

Donkey Hoop Tilt Returns To Campus

Jaycees to Serve As National Headquarters Of College Chapters

by Gloria Zaludek

"We believe: faith in God gives meaning and purpose to human life; that the brotherhood of man transcends the sovereignty of nations; that economic justice can best be won by free men through free enterprise; that government should be of laws rather than of men, that earth's great treasure lies in human personality, and that service to humanity is the best work of life."

This is the Jaycee creed by which the Wilkes collegiate division of the Greater Wilkes-Barre Junior Chamber of Commerce participates in all the activities of the parent chapter.

Three members of the Wilkes-Barre Jaycees, Hall Schaffer, George Russett, and Al Alberts, president of the Wilkes-Barre chapter, were guests of the college group at a dinner meeting on Sunday at the Luzerne American Legion.

This meeting was held to announce the upcoming state convention of the Pennsylvania chapter to be held in Harrisburg. Two of the topics discussed were the membership drive at the end of March and Wilkes Jaycees' committee, headed by Al Kishel which pledged to sell 250 tickets for the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America.

The Jaycees have also undertaken the task of beautifying a divider strip on route 115 leading into Wilkes-Barre. This will entail planting shrubs and placing a sign publicizing the Wilkes Junior Chamber of Commerce as the only collegiate division of the Junior Chamber of Commerce in the world.

The Wilkes chapter will also serve as the National Headquarters of College divisions of Jaycees when more groups are created in colleges and universities throughout the country.

Accordingly, a committee has been appointed to meet on Sunday at 8 p.m. with students at University of Scranton to help them establish a collegiate division of the Greater Scranton Junior Chamber of Commerce, explaining the Jaycees' responsibilities to their college, their community, and their affiliated parent chapter.

Another Jaycee project is the distribution of religious placards in business establishments and public places throughout the community. The cards will feature quotes from the Bible.

Radio Program Cites Prejudice; TV Topic Features Professors

The psychology and aspects of prejudice toward minority groups in America will be discussed by a student panel on the weekly college radio program Sunday at 2:05 p.m. on WBAX. The panel will cite specific examples and analyze the reasons for prejudices toward certain groups and what must be done to combat these prejudices.

Michael Bianco, a junior political science major will act as moderator and the panel will be composed of (continued on page 2)

Marv Antinnes and Friend

...WHICH
WAY
TO
MORAVIAN?

Model State Legislature to Meet On Campus Early This Month

by Bob Bomboy

The Intercollegiate Council on Government will sponsor the annual Northeast Regional Convention on Sunday, March 12. Using a model state legislature theme, the convention of delegates from 15 regional colleges and universities will simulate the various procedures peculiar to the law-making process.

Most of the day's activities will center at Stark Hall; as in the law-making process, committees will consider, modify, and report several bills to the assembled delegates.

After registering at 9 a.m., the delegates will attend a coffee and doughnut reception at Stark Hall. A general assembly and committee meetings will constitute the remainder of the morning, while after lunch at the cafeteria, the delegates will attend a Plenary Session. A coffee hour will conclude the day's proceedings.

Miss Betsy Hoeschele, chairman of the Convention, has announced that some of the delegates will arrive on Saturday evening, March 11. These students, from distant colleges and universities, would be too greatly inconvenienced if they had to plan to arrive on Sunday morning; Miss Hoeschele, in cooperation with the administration, has made plans to accommodate the early arrivals in the Chapman and Ashley Hall dormitories. The delegates will be entertained at two parties in the respective dormitories on Saturday evening.

Students to Choose Shamrock King for Senior Class Dance

The Senior Class is searching for a Shamrock King to reign over the March 17 Friday night dance, the Sham Rock. The king should possess any one or a combination of the following characteristics: have a leprechaun personality, dimples, the luck of the Irish; be the biggest guzzler on campus, have kissed the Blarney Stone, that is, be exceptional at malarkey.

Anyone wishing to nominate an entry may use the ballot in this issue of the Beacon. A box will be placed on the first floor of the cafeteria, near the main entrance, today between 12 and 2 and Monday between 11 and 2.

Nominees can be chosen from any

BRUBECK NOTICE

Dave Brubeck Concert ticket returns can be made in Pickering Hall every Friday from 12 to 1 o'clock. Keep your eye on bulletin boards for list of students selling tickets.

Jackasses Try for Third Straight In Annual Faculty - Student Bout

by Bob Bomboy

What is the only game to couple the excitement and thrills of a Wild West rodeo, the clownish cut-ups of a circus, and the athletic competition of a basketball court? The wildest, wackiest game known to "civilized" man — Donkey Basketball — includes all these and more.

