beginning February 5.

Mark received his bachelor of science degree in chemistry the preceding semester. He had also had a year of undergraduate study at Temple University.

While at Wilkes, he was active in the band and the Wyoming Valley Philharmonic. He was also treasurer of the Chemistry Club.

Mark was also graduated from G. A. R. Memorial High School, where he was a member of the National Honor Society and a participant in the State Band Festival.

Dr. Hammer (after informing a class that the textbook for one of his courses will be changed): "You won't like that because you won't be able to get a used book. Of course, you won't be able to get one anyway because, if I'm inform-

James Mark

ed correctly, no one ever uses them."

Five Wilkes Graduates Recently Commissioned As U. S. Navy Ensigns

Five Wilkes graduates have recently been commissioned as ensigns at the U. S. Navy's Officer Candidate School at Newport, R.I. They were Thomas R. Adams, J. Jarrel Cashmere, Andrew Barovich, Chester Miller, and James Benson. All but Adams were members of last year's graduating class.

Adams, who received his A.B. in Mathematics in 1954, is a graduate of Nanticoke High School. He has also attended Temple University Law School.

Cashmere was graduated from Coughlin High School and was active in varsity football and basketball at Wilkes. He also played intramural softball and was a member of the Lettermen's Club.

Benson, who also received an A.B. in Math, attended Meyers High. He was active at Wilkes on the Student Council and was elected to Who's Who in American Colleges and Universities. He also represented the college as Herald-Tribune delegate.

Barovich, a Coughlin High graduate, was a member of the Commerce and Finance Department. He

WEBB SPEAKS AT ASSEMBLY ON MIDDLE EAST PROBLEMS

by John Pisaneschi

Mr. Arthur Webb of the London Daily Herald talked about the situation existing in the Middle East in Tuesday's assembly.

Mr. Webb, in politics for fifteen years, said that there will always be a difference of opinion between nations, and that the recent invasion of the Suez Canal area by France, Great Britain, and Israel was brought about by the alarming increase of Russian influence in Egypt.

He stated that President Eisenhower's recent Middle East Doctrine was welcomed in England and, contrary to popular belief, that the British are not anti-American.

The speaker also stated that the trouble in the Middle East started with the creation of the state of Israel. Because thousands of people flocked to the new state, the Arab peoples were forced to move. Since there are over 800,000 Arabs in the world today, they cannot be taken lightly.

Mr. Webb declared that the Egyptian dictator, Nasser, is determined to wipe out Israel. This fact, plus the Russian build-up in Egypt, caused Israel to attack Egypt. Great Britain and France came into the skirmish, but withdrew their troops when the United Nations ordered them to.

Plans for a United Europe are being considered by the countries of Italy, England, France, Holland, Belgium, and Luxembourg. Guided missiles will take the place of manpower.

He said West Germany does not favor the plan of a United Europe; however, elections will be held soon and new men favoring the plan may head the government. The West Germans are concerned with uniting their country and may come to an agreement with the Russians or regain East Germany by force.

The free world must work together to combat Communism. This will be possible through a stronger and more equal U.N. He referred to the fact that the Security Council, composed of five nations, controlled the U.N.

Mr. Webb remarked that revolutions similar to the recent Hungarian revolution can be expected in all Communist nations.

She retorted: "No, it's coking!"

Sticklers!

WHEN THE LUCKIES are gone, you've still got the memory of some great smoking. You've also got a *Slack Pack*. Chin up, though, you can get more down at the store—and every Lucky tastes like a million bucks. That's because every Lucky is made of fine tobacco—mild, good-tasting tobacco that's TOASTED to taste even better. Have you tried a Lucky lately? It's the best-tasting cigarette you ever smoked!

WHAT IS A GERMAN CHEERLEADER?

Rootin' Teuton

ROTH HAFER,
FRANKLIN AND MARSHALL

WHAT IS A FRESH FRUIT?

Brazen Raisin

JAMES HALL,
HARVARD

WHAT IS A SORCERESS' COZY NOOK?

