

— WILKES COLLEGE — *Beacon*

WILKES-BARRE
SESQUICENTENNIAL
1806 - 1956

Vol. XXI, No. 10

WILKES COLLEGE, WILKES-BARRE, PENNSYLVANIA

FRIDAY, NOVEMBER 16, 1956

'SILHOUETTE SERENADE' TONIGHT

Annual All College Tea at 3

TDR Sorority Invites Students and Faculty To Free Social Event

by Mary Louise Onufer

The annual All-College Tea will be held today from 3 to 5 in the upstairs cafeteria. The faculty and student body have been invited to attend this social function sponsored by Theta Delta Rho with the assistance of the Lettermen.

Pat Reese, president of T.D.R., appointed Marcia Elston and Carolyn Goeringer co-chairmen of the tea.

Mary Lou Spinelli, chairman of the decorating committee, announced that the cafeteria will be gaily decorated in the popular fall colors of orange and brown. Pumpkins, cornstalks, candles, and multi-colored leaves will add a crisp and bright effect to the pleasant atmosphere of the cafeteria.

The committee also intends to use the public address system to provide soft music. Mary Lou will be assisted by Marion Christopher, Lois Betner, Karen Karemowicz, Rosalie Huber, and Lettermen Art Tambur, Ronnie Rescigno, and Bob Yokavonus.

Invitations have been sent to the faculty by a committee headed by Maryann Powell, with Jackie Oliver, Gail MacMillan, Mary Louise Onufer, Alison Rubury, and Marilyn Davis.

Ellen Kemp is chairman of the reception committee and is aided by Lettermen Dave Polley and Bob Sokol.

Judy Gomer heads the publicity committee. Other members are: Grace Major, Marleen Hughes, Janice Reynolds, Helen Miller, Mary West, Mary Ann Levandoski, Lynn Boyle, and Lettermen Bob Sutherland and Walt Glogowski. Grace Sheasly and her committee composed of Emily Roat, Moncey Miller, Lynne Boyle, and Lettermen Neil Dadurka and Joe Gross will handle the clean up.

Judy Menegus, Dave Thomas and Roger Lewis form the refreshment committee.

T.D.R. expects this tea to be a success, and thanks the Lettermen for their offer of assistance.

Jackie Oliver

DR. NAUSS TO SPEAK ON PLASTIC SURGERY

The Wilkes College Biological Society is presenting Dr. T. J. Nauss as its guest speaker tonight at the Biology Club's special meeting. Dr. Nauss will talk on "Plastic Surgery".

The meeting tonight will start at 7:30 p.m. and will be held in the Biology Building 101. As part of his discussion, Dr. Nauss will make use of slides and films to illustrate his points. A short question period will follow.

At the present time, Dr. Nauss is Head Surgeon at the Wilkes-Barre General Hospital. He is the only plastic surgeon in this area. His topic is one which is of interest to non-science majors as well as to science majors.

The Biology Club has extended a cordial invitation to all members of the student body and faculty and feels that much worthwhile information can be obtained.

Murray Dance Party In Gym at 4 Today

The Arthur Murray School will hold a Dance Party this afternoon at 4 p.m. at the Wilkes gym. In addition to the dancing, the Murray dancers will give a recital, illustrating the degree of skill which can be attained by their students.

Following this exhibition, a free lesson will be given to those in attendance as part of the Murray program to acquaint Wilkes students with the type of instruction available to them.

Besides adding another few hours of dancing to the weekend schedule, this Party offers a chance for those afflicted with "two left feet" to do something about correcting their deficiencies.

The dance school is prepared to form a Wilkes dancing class at special rates. The entire course is twenty hours in length and the student is given instructions in all modern dance forms, polkas, Latin-American styles and any other form desired. The cost, too, is reasonable. The complete course costs just \$11.00.

Arrangements can be made to fit the program of instructions into the college schedule in order to permit a maximum number of people to participate.

It doesn't matter if you have never danced before. The Murray School is well-equipped to handle a beginner's class and is capable of moving such individuals out of this class in a remarkably short time.

This is an excellent chance for the students of Wilkes to take a big step forward in making all of our future dances completely successful.

There are no coupons to clip, nothing to send in, no slogans to write, everything will be arranged for you. The bargain is there, you owe it to yourself to come out and take advantage of it.

Be at the gym at four, and come as you are.

NEWSWRITING SEMINAR

All members of the BEACON staff and the Press Club, plus all class and club publicity directors, and any others interested in journalism are invited to a seminar on NEWSWRITING, which will be held Tuesday night at 8:00 p.m. in the BEACON office.