Donkey basketball, originated years ago and refined to unadulterated mayhem, has produced more side-splitting laughter than any other game in the annals of recorded sport.

This year's quadruped hoop classic will match the "Faculty Flashes", captained by George Ralston, Dean of Men and Mules, and the "Student Stars", coached by Clem "long ears" Gavenas. The muletry will begin at 8:00 p.m. on Wednesday at the gymnasium.

The "Flashes" will include some of the foremost experts on "mulishness" and "burrosity". Besides Dean Ralston, the faculty mule-skinners are: Dr. Francis Michelini and John Reese, bow-legged and battered from last year's tilt; Larry Weed, Mike Dydo, John Whitby, Dirk Budd, and Herb Bernstein are this year's innocent newcomers to the Jackass Extravaganza.

Gavenus, Lou Zweibel, Jim Nedoff, Bob Chew, Frank Spudis, Marv Antinnes, and Al Dobrowalski will headline the "Stars" roster. The Student Stars are out to avenge last year's loss; they claim they lost last year because some members of the faculty were related to the jackasses.

The four players on each team, two guards and two forwards, start the game under the basket opposite their own goal. Each player must remain in close proximity to his own chunk of stiff-legged dynamite; he may retrieve and pass the ball only if he is mounted or holding the reins. Players can ride the length of the floor with the ball and must be mounted when making baskets. No player is allowed to hold the ball for more than 15 seconds.

Almost anything goes, including tempers, and players may substitute anytime they wish by exchanging mules, fleas, and destinies.

Jim McCarthy, local sportscaster, will be on hand to relate the donkey classic balk by balk.

While the players rest and the mules are recharged between halves, the kickline, featuring some of the prettiest legs and faces on campus, will entertain.

Bill Davis, general chairman, says that the donkeys, though they don't exactly understand basketball, have, in the past, proved more than a match for the human "experts".

Committee chairmen who have arranged this unusual production for the senior class include: tickets, Bob Hewitt; publicity, Miss Jacquie Pashinski; properties, Mike Armstrong; riders, Clem Gavenas; and refreshments, Herb Klein.

class and must be in by 2 o'clock Monday afternoon. Final balloting will take place during assembly on Thursday, March 9. Pictures of the nominees will be displayed in the Cafeteria prior to the Thursday voting.

SHAM ROCK KING

BALLOT

I nominate

Biology Club Assists Reif; Plans Open House, Science Conference

Members of the Biological Society have three programs planned to take them through the spring semester. These include: assisting Dr. Reif with his research project, holding open house for prospective biology students, and attending the science conference at Syracuse University.

Saturday, twenty-five students will assist Dr. Reif in an experiment at North Lake. It involves the spreading of the fertilizer, ammonium nitrate, over the ice layer. This is in connection with his grant from the National Science Foundation to investigate methods of increasing fish supply.

No Science Show

Since the Science Show, now being held on a bi-annual basis, is not slated for this semester, the biology students have decided to hold "open house". The academic work of a biology major and the various student research projects will be demonstrated to all those in attendance.

Those who will be invited include all prospective biology students who have stated they would like to attend Wilkes, and any interested students from local high schools.

Science Conference

The fifteenth annual Eastern Colleges Science Conference will be held this year at Syracuse University. The dates scheduled are May 4, 5, and 6.

This conference was established mainly for the presentation of student research papers — based on work students have done at their colleges. Three of these papers will definitely be presented by our students.

In past years the Biological Society has been well represented at these conferences.

SENIORS NOTICE

Students who expect to graduate in June are requested to report to the Registrar's office for clearance forms. These forms must be returned to Miss Ruth Bishop, Recorder's office, Chase Hall, by March 18. Nursing Education students and terminal students who will complete the requirements for their programs must also obtain clearance forms.

Cap and gown measurements for graduating students and faculty members will be taken at the Bookstore on March 6 between 9 a.m. and 5 p.m.

EDITORIAL

Thanks!

In a rare venture beyond that of producing a newspaper, the *Beacon* took on the task, last week, of sponsoring *Glamour* magazine's "Best Dressed Coed on Campus" contest. The response from the student body and from the general public was beyond our fondest expectations. The fact that the contest itself was a success was evidenced by a turnout of approximately 250 fashion enthusiasts despite the inclement weather.

As anyone who has ever worked with or organized a fashion show would know, it takes the full cooperation of quite a few people to insure a smooth program.

We did not have many in number, but those who worked with us on a purely voluntary basis put in many hours "above and beyond the call of duty".