Witch Niche

LUCILLE SUTTMEIER,
CORNELL

WHAT IS BUG BLISS?

Flea Glee

HAROLD LINK,
U. OF NORTH DAKOTA

"IT'S TOASTED" to taste better!

LUCKY STRIKE

CIGARETTES

WHAT IS A MEDIEVAL LAND-GRABBER?

Fief Thief

PETER GRAM,
STANFORD

WHAT IS A SAD ANTELOPE?

Blue Gnu

EDWARD PRICE, III,
U. OF NEW HAMPSHIRE

WHAT IS AN UNWASHED HOBO?

Fragrant Vagrant

ROBERTA MARGOLIN,
C.C.N.Y.

Luckies Taste Better

CLEANER, FRESHER, SMOOTHER!

STUCK FOR DOUGH?
START STICKLING! MAKE \$25

We'll pay \$25 for every Stickler we print—and for hundreds more that never get used! So start Stickling—they're so easy you can think of dozens in seconds! Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send 'em all with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

Quotable Quotes

Tom Myers: (upon seeing Jane Keibel after vacation): "Happy New Year, Jane."
Jane: "That's not what you're supposed to say."
Tom: "Well, Happy Chanukah."
Jane (showing her heavy third finger on her left hand): "No, no! Look!"
Tom (kissing her hand): "Oh, you've got a bu-bu."
Jane: "No, no. Not that!"
Tom: "Oh, you've been biting your fingernails again."

Dick Myers: "The college imported a psychiatrist to speak to the student body in the last assembly before finals — what about after?"

Stanley Yurkowski (speaking of Marleen Hughes during a discussion of Monograms): "Her folks have two cars. One is marked his and one is marked hearse."

Marion Klawonn: "Has anyone seen Charley?"

Evie Krohn: "That's the engagiest looking engagement ring I've ever seen. Oh! You have that engaged look."

Janice Schuster: "Shall I invest in a new typewriter ribbon?"
Marion Klawonn: "No. Old ribbons never die, they just fade away."

Dave Kistler: "Wonder what other kind of contest they're going to have around here?"

Paul Katz (concerning his broken nose): "I walked into a door."

DON REYNOLDS, MAT CO-CAPTAIN, EARNS WEEK'S TOP AWARD IN POLL

Helps Squad Maintain Winning Streak, Moves Into 147-Pound Class

With the naming of Don Reynolds as Athlete of the Week, the wrestlers retained this award for the second consecutive week. Reynolds was selected for his five consecutive wins.

Don, reporting late, did not have enough time to get in shape. Despite this handicap, he managed to pin his first four opponents.

In his last meet against Ithaca, Reynolds decesioned his man by a score of 11-3. Previously wrestling at 137 pounds, Don gave away close to ten pounds at Ithaca.

Don, who is fast and aggressive, likes to take down his opponents quickly and, as his record shows, generally does.

Don is known as "The Tiger" not only for his showing on the mat but for his determination in extracurricular activities as well.

Co-captain of the wrestling team and President of the Student Council are but a part of his varied campus activities.

Reynolds, a graduate of Hanover High School, will be graduated in June with a major in Political Science.

Don Reynolds

Mr. Tener: "What is the most important factor in telling a story?"

Al Kislin: "Telling the story."

SCHEDULES LISTED FOR INTRAMURALS

In National League intramural basketball action, the Boozers will meet the Blackhawks at 7:30 p.m., February 4. Following that game, the Canaries face the Lunkheads and the Faculty Five will test the Dribbling Burets.

On Feb. 7, the Faculty Five will oppose the Nifty Nine, Sokol's shotguns will take on the Canaries and the Lunkheads and Blackhawks will tangle in the finale. The first game on this date will begin at 7 p.m.

The American League will take the floor on February 5 with the Lazy Eight vs. the Neki Hoki at 7:30 p.m. Following this action, the Crew Cuts will try to charm the Serpents and Club 20 will attempt to wipe up the Bar Rags.