Methods of gathering and writing news for a college newspaper will be explained by the BEACON editor. There are positions open for writers on the paper and assistance is needed in the circulation department. No experience is necessary.

There will be no BEACON next week. The next issue will appear Friday, November 30.

LIBRARY HOURS
(during Thanksgiving recess)
Friday:
8 a.m. to 5 p.m.
Closed Saturday.

Moran's Ivy Leaguers to Play At Freshman Sponsored Dance; Class President General Chairman

by John Pisaneshi

The freshman class of Wilkes will sponsor a dance, "The Silhouette Serenade", at the gym tonight. Dancing will be from 9 to 12 and the price of a ticket is only 50 cents.

Decorations of black, silver, and French blue and candles set on small tables will give an exotic and misty atmosphere to the gym.

ALL COLLEGE DANCE IN GYM NOVEMBER 23

by Richard J. Myers

The All-College Dance, one of the biggest social events of the School year, will be held at the Wilkes gym next Friday night, November 23. The Student Council sponsors the affair.

Over the past several years, this has been one of the most popular and well-attended events to be held on campus. This year, as in the past, invitations have been sent out to all the colleges and universities on the Atlantic seaboard. Crowds in excess of 1,000 have been recorded and it is expected that this figure will easily be passed this year.

Gene Marchetti will provide the music. The popular local musician will be making his third appearance on the Wilkes scene and brings with him his "Seven Sinful Syncopators" who will get things underway at nine o'clock. The septet will play until midnight, with a half-hour intermission.

During the intermission, Sam Lowe and the Wilkes Collegians will be featured in part of the entertaining program. The all-male chorus will present a varied menu of vocal favorites in its second informal concert before the student body. Fred Walko, the group's arranger, will accompany them at the piano.

If these first-class entertainment and dancing features are not features are not enough to attract attention to the dance, the low cost of the affair should settle any doubts. Admission will be free, and there will be no charge for

Bob Moran and his Ivy Leaguers will provide the dreamy music. The refreshment committee will be on hand to serve the apple cider and doughnuts.

Take heed, guys! The publicity committee has also invited the pretty nurses from the General, Mercy, Wyoming Valley, and Nesbitt hospitals. Invitations were also sent to the high schools throughout the Valley.

The committee had the announcements in the local newspapers and beamed over the local radio stations.

Ira Himmel, president of the freshman class, is general chairman of the affair.

The committees are: Publicity, Bob Evans, chairman, Pat Shovlin, John Pisaneshi, and Merle Cohen; tickets, Ed Duncan, chairman, Connie Yahara, Judy Richardson, and Bob Washburn; decorations, Mary Homan, chairman, Linda Passarello, Francis Steck, and Judy Wenger; refreshments, Elaine Stien, chairman, Georgianna Sebolka, Ed Vail, and Joe Margallis.

Ira Himmel and Allyn Jones made the arrangements for the band.

The class of '60 spared nothing to make the dance a big success and a good time is in store for all who attend.

refreshments.

Virginia Brehm is general chairman of the affair, assisted by the following: Publicity, John Karolchuk and Rose Weinstein; decorations, Gail McMillan and Edmund Kotula; program, Mary West and Carol Hallam; Mary Matthey and Dick Roberts will be in charge of the refreshments.

MEN'S LEGS WANTED; NICE, KNOBBY OR HAIRY?

So much has been made about feminine beauty that the Beacon decided to even the score and give the males on the campus a chance to disprove the ludicrous idea that only women have nice legs.

The fertile brains of the aforementioned staff began working, and amid much smoke, an idea appeared.

To you, dear readers, we present our contest — "The Guys' Greatest Gams Contest".

The rules are simple — to enter, you must be a male from the Wilkes campus. If you fit into this category, report at once to Dan Gawlas with your pants rolled up. Pictures

will be from the knees down, and will be printed in the Beacon with a number — no name. Judges, composed of TDR members, will pick three winners from these pictures: the all around best looking, knobby knees, and the hairiest legs.

The prizes, which we assure you will be elegant, will be announced in the next issue of the Beacon, the November 30 issue, and the winners' pictures will be printed in the Beacon at the close of the contest.

So, hurry fellas, join the contest and take the girls from their high pedestals. The termination date for the contest has not been decided yet.

'MISTER X', LLEWELLYN, SHAW, TREMAYNE WINNERS IN ELECTION GUESSING CONTEST

Dr. Hugo V. Mailey, chairman of the Political Science Department, announced last night that the winners of the election prediction contest are: Joan Llewellyn, Bill Tremayne, Andrew Shaw, and an unidentified fourth party.