The contestants, themselves, would no doubt wish us to express our sincere thanks to Mrs. Juanita Miller who, along with her smooth, professional commentary, helped each girl "put her best foot forward" with some valuable tips.

Miss Jan Bronson was her usual "ball of fire" self in taking care of the many small but important details which we had overlooked. Jan and Jimmy Jones, a freshman and future "student leader" (we predict) were mainly responsible for the beautiful stage arrangement. We cannot help but express a sincere and special word of thanks to Miss Bronson—one who will be sorely missed from the Wilkes campus next year, and one, who deserves the unanimous acclaim of the student body for her unselfish devotion to Wilkes.

Award of appreciation also is in order to Elaine Kozemchak for painting the stylish backdrop.

We hope that another traditional event on the college calendar is the result of last Saturday night's success. The *Beacon* hopes for your continued support in this venture in years to come.

Varied Program Planned For Freshman Weekend

The Inter-Dormitory Council appointed Nick Allesandro chairman of the Freshman Weekend of April 28 at its meeting on Tuesday evening. The Council instituted the idea of inviting prospective freshmen to get acquainted with Wilkes and its organization.

The students will be sent a letter of invitation from IDC. The Council will assign each one to a dormitory. The assigned dormitory will send a personal letter of welcome and will meet the student on his arrival to Wilkes-Barre.

The Council has planned a varied program for their guests. On Friday night, they will attend the dance at the gym. On Saturday morning they will receive their college testing, and in the afternoon there will be a panel discussion between the new freshmen and student leaders on campus.

Barre and Sterling Halls will highlight the day by sponsoring a

party in honor of the prospective freshmen. On Sunday morning, they will attend the church of their choice, accompanied by a dormitory student.

RADIO PROGRAM

(continued from page 1)

the following students: Frank Menaker, a junior majoring in political science; Evelyn Hudyek, a junior English major; William Ruzzo, a junior political science major; and Joseph Shambe, a junior Commerce and Finance major.

A panel composed of faculty members and community leaders will discuss faith in the ability of man to govern himself on "The College Challenge", the college's weekly television presentation on Sunday at 1 p.m. on WNEP-TV.

Dr. Hugo Mailey, chairman of the political science department, will serve as moderator. The panel will be composed of Dr. Francis Michelini, Thomas Kiley, Allen Kluger, and Joseph Tomascik.

WHAT - WHERE - WHEN -

Jazz Concert ticket returns — Pickering, today, 12-1 p.m.
M.A.C. Wrestling Tournament — At Moravian, today & tomorrow.
Basketball, Rider — Home, Saturday, 8 p.m.
Student Television Program — Sunday, 1:30 p.m., WNEP-TV.
Student Radio Panel — 2:05 p.m., Sunday, WBAX.
Jaycees Meeting — Monday, 12:00 noon, Parrish.
Biological Society Meeting — Tuesday, 11 a.m., Stark 116.
Radio Club Meeting — Tuesday noon, Stark, fourth floor.
Donkey Basketball — Wednesday, 8 p.m., gymnasium.
Radio Club Classes — Thursday noon, Stark, fourth floor.
Cue 'n' Curtain Assembly — Thursday, 11 a.m., gymnasium.

WILKES COLLEGE BEACON

Member — Associated Collegiate Press;

Intercollegiate Press; University Press Service

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

Subscription: \$1.50 per year.

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

Editorial and business offices located at Pickering Hall 201, 181 South Franklin Street, Wilkes-Barre, Pa., on Wilkes College campus.
Mechanical Dept.: Schmidt's Printery, rear 59 North Main Street, Wilkes-Barre, Pa.

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

Wilkes and Hampton Plan Student Exchange Through Dorm Council

The Interdormitory Council has extended an invitation to Hampton Institute, Virginia for the weekend of April 7. The annual exchange program between Wilkes and Hampton Institute is held to promote better understanding among the students.

The Council has planned various activities for the guests from Hampton. They will be accompanied to the Friday night dance by Wilkes students.

On Saturday morning, there will be a baseball game between Wilkes and Dickinson College at Kirby Park. During the afternoon, there will be a get-together for discussion.

The highlight of the visit will be the attendance of the Hampton students at the Dave Brubeck Concert which is being sponsored by the Sophomore Class.

The Hampton students will be chaperoned to the various affairs by the dormitory council representatives.

Mexico Offers Beauty, Travel and Study Through Summer Course

The 1961 Summer Session at the National University of Mexico, Mexico City, will be held June 26 through August 4. Dr. Hilton Bell, Director of the University Study Tour to Mexico, announced recently.