After a two-day rest, the American Leaguers resume competition at 8:15, February 7. The Ashley Aces will play the Crew Cuts, the

(continued on page 5)

Bowlers Open 2nd Half With Handicap Tourney And 'Doubles' Matches

The bowling leagues will combine this semester to form a handicap tournament in which all bowlers will start on an equal basis. The handicap is so arranged that the lower the average, the higher the handicap each individual receives.

The first tourney will be between teams of five bowlers. The distribution of males and females on these teams will be left to the team captains.

Following this event, there will be competition for mixed doubles and male doubles.

All events will consist of one round of play. They will be held Sunday evenings at the Jewish Community Center; starting time will be 7:00 p.m.

Rosters for any or all events may be given to Jane Keibel, Sterling Hall; Beacon Sports Editor Dick Myers; or Barry Miller, Ashley Hall.

All rosters must be presented no later than February 22. Any handed in after this date cannot be accepted. Earliest entries will be given preference.

Colonels, Royals Meet Tomorrow; Wins Listed By Lycoming, Juniata

by Sam Dilcer

With finals over and the cage season again in full swing, the Colonels play host tomorrow night to the Scranton U. Royals at the Wilkes College Gym.

The Royals are a hot and cold team with an unimpressive record of four wins and eight losses. Early in the season they romped over King's College and then barely eked out a victory from Yeshiva, a team soundly beaten by King's.

The Flying Dutchmen of Hofstra, beaten by the Colonels, beat Scranton by better than 15 points. If such a comparison can be considered, the Colonels should even up their record at six wins and six losses. Four of the five wins were consecutive.

Lycoming broke the four-game winning streak of the Wilkes cage team at Williamsport, with the Warriors on the long end of an 84-77 score. Morgan was high for the Colonels with 32 points.

The hoopsters again missed their sixth win on Tuesday night when Juniata took the measure of the

(continued on page 5)

INTRAMURAL ROSTERS OF NATIONAL LEAGUE

Bob Pitel, chairman of the Student Committee of Intramural Basketball, announced that the schedules have been distributed to all persons connected with the sport.

If anyone has not seen them, they can be found on any of the bulletin boards.

The officials for the leagues are also students. They are: Joe Ludgate, Bob McGurrian, Ed Duncan, Marshal Jenkins, Tom Ruggerio, and Frank Sabach.

The American League roster appeared in the December 14 issue of the Beacon.

The National League teams and their members are:

Blackhawks: Eugene Price, capt.; John Wasickanin, Tom Hurley, Jim Stephens, Jerome Gorski, Joe Margallis, Larry Polk, John Pisaneschi, Frank Steck, Bob Minnemier, Art Hontz.

Boozers: Robert Martin, capt.; Boyd Hoats, Carl Havira, Charles Kirchner, Anthony Puma, John Salvo, Paul Reklaitis, Richard Salus, Robert Williamson, Robert Sislán.

Canaries: Mike Santasania, capt.; Joe Nardone, Joe Abate, Dave Gozdiskowski, Mitch Czoch, Bill Littleton, Larry Choper.

Faculty Five: John Reese, capt.; John Curtis, Russell Picton, John Whitby, George Ralston, Arthur Hoover, James Ferris.

Lunkheads: John Sopiego, capt.; Gene Zeleniki, Gene Edwards, Lee Eckert, John Pipelo, Sam Schultz.

Nifty Nine: Bob Hontz, capt.; John Mask, Charles Kuschke, Dan Reese, James Hennigan, Glen Johnson, Art Bellas, Bob Sestak, Jack Heltzel.

Sokol's Shotguns: Bart Sokol, capt.; Paul Kilen, Thomas Hoosic, Harold Rubin, John Pisaneschi, Pat Shovlin, Thomas Hurley.

The Dribbling Burets: Tom Lane, capt.; Ed McCafferty, Jan Zapora, John Washinski, Paul Hrasucki, Jim Stephens, Richard Kithen, and Leonard Franckowiak.

Lady in upper berth wanted an extra blanket. Cuoldn't raise the porter. Woke the man in lower, saying, "Could you please get me a blanket?"

He: "I might. By the way, are you married?"

She: "No."

He: "Would you like to practice being married?"

She: "That would be fun, wouldn't it?"

He: "Go get your own blanket."

— The Keystoneian

Live Modern! Pick the Pack that Suits You Best!

© 1957, LIGGETT & MYERS TOBACCO CO.

Smoke modern L&M and always get full exciting flavor

...PLUS THE PURE WHITE MIRACLE TIP

With L&M... and only L&M... can you pick the pack that suits you best. And only L&M gives you the flavor... the full, exciting flavor that makes L&M...

AMERICA'S FASTEST GROWING CIGARETTE

Mat-Cage Twin Bill Tomorrow Nite

SPORTS SPURTS

by DICK MYERS, Sports Editor

During the holidays, we learned that Colonel cage star George Morgan was listed as 13th scorer in the nation among the small colleges. The report was dated January 5, at which date the Plymouth junior held a 25.2 average with a total of 252 points in ten games. George scored 32 in a losing cause against Lycoming at the Williamsport college. In Monday night's game against Juniata, he was held to 12 points which dropped his average to a still-respectable 24.8 points per contest. He is also averaging well over 15 rebounds per game to lead his teammates in that department.

WILKES JOINS MASCAC

Wilkes College tennis, baseball, and basketball teams will enter into organized league competition with other member colleges in the Middle Atlantic States Collegiate Athletic Conference (MASCAC) in addition to existing participation in soccer, golf, and wrestling leagues.

The MASCAC will divide the schools into three divisions, the larger schools to be named the University Division, the smaller ones in the Collegiate Division will be divided into North and South groups. Along with Wilkes in the North College Division will be Albright, Dickinson, Elizabethtown, Gettysburg, Hofstra, Juniata, Lebanon Valley, Lycoming, Moravian, Scranton, Stevens, Susquehanna, and Wagner. Competition in at least 11 games will qualify for the championship honors of each group.

For the first time in many years, the closed-door wrestling tournament held annually by the MASCAC will see the Colonels in the act. The tourney, held at Gettysburg College this year, will find several of the teams which the Wilkes squad has defeated this year. Should the men of the Blue and Gold continue their winning ways, they may well enter the tournament as favorites.

HELP WANTED — WHISTLE TOOTERS

Bob Pitel and his student committee are doing a great job with the organization and supervision of the intramural basketball leagues. His officials, however, could use a little help.

Coach John Reese, Director of Intramural Sports, asked us to issue a plea for volunteers to give these lads a hand. The only requirements are a knowledge of basketball rules, a desire to learn the fine art of "callin' them as ya see them", and a good quantity of intestinal fortitude.

THOSE "INACTIVITY PASSES"

We have always been of the opinion that a ticket paid for is one to be used. Perhaps the majority of the students on campus don't realize that they are paying for the student activities passes which they put into their wallets and then use only on rare occasions.

These and other privileges are taken into consideration when the tuition rates are figured. Therefore, it seems rather pointless to us that more people do not take advantage of this pass.

There are two teams presently active, both requiring admission fees (or activity pass) and the support they are receiving from the student body is something less than inspiring.

The cagers always put on a good show for the home fans, and would be capable of even better things if the gym were filled as it should be when they play.

Those who claim they "don't understand" or "don't enjoy" wrestling, are missing a good entertainment bet, as the Wilkes matmen are currently riding on an unparalleled eleven-straight victory string.

Tomorrow finds both the grapplers and the hoopsters in action. They are doing a fine job and deserve the support of every student on campus. Bring your dates, too.

CAGERS MEET SCRANTON

(continued from page 4)

Wilkes quintet by a 95-69 score. Morgan played a good floor game but was held to twelve points while George Gacha hit for 26 on the inside.

McLaughlin was high for the winners with 35.

HANDICAP TOURNAMENT

(continued from page 4)

Lazy Eight will face the Serpents, and the Foetal Pigs will meet the Neki Hoki.

If the gym is unavailable for any reason, team captains will be notified and alternate schedules arranged.