Summer Session on the gorgeously muraled campus, one of the most beautiful in the world, offers members an unforgettable, 6 week summer of foreign travel, study and enjoyable living.

Internationally renowned, the University of Mexico offers a wide variety of unusual and standard courses in Spanish and English for extra student credits or teacher inservice requirements. Members will also enjoy over 15 planned activities including weekend sightseeing trips, social functions, bullfights, pyramids and art field trips.

Special Program rates for members, residing in modern apartment hotels, begin as low as \$372 and include air transportation, living accommodations and the full schedule of activities.

Complete information for the Summer Session Program, considered to be the outstanding foreign study-vacation to Mexico, may be obtained by writing for Bulletin and Application forms to: Dr. Hilton Bell, University Study Tour to Mexico, 3305 Wilshire Boulevard, Los Angeles 5, California. (Dunkirk 5-0047).

Bianco Leads Planning Of Student Evaluations

A student evaluation committee under the leadership of Michael Bianco, junior political science major, will study student leadership, organizations on campus, student-faculty relationships, and attitudes of students toward extra-curricular activities.

This committee was appointed by the Student Government and is composed of members of the Student Government and other students on campus. It will set up sample polls and will use other devices to determine attitudes toward extra-curricular activities.

This will be a long-term project and will be discussed at the next Student Leaders Conference.

- PERSONALS -

Mr. and Mrs. John Reese were graced with the birth of a daughter, February 28. As Mr. Reese, Director of the Athletic Program at the college would say, "She weighed in at 7 pounds."

STUDENT SKETCHES

Pat Boyle Puts Major to Work On Three Campus Publications

The subject of this week's student sketch is Patricia Boyle, talented senior co-ed, who will graduate in June with a Bachelor of Arts degree in English.

Miss Boyle, a 1957 honor graduate of Hanover Township High School, was the recipient of an academic scholarship upon her matriculation at Wilkes. She began as an art major, but decided, in her fourth semester, that her real interest was in the English field. Pat has since accumulated fifty-five credits in English, fifteen credits beyond that required for an English major, which would seem to indicate that she is happy in her present field.

However, her interest in art has not been neglected. She continues to paint, sketch, and do woodcuts. Some of her work has appeared in the *Manuscript* and in campus exhibitions. Pat also finds time to design and make many of her own clothes.

The eldest of the seven daughters of Mr. and Mrs. James F. Boyle of Hanover Green, Pennsylvania, when asked, "What do you do in your leisure time?" replied, "Who has leisure time?" This remark may be partially due to the fact that Pat is a staff member on all three campus publications. She is associate editor of the *Manuscript*, copy editor of the *Beacon*, and caption editor of the *Amnicola*.

Pat, a Dean's List student, is also interested in music as is evidenced by her participation in the Wilkes Mixed Chorus.

In her reading, she prefers the Romantic period in English poetry, and John Keats ranks as her favorite poet.

Commenting on the intellectual

Pat Boyle

atmosphere here at the college, Pat stated that, "Although there are organizations and activities enough on campus for the encouragement of 'intellectual and cultural pursuits' too few students take advantage of them. Many students, particularly those who are not properly considered liberal art students, could broaden their education by participating in and attending the programs sponsored by the Art, Music and English departments."

Although Miss Boyle is undecided about the immediate future, her long range plans include graduate study and teaching.

CCUN Representatives Attend State Conference

Six local CCUN members represented the college at the Collegiate Council for the United Nations State Conference, held at the University of Pennsylvania last Saturday.

Wilkes made one of the best showings in terms of attendance and participation in a discussion of the organization's activities in the general field of international relations.

A debate on the admission of Communist China to the U.N. was held, and Dr. Charles C. Price, president of the United World Federalists and board director of the American Association for the United Nations, spoke on three major problems facing the U.N.

Dr. Price, who is a nephew of Dr. Eugene S. Farley, considered these three major problems as being Nuclear War, National Independence, which is a desire to end colonial domination, and Economic Development. He stated that the United Nations organization is the only hope for dealing effectively with these problems.

Members of the CCUN who travelled to Philadelphia to attend the conference were: George Watson, senior commerce and finance major; Sally Zupka, senior political science major; Gary DeHope, junior history major; Elaine Adams, sophomore psychology major; Jeanette Pickotoski, freshman political science major; and Josephine Chopyak, freshman music major.

LITTLE MAN ON CAMPUS

by Dick Bibler

"WOW! HOW'S TH' CHOW TODAY?"

Wrestlers Defend MAC Crown At Moravian

Cagers Close Season At Rider

Four Seniors in Finale; Team Downs Rutgers, Loses to E. Stroud.

Tomorrow the basketball team closes the 1960-61 season with a game away at Trenton, New Jersey against Rider College. It will be the last game for the four members of the team slated for June graduation; Eddie Kemps, John Salsburg, and co-captains Ron Roski and Clem Gavenas.

The Davismen dropped a 105-92 decision to East Stroudsburg State College last Saturday at East Stroudsburg. It marked the first time this season that scoring by either team in a Colonels' contest has gone over the 100 mark.

Harvey Rosen led all scorers with 29 points. Ron Roski had 22 for the Colonels, Ed Kemps had 13, Tom Pugh and Clem Gavenas each had 12 and Steve Gerko had four.

Their home finale was a winning effort as they downed Rutgers of South Jersey at the gym Monday night, 98-83. After overcoming an early 6-2 Pioneer lead, the Colonels opened up with a wild scoring spree with Gavenas and Roski leading the way. Halfway through the opening half Tom Pugh connected for three consecutive jump shots to give the Blue and Gold a 34-17 lead. The two teams matched baskets for the remainder of the first half and at the between-halves break Wilkes held a comfortable 48-29 lead.

After an apparently inspiring talk from their coach, the Pioneers came back strong in the second half and used a full-court press to keep the Colonels busy. The Rutgers team cut the Colonels' lead from 23 points down to seven by midway in the half, 74-67. The Colonels again began to pull away as speedster Kemps and Harvey Rosen worked effectively against the press.

Kemps and Rosen offset the aggressive Pioneers' drives as they dumped in 15 fouls in the last twelve minutes to maintain the Colonels' scoring edge. Six men hit in the double figures for the Colonels. Harvey Rosen led the team with 20, Clem Gavenas and

Fine Defense, Rebounding Highlight Roski's Play

For his salient performance in leading the Colonel cagers to a hard-fought 98-83 home finale victory over Rutgers of South Jersey, Ron Roski was chosen this week's Beacon "Athlete of the Week".

The 6'-4" co-captain registered a 17-point scoring outburst with eight goals and a foul and was a "bull of the boards" as he pulled in 18 rebounds. This eminent display of basketball ability was rounded out by his great defensive play illustrated in his many blockings of Rutgers field goal shots.

This is "Big Steve's" fourth season in the Blue and Gold ranks and his third season as a starter. During his freshman year he played in the limelight of Wilkes' all time great, George Morgan, and was thrown in the center post to replace Morgan during his sophomore year. The pressure on Ron was great but he fulfilled his role as "big man" of the Davismen.

Last year the amiable cager hit a high point by leading the Colonels to a near .500 season and was counted on to be the leader of the '60-'61 squad. He started the season with a bang and led the basketballers to a 3-1 record. Shortly after the Christmas vacation he was stricken with a stomach disorder and was unable to carry the leadership load as the Colonels faltered.

In the last three weeks Ron has regained his stature and has led the Colonels to wins over Lycoming and Rutgers and to near-victories over Drexel, Elizabethtown, and Upsala.

"Big Steve" is a graduate of Plymouth High School where he won All-Star ratings in football and

Ron Roski

basketball. Shortly after graduating from school he entered the Army and spent the next three years working for Uncle Sam in France. In September of 1957 he entered Wilkes to obtain a B.S. in social studies. He is currently practice teaching at Meyers High School. Ron is a member of the Lettermen's Club and Education Club and has been a member of the Shawneeites for the past three seasons as they swept the intramural football championships.

Antinnes, Stauffer Defend Titles; Squad Defeats Post in Closer

The wrestling team is at Moravian College in Bethlehem this weekend to defend its MAC wrestling championship for the fourth consecutive year. Marv Antinnes and Dick Stauffer will both be defending their titles for the second straight year. The squad brought the curtain down on another undefeated season last Saturday afternoon at the gym as they downed a strong C. W. Post team, 24-6, for their 29th consecutive dual victory and third straight undefeated season.

The only Colonels to be defeated were Mike Armstrong and Bob Herman, who lost by decisions to their opponents. Brooke Yeager won the 123 pound match with an 8-5 decision over Tom Frangella. Frangel-la started fast by picking up three points with a take-town and a predicament in the opening minutes of the match. Yeager soon took control of the situation with a reversal and Frangella was out of contention as Brooke built up his point total on reversals and a near fall.