LONGS INC
on the square
ASK ABOUT OUR
COLLEGE CLUB

RICHMAN CLOTHES
20 South Main Street
MAKERS OF RICHMAN CLOTHES

For Complete Shoe Service

City Shoe Repair

18 W. Northampton St. Wilkes-Barre

they're Walk-Fitted

THE FAMOUS

Bostonian Shoes

for men and boys are at

THE HUB

HARRY R. HIRSHOWITZ & BROS.
WILKES-BARRE

ASHLEY ACES GAIN LOOP CHAMPIONSHIP

The Ashley Aces remained in first place after last Sunday's final round of bowling. By winning the National League championship, the Aces gained the right to compete with the Mixed Masters, American League champs, for all-College honors.

The playoffs between the two teams will be held this Sunday, February 3rd, at 7:15 at the Jewish Community Center. Anyone who wishes to see the match is invited to attend.

The final standings for the National League are:

TEAM	W	L	Pct.
Aces	17	3	.850
Shamrocks	12	8	.600
Athletes	10	10	.500
Strikers	10	10	.500
Unknowns	9	11	.450
Superchargers	2	18	.100

Trophies will be awarded this Sunday to the winners of High Average-male, High Average-female, High 3-game series and High Single game. All recipients are asked to attend.

High Average-male is awarded to George Gacha, 174. Barry Miller came in second with a 168 average. Dick Morris and Peter Perog tied for third place with 163, each.

For the female High Average, Rosie Weinstein won with 119, Fran Hopkins and Lois Jage followed with 114 and 113, respectively.

High 3-game Series was taken by Pete Perog with his 594. Miller was second with 584 while Dick Morris took third with 537.

Barry Miller with 228-225 took first and second place for High Single game. George Gacha came in third with a 205.

The Ghost Riders captured High Team Series with a 1891. The Mixed Masters and Aristocrats followed with 1833 and 1768, respectively.

COLONEL WRESTLERS COP SIXTH CONSECUTIVE VICTORY

The Wilkes grapplers made a successful trip to New York, defeating the Ithaca squad on January 26 by a score of 21-11.

This win marks the sixth in succession for the Colonels. They gained five points without lifting a finger as Dick Weiss won by forfeit in the opening 123-pound class.

In the 130-pound division, Jim Ward won by a decision, 8-1, and in the 137-pound class, Joe Morgan turned in his second straight fall.

Don Reynolds continued to show his mat mastery by decisioning his man, 11-3. It was the fifth consecutive win for Reynolds, who had pinned all of his previous opponents.

Terry Smith was decisioned in the 157-pound class and Dave Thomas suffered his first defeat as he was pinned by Viola.

With the score of the meet at this point 16-8 in favor of Wilkes, Walt Glogowski pinned his man in the 177-pound division to put the contest on ice for the Colonels.

Neil Dadurka, giving away 120 pounds, was unable to score against

Reese's Grapplers Meet C.C.N.Y. In Gym at 7 P.M. Tomorrow; Both Squads Sporting Perfect Records

COLONELETES MEET MARYWOOD CAGERS

The courageous Colonelettes ventured out onto the basketball court for the third time last night to meet the Marywood mobsters in a do-or-die game. It was the last chance for the Colonelettes to pull a win out of a disastrous schedule, which saw them beaten twice in a row.

Although the Wilkes women put forth their best showing of the season, the Marywood team's experience and conditioning led the visitors to an easy 45-27 triumph.

The one bright spot on the floor last night was the display of the sparkling new uniforms worn by the Wilkes team. The uniforms are blue with a yellow "W" on the front and a yellow number on the back. The Colonelettes had hopes that the new attire would bring them good luck and it might have as the score was not as lop-sided as the previous encounter had been.

The Colonelettes play at home next Thursday against Misericordia. The Misery mobsters walloped the women of Wilkes by the score of 94-27 at Dallas in their first game, but things look better for the Wilkes gals because they have had more practice and the game is on the large Wilkes floor. The Colonelettes were at a distinct disadvantage at both away games because both Marywood and Misericordia have postage stamp-size floors and the Colonelettes threatened to run into the spectators' laps time and time again.