Dick Stauffer scored the first fall of the afternoon by pinning Bill Sernynak in 1:12 with a half nelson and a chicken wing. The 137 pound action saw Bob Sernynak score a reversal and a near fall in the closing minutes of the match to score an 11-9 decision over Mike Armstrong.

Harry Vogt got the Colonels back on the winning trail as he decided John Avitabile, 9-4. He registered two takedowns and a reversal in the third period to win his first match in returning to the mat wars after having recovered from an eye injury suffered in the Moravian meet.

The Colonels won the 157 pound match on forfeit and Ted Toluba picked up five more points for the team as he pinned Sal Ginnetta in quick fashion in 1:32. Marv Antinnes continued his mastery of the 177 pound class as he won a 3-1 decision over Mike Spekto. Marv used a take-down and an escape to pick up his 32nd consecutive win.

In the heavyweight match, Bob Herman dropped a 12-8 decision to Gene Niedgeiski in a match that found Bob outweighed 45 pounds by a grappler that stood five inches taller than he.

123: Yeager decisioned Frangel-la, 8-5.

130: Stauffer pinned Bill Sernynak in 1:11.

137: Bob Sernynak decisioned Mike Armstrong, 11-9.

147: Vogt decisioned Avitabile, 9-4.

157: Strayer won on forfeit.

167: Toluba pinned Ginnetta in 1:32.

177: Antinnes decisioned Spekto, 3-1.

Heavyweight: Niedgeiski decisioned Herman, 12-8.

Tornadoes Blank 'Cats; Playboys Lead Pack, Williams' 211 Sets Pace

Sunday night's action saw the cellar-dwelling Tornadoes come out of their lethargic trances and hang a 4-0 shutout on the Alley Cats. By virtue of this win the Tornadoes went into a three-way tie with the Gutterdusters and Alley Cats for third place honors in the Intramural Bowling League.

Anchorman Jerry Chisarick led the Tornadoes with 181-496 while Frank DiGennari and Jerry Zeller were high for the shorthanded 'Cats with 192-538 and 185-494 respectively.

Playboys 3, Ebonites 1

The Playboys widened their margin over the second place Pinbustlers to three full games as they defeated the Ebonites, 3-1. Tom Dysleski bowled a 175-471 to lead the Playboys while Dave Sokira's 200-487 was high for the Ebonites.

Boozers 3, Gutterdusters 1

In what was one of the outstanding team efforts of the year, the Boozers defeated the Gutterdusters, 3-1. Howie Williams fired a 211-547 to lead the Boozers and the league. He was aided by high scorers Mike Dydo and Butch Kaplan. Regina Ritzie bowled a 200 in the final game, the first girl to break the 200 mark. Paul Bankovich registered a 182-488 for the losers.

Pinbustres 2, Screwballs 2

The Pinbustlers split with the Screwballs and moved into second place as the Alley Cats were shut out by the Tornadoes. Emil Petrasek hit for a 203-543 for the Pinbustlers while Bob Hudock led the Screwballs with 190-498.

STANDINGS

	W	L	Pct.	GB
Playboys	10	2	.833
Pinbustlers	7	5	.583	3
Alley Cats	6	6	.500	4
Gutterdusters	6	6	.500	4
Tornadoes	6	6	.500	4
Boozers	5	7	.417	5
Ebonites	4	8	.333	6
Screwballs	4	8	.333	6

Warner Hall, Playboys Lead I-M Basketball; Rowdies Drop Out

In intramural basketball competition in the week of Tuesday, February 21, the Playboys downed the Unmasked Marbles and Warner Hall downed Hollenback Hall. The Rowdies dropped out of the National League because of their inability to field a full team.

In the Playboys' victory over the Unmasked Marbles, Ray Peters had 20 points and Leo Morgan 16 for the winners while Martin led the Marbles with 14. Bob Chew led Warner Hall's 32-28 win over Hollenback with 15 points while Wayne Smith led the losers with nine.

AMERICAN LEAGUE

	W	L
Warner Hall	4	0
Butler Hall	2	0
Gore Hall	2	0
Faculty Five	2	0
Gunners	2	0
Ashley Hall	2	1
Hollenback Hall	2	1
Untouchables	0	8
Barre Hall	0	8

NATIONAL LEAGUE

	W	L
Playboys	4	0
Bull Shippers	3	0
Rams	3	0
Rimbusters	3	0
Blue Angels	3	0
Unmasked Marbles	3	1
Rowdies	0	8
Coal Miners	0	8
Kookie Nomads	0	8

TONY'S
S. River St. BARBER SHOP
One Block from Campus
296 SOUTH RIVER STREET
WILKES-BARRE, PA.