Coach Helen Bubeck expressed the hope that the Misericordia team would tire early, because they are not used to the large floor, and give Wilkes a chance to catch up.

Seeking their seventh straight win of the year, the Wilkes wrestlers will play host to City College of New York tomorrow evening at 7 o'clock just prior to the basketball game. (See basketball story on page 4.)

The visitors' coach, Joe Zapora, is himself a former wrestler and one-time National champion from the University of Illinois. He is in his 25th year as coach of the CCNY squad, and his grapplers have promised to give him an anniversary gift of an undefeated season.

The New Yorkers have won four, lost none and feel that their promise will be fulfilled if they get past the Colonels safely. They have already beaten Temple, the Long Island Aggies, Fairleigh-Dickinson, and Brooklyn Prep, the latter by a score of 30-5.

Their squad is experienced, but can be taken. Wilkes proved that last year by a solid 21-11 count. Both squads will compete tomorrow with pretty much the same teams they had last season.

The psychological advantage is with the Colonels, however, as they are possessors of an eleven meet winning streak extending to the previous year, and have won a total of 17 out of their last 18 bouts.

Coach John Reese has reason to be proud of his men this year. He says that he has a well-balanced team of "good, solid kids", that his boys work well together, and that they work even harder for a win if any of the others get beaten before them.

WRESTLING

19-Wilkes	E. Stroudsburg—15
27-Wilkes	Swarthmore—5
26-Wilkes	Brooklyn Poly—8
24-Wilkes	Hofstra—6
21-Wilkes	Ithaca—11
27-Wilkes	Lafayette—3

February:	
2-C.C.N.Y.	Home, 2:00 P.M.
6-Lycoming	Away, 7:30 P.M.
9-Fairleigh-Dickson	Away, 2:00 P.M.
13-Millersville	Home, 7:30 P.M.
19-Kings Point	Away, 3:15 P.M.
23-Muhlenberg	Home, 2:00 P.M.

Coach: John Reese
Home Matches: Wilkes Gymnasium

BASKETBALL

Coach: Edward Davis	
Home Court: Wilkes Gymnasium	
81-Wilkes	Ithaca—82
80-Wilkes	E. Stroudsburg—85
83-Wilkes	Dickinson—58
70-Wilkes	Rider—74
68-Wilkes	Elizabethtown—86
83-Wilkes	Moravian—82
80-Wilkes	Newark Rutgers—60
74-Wilkes	Hofstra—64
100-Wilkes	Ithaca—73
77-Wilkes	Lycoming—84
69-Wilkes	Juniata—95

February:	
2-Scranton	Home, 8:00 P.M.
6-Lebanon Valley	Home, 8:00 P.M.
9-Bridgeport	Away, 8:30 P.M.
16-Susquehanna	Home, 8:00 P.M.
20-Lycoming	Home, 8:00 P.M.
23-Dickinson	Home, 8:00 P.M.
27-Susquehanna	Away, 8:00 P.M.
March:	
2-Harpur	Home, 8:00 P.M.
9-E. Stroudsburg	Away, 8:30 P.M.

• PENN BARBER SHOP •
Next Door to Y.M.C.A.
3 BARBERS AT YOUR SERVICE
Soda — Candy — Tobacco

SPECIAL TUX GROUP PRICES
for
WILKES DANCES
at
JOHN B. STETZ
Expert Clothier
9 E. Market St., W.B.

Wilkes College

BOOKSTORE

AND

VARIETY SHOP

Books - Supplies - Novelties
Subscriptions
Hours: 9-12 — 1-5
Millie Gittins, Manager

ACE 'Dupont' CLEANERS
We use the "Dupont" Cleaning Method
SPECIAL 1-HOUR SERVICE
Phone VA 4-4551
280 S. River St. Wilkes-Barre, Pa.

Chuck Robbins
— SPORTING GOODS —
28 North Main Street

Three Seniors Accepted By Med. Schools

BIOLOGIST TO REPORT

Dr. Sheldon G. Cohen, director of the college's biology research laboratory, will present a paper dealing with the findings of Wilkes' allergy research project to a nationwide group early this month.