"Formal Wear" RENTAL

Special Price to Students

BAUM'S

198 S. Washington St.

* 60 million times a day people get that refreshing new feeling with ice-cold Coca-Cola!

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

Sophomore Chosen Best-Dressed By Fashion Experts in Contest

Eleanore Nielsen, a sophomore psychology major, was chosen best dressed woman on campus by a panel of experts at the Beacon fashion contest on Saturday evening at the gymnasium.

Eleanore Nielsen

Miss Nielsen, who is currently serving as vice-president of Catlin Hall, was a member of the Inter-Dormitory Council, and appeared in Cue 'n' Curtain's production of Thornton Wilder's "Our Town". She is also a member of the girls' basketball team.

A resident of Union, New Jersey, Miss Nielsen lives on campus at Catlin Hall.

Miss Nielsen wore for campus wear, a black and white plaid pleated skirt with a white blouse and black weskit; for traveling she chose black, wine and beige plaid,

two-piece wool jacket and skirt combination with black fringe trim, pictured above. She wore black accessories. Her evening dress was a floor length sheath of emerald green brocade material. It had four pleats at the waist which gave the skirt a petal-like appearance.

The dress gave an off-the-shoulder appearance because of the small, tucked sleeves, scooped bodice and skirt split to the knees provided a flowing movement. Her accessories were matching green shoes and long, white gloves. The dress was made and designed by Miss Nielsen.

Policies to Be Discussed

The Student Leaders Conference will be held Tuesday, March 14 in the cafeteria. The Topic to be discussed is "Recent Changes in Policy".

If anyone has any ideas or suggestions he feels should be brought to the attention of the Student Government leaders, please submit them to President John Hosage or Rick Rees, or put the suggestions in the Student Government mailbox before Friday, March 10.

Juniors Plan Dinner-Dance

The Junior Class will sponsor a dinner dance on Saturday, March 18, in the Rose Room of the American Legion Home, Post 132, 45 N. River Street, Wilkes-Barre. The tickets are priced at \$3.50 per couple.

A turkey dinner will be served from 7:30 p.m. to 9 p.m., and dancing will continue from 9 p.m. until 1 a.m.

All juniors are urged to attend. Tickets may be purchased until Saturday, March 12 from class president Joe Shambe, Dave Edwards, Louise Gatto, Rachel Altavilla, Pat Riviello, Judy Butchko, Cynthia Hagley, or Carol Thomas.

Committees Formed To Aid Freshman Class Organizations

The Freshman Class, at its recent meeting, voted to accept the establishment of a class memorial fund. At this meeting, Ed Rogalski, president of the class, also announced the appointment of two new members to the executive council and the formation of three standing committees — Constitution, Watchdog, and Publicity.

Jerry Herman was named chairman of the Constitution Committee. He will be assisted by Lorraine Dyers, Jerry Kurtinitis, Roger Rymer, and Mimi Wilson. Barbara Stevens will serve as chairman of the Watchdog committee, assisted by Rich Burns, Frances Corace, Joe Kruczek, and Jeff Gallet. Jerry Shilanski was appointed chairman of the Publicity committee. Lou Coopey, Joe Lipinski, Tony Desiderio, Bill Williams, Barry Cretmather, Jan Pethick will serve under him.

The two new members appointed to the executive council are Jerry Shilanski and Jerry Zeller.

The next meeting of the executive council will be held next Tuesday at 11:00 A.M. in the Student Government Office.

Kickline Proposes Captains

Nominees for captain and co-captain of next year's Kickline were chosen recently by the 24-member squad.

The six chosen will each have an opportunity to instruct the line in some routine. On this basis the final selections will be made in May.

Girls nominated are: Nancy Tinklepaugh, Elaine Kozemchak, Roberta Slotnik, Sharon Downing, Barbara Pileggi, and Barbara Stevens.

Jan Bronson, Kickline captain, announced the group's plans for the future. During the Donkey Basketball game the line will perform a modern dance routine. A surprise routine is planned for the Talent Show. Also, the Line will perform for various private organizations during the Spring.

FRESHMAN CLASS NOTICE

There will be a meeting of the Freshman Class Executive Council on Tuesday at 11 a.m. in the Student Government Office, Bookstore, second floor.

Everything I like is either illegal, immoral or fattening.

Wilkes College

BOOKSTORE

Millie Gittins, Manager

Tony's Parking Center

YOUR CAR Is Handled By Expert Drivers

165 So. Main St. Wilkes-Barre, Pa.

... For Your School Supplies

Shop at ...