The paper, dealing with the experiments of the Wilkes group, will be presented at the 13th annual meeting of the American Academy of Allergy on February 4 in Los Angeles.

Aiding Dr. Cohen in the research project were Dr. Francis J. Michellini, assistant professor of biology, and research assistants Daniel S. Dzury and Vincent Drapiewski.

The research project studied the effects on rabbits of staphylococcus aureus, a common bacteria responsible for infections. The study indicated that the bacteria used on the rabbits is not only responsible for infection but causes allergic reactions as well.

Value of the Wilkes experiments lies in that the reactions of the rabbits studied by Dr. Cohen and his researchers may parallel the reactions of human beings, thus providing science with a clue to possible causes of allergies in humans.

Protection against the type of bacteria studied in the Wilkes laboratory has proved difficult up to now, inasmuch as bacteria used in the immunizing vaccines injected into humans undergo changes in the treatment which make them differ from infecting bacteria, or so laboratory experiments indicated.

The study also suggests that changes may therefore perhaps be needed in current methods of immunization against bacterial infections.

WHAT IS A COLLEGE MAN?

Between the senility of second childhood and the light-hearted lechery of the teens, we find a loathsome creature called the college man. College men come in all assorted sizes, weights, and states of sobriety, and all have the same creed: To do nothing every second of every minute of every day and to protest with whining noises (their great weapon) when their last minute of inertia is finished and they are taken off to the Employment Office or the Draft Board.

College men are found everywhere . . . breaking train windows, tearing down goal posts, inciting riots, or jumping bail. Mothers love them, little girls love them, big girls love them, middle-size girls love them, and Satan protects them. A college man is Laziness with peach-fuzz on its face, Idiocy with Lanolin in its hair, and the Hope of the future with an overdrawn bankbook in its pocket.

He likes good liquor, bad liquor cancelled classes, double features, and girls on football weekends. He is not much for hopeful mothers, irate fathers, sharp-eyed ushers, cops, alarm clocks, or letters from the dean.

A college man is a magical creature . . . you can lock him out of your heart, but not out of your liquor cabinet. You can get him off your mind but you can't get him off your expense account. Might as well give up; he is your jailer your boss, and your albatross . . . a bleary-eyed, no-account, girl-chasing bundle of worry. But when you come home at night with only the shattered pieces of hopes and dreams, he can make them all mightily insignificant with four magic words: "I flunked out, Dad."

Adapted from the
Keystone College Keystonian

Les Weiner

Art Meyer

Jerome Stein

Meyer, Stein, Weiner Satisfy Requirements

Three biology majors have recently been notified of their acceptance by medical schools, according to an announcement by Dr. Alfred W. Bastress, Dean of Instruction.

The students, all seniors, are Leslie Weiner, Forest Hills, N. Y.; Jerome Stein, New York City; and Arthur Meyer, Exeter.

Upon graduation from Wilkes, Weiner, a resident of Ashley Hall, will study at the medical college of the University of Cincinnati. He is the son of Mr. and Mrs. Paul L. Weiner of Forest Hills, and has been a consistent dean's list student. Weiner is president of the Biology Club, Ashley Hall, and is currently a laboratory research assistant for the college's ragweed sensitization project. He has been a member of the Student Council for the past several years, and is presently serving as parliamentarian of that organization.

Jerry Stein, the son of Mrs. Ida Stein Barish of New York, has been accepted at the medical school of the State University of New York. A roommate of Weiner, he has been active in many campus organizations. He has served as treasurer of the Biology Club, vice president of his dormitory, a representative on the Inter-dormitory council, and a member of the Beacon staff. He has been a dean's list student, and is also currently a laboratory research assistant for the college's ragweed sensitization project.

Art Meyer, who is the son of Mr. and Mrs. Max Meyer of 124 Lincoln Street, Exeter, will go to the Jefferson Medical School, Philadelphia. He also was a dean's list student at Wilkes and participated in extracurricular activities such as the Biology Club and the basketball team. He was a three-letter man at the West Side high school in both baseball and basketball before coming to Wilkes.