GRAHAM'S

96 South Main Street
VA 3-4128

Seventy Seniors Student Teach In Local Grade and High Schools

Seventy senior education students left the campus on Monday, February 27, to fulfill their educational requirements in actual classroom teaching.

The student teachers have been placed in the Wilkes-Barre City Elementary and Secondary schools and in Kingston Borough schools where they will remain until April 28.

During this nine week period, they will observe methods and techniques until they have gained enough confidence to take on the duties, responsibilities, and schedules of their co-operating teachers.

There are forty students in the secondary curriculum, twenty-four in the elementary, and six in music and art. Including the fifteen students who completed their requirements in the fall semester, eighty-five Wilkes students will have successfully participated in the student teaching program this year. According to Dr. Eugene Hammer, head of the Education Department, this is an all-time high for the number of students to undertake this training since it was initiated here in 1947.

Miss Frances Smith, Director of Student Teaching, stated that the apparent imbalance of those students teaching this semester as compared with those teaching in the fall was due to scheduling difficulties.

The following students are practicing teaching this semester.

Secondary Education

Mathematics: Philip Amico, Martin Cherone, Thomas Dysleski, Eugene Matthews, Leona Komnath, and Roland Pritchard.

English: Sandra Biber, Dirk Dunlap, Elizabeth Gabel, Elizabeth

Hoeschele, and Jay Olexy. Social Studies: Shirley Hitchner, John Kluchinski, Thomas Krisulewicz, Gregory Lester, Fred Mountjoy, Donald Murphy, Robert Ontko, Ronald Roski, Marvin Stegner, and Thomas Williams.

Science: Thomas Feeney, David Gozdiskowski, William Haddock, Louise Hischak, Peter Maholik, Raymond Ozehoski, Walter Placek, and Frank Polanowski.

Business Education: Robert Amey, Marvin Antinnes, Patricia Belardinella, Dorothy Ford, Glenn Johnson, Joseph Cardone, Marie Prusakowski, Dino Sciamanna, Frank Spudis, Marie Sawalski, and Edward Walters.

Elementary Education

Judith Alinikoff, Janice Bronson, Nancy Carroll, Oattie Chwalek, Margaret Churchill, Ann Cotner, Judith Dwyer, Sandra Feldman, Marie Goodman, Marion Harris, Gale Hughes, Vicki Kovacs, Virginia Margavitch, Carol Ann Mayewski.

Helen McHale, Love Ann McLaughlin, Trudy Murphy, Mary Louise Pinkowski, Betty Rees, Jane Rescorla, Thomas Sanguilano, Sandra Ungar, Lee Williams, and Diana Yudiskas.

Art and Music

Art: Frank Battle, Nancy Bonham. Music: Joseph Cigan, Harry Owens, Arthur Rehn, and Mary Jean Sakowski.

PIZZA —

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

JOE MANGANELLO'S

334 South Main Street
Wilkes-Barre, Pa.

Phone

VA 3-9413

To Avoid Waiting

Chuck Robbins

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

GENE SHAKER'S BOWLING SUPPLIES

Special discounts on Trophies & Plaques
Low Engraving Rates
Phone VA 4-9731

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

PERUGINO'S VILLA

Italian-American Restaurant

A. Perugino

Buon Pranzo VA 3-6276

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

WILKES

Jackets in Stock

2 - LEWIS-DUNCAN - 2 SPORTS CENTERS

11 E. Market St. — Wilkes-Barre

— and —

Narrows Shopping Center
Kingston - Edwardsville

PENN BARBER SHOP

Next Door to Y.M.C.A.
3 Barbers at Your Service

James J. Baiera, Prop.

Cigars - Cigarettes - Soda - Candy
22 W. Northampton St. Wilkes-Barre

CITY SHOE REPAIR

For Complete Shoe Service

18 W. Northampton St., Wilkes-Barre

COMMAND STEREO SALE

Famous COMMAND Records

\$3.87

(Mrs. List Price — \$5.95)

Includes Persuasive Percussion,
Provocative Percussion, Bongos/
Flutes/Guitars, Big, Bold & Brassy,
Cha Cha's, Roman Guitar, etc.

POMEROY'S MUSIC CENTER

22 Public Square Wilkes-Barre

Where the Crowd Goes . . .

After the Dance

Ray Hottle's

Seafood - Steaks - Chops - Sandwiches

243 South Main Street

JORDAN'S

MEN'S FURNISHINGS

and

HATS of QUALITY

Est. 1871

The Narrows
Shopping Center