Sam Dilcer to Jane Keibel: "You see the bandage on Paul Katz' nose? He's wearing that because he bit himself on the nose."

Jane: "Don't be silly — how could he do that?"

Sam: "He stood on a chair."

THE KERNEL'S KORN

by Dick Myers

The New Year's celebrations are over and the already-broken resolutions lay behind about as firm and strong as a pretzel after three days' immersion in beer. We didn't make any of the customary resolutions, following one made ten years ago: to whit, never again to make a New Year's resolution. It's the only one we've ever been able to keep.

In attendance at one of the local New Year celebrations was a very drunk plumber. Guess you'd call him the pie-eyed piper.

Some college lads got a bit gay on this festive occasion and decided to conduct an old-fashioned "panty-raid". When apprehended and hauled before the judge, they were all booked but one. He was set free when he explained that this was his first slip.

A big Texan, his wife, and his six-year-old son entered one of the local bars. The man stepped up to the bar and ordered two double shots of whiskey. The little fellow looked a bit puzzled, then turned to his father and asked, "What's the matter with Ma, ain't she drinkin'?"

Then there's the guy who delivers coal. He listed himself on a form as a musician. Claimed he was a coal porter.

During the recent snow storm, all work ceased on the night shift in the toy animal factory. The foreman asked what was the delay in production and was indignantly informed by the assembly worker that he wouldn't turn out a dog on a night like that.

That's a good attitude. We always felt that you should call a spade a spade. We did . . . until

CITIZENSHIP GROUP APPOINTS HOOVER

Arthur J. Hoover, instructor of commerce and finance and secretarial studies, has been appointed as a trustee of the Eastern Pennsylvania Citizenship Clearing House, it was recently announced by G. E. Janosik, EPCCH director.

The organization, established at the University of Pennsylvania in 1953, attempts to motivate college graduates to become active in the work of the political party of their choice.

Trustees meet twice yearly to plan toward the goals of the program. The first meeting of 1957 will be held later this month in Hershey.

The work of the Citizenship Clearing House has been aided greatly by a grant from the Ford Foundation, and the board of trustees was organized to utilize the grant most effectively.

we hit our foot with one. Which brings the reminder that too many bridge partners call a spade two spades.

We chuckled a bit when told of the furnace-tender in a Russian slave-labor camp. He spent several hours trying to cool off an overheated barracks, then went home exhausted and complained to his wife that he had been stoving all day over hot slaves.

GRAD STUDY EXAMS

The admission Test for Graduate Study in Business will be given at more than 100 examination centers to applicants for admission to certain graduate business schools or divisions on the following dates: February 7th, April 13th, and July 27, 1957. Applications and fees should reach Educational Testing Service at least two weeks before the testing date selected.

Some of the universities sponsoring these tests are Columbia, Harvard, Michigan, Pennsylvania, and Virginia. For a bulletin of information and an application blank write to Admission Test for Graduate Study in Business, Educational Testing Service, 20 Nassau St., Princeton, New Jersey.

TUXEDOS TO RENT

Special Price To Students

198 SO. WASHINGTON ST.

BAUM'S

Open A

CHARGE ACCOUNT

At

POMEROY'S

For All Your School

And Personal Needs

JORDAN

Est. 1871

Men's Furnishings and Hats of Quality

★★

9 West Market Street
Wilkes-Barre, Pa.

IT'S FOR REAL!

by Chester Field

THOUGHT

If a centaur married
a mermaid fair,
What kind of children
would she bear?
Would they have hide
or would they have scales?
Would they have hooves
or long fishy tails?
Would they eat seaweed
or would they eat hay?
It's one of the
problems of the day.

MORAL: When heavy thinking gets you down, relax and take your pleasure *BIG* with a Chesterfield! Packed more smoothly by Accu-Ray, it's the smoothest tasting smoke today.

Smoke for real . . . smoke Chesterfield!

\$50 for every philosophical verse accepted for publication. Chesterfield, P.O. Box 21, New York 46, N.Y.

© Liggett & Myers Tobacco Co.