Miss Llewellyn tied Tremayne for first place by correctly predicting the electoral vote in 45 of the 48 states and missing only four senatorial contests. She missed on three local contests, but correctly estimated the Luzerne County vote for Enoch Thomas and James Duff.

Mr. Tremayne missed the electoral vote in only five states and successfully chose all but four of the successful senatorial aspirants. He sagely predicted every local contest correctly and also chose the correct Luzerne County vote for

re-elected Congressman Daniel J. Flood.

Mr. Shaw picked 44 of the 48 states as they actually went and missed only four senate contests. He missed only one local race, but was not able to estimate the numerical votes for any of the candidates.

The last winner, who tied with Mr. Shaw, is as yet unknown, due to the fact that the identities of the contestants were concealed to make marking objective. The unknown contestant, "Mister X", missed six states' votes, but was more accurate on the other parts. He, or she, miscalculated on but three senate races and but one local contest. "Mister X" also successfully predicted the Luzerne County vote for victorious Joseph Clark.

JOIN THE COLONELS' CARAVAN

EDITORIALS —

Sesquicentennial Year

For the third week, the Beacon is featuring the Wilkes-Barre Sesquicentennial Seal next to its masthead. We would like to take this opportunity to salute the City of Wilkes-Barre for its 150 years of growth and progress. Happy Birthday!

Newswriting Seminar

Tuesday night at 8 p.m. will be the first of several seminars on newswriting which the Beacon will conduct this year. An invitation has been issued to have all those who would benefit by such experience be present. The Beacon especially welcomes those outside of the staff, who have an interest in journalism. We would like to take time also to point out to club and class presidents, that their clubs should be represented at this seminar.

We can't publicize events of which we have no knowledge. Publicity directors of organizations on campus must inform us of news from their clubs. Sometimes they even have to write the stories themselves. It helps if they know how. We'd like to have your representatives present.

We Still Have the Problems

The recent poll taken by the Spirit Committee shows that nearly half of the students who answered the questionnaire considered the social life on campus adequate, while a little more than half maintain that it isn't. We say that as long as there are so many who think that it isn't satisfactory, something must be done. Until the overwhelming majority are pleased, it must be improved.

But what can be done? Well, there were some suggestions offered. We won't pretend to be able to pass judgment on them. Let's try some of them. If everyone cooperates, improvements will come.

Of course, there were many criticisms offered as suggestions. This faulty reasoning should be pointed out. Several persons solemnly announced that if more students attended dances and danced, these affairs would be much better. We admire the logic, but see no solution to the problem in it. A little more constructive thinking is suggested by this department. The problem is apparent — the solution isn't!

Lucky Strike Contest

Lucky Strike, one of our advertisers, still has its Stickler contest running. It's an easy chance to pick up some folding green and the approaching Christmas shopping season is a nice time to have it around.

All you have to do is think up two rhyming words, with the name number of syllables, add a definition and there you have a Stickler. It may be worth \$25 to you. Take a look at the ad on the next page for further details and send your entry off to Happy-Joe-Lucky. Next weekend, take time off after stuffing yourself with turkey and stickle awhile. — tim

What . . .	Where . . .	When . . .
Freshman Class Dance	Gym	Fri., Nov. 16, 9:00
Murray Dance Party	Gym	Fri., Nov. 16, 4:00
T.D.R. All-College Tea	Cafeteria	Fri., Nov. 16, 3:00
WC vs. Moravian, football	Moravian	Sat., Nov. 17, 2:00
Male Chorus Rehearsal	Gies Hall	Mon., Nov. 19, 12:00
Spirit Report Committee	Warner Hall	Mon., Nov. 19, 12:15
Band Rehearsal	Gym	Mon., Nov. 19, 4:00
Mixed Chorus Rehearsal	Gies Hall	Mon., Nov. 19, 4:00
Male Chorus Rehearsal	Gies Hall	Mon., Nov. 19, 7:30
Cue 'n' Curtain Workshop	Chase Theater	Mon., Nov. 19, 7:00
Faculty Women's Tea	Cafeteria	Tue., Nov. 20, 3:00
Assembly	Gym	Tue., Nov. 20, 11:00
Girls' Basketball	Gym	Tue., Nov. 20, 3:00
Thanksgiving Recess		Wed., Nov. 21, 12:00
All College Dance	Gym	Fri., Nov. 23, 9:00
School Resumes		Mon., Nov. 26, 8:00
TDR Card Party	Cafeteria	Wed., Nov. 28, 8:00
Press Club	Barre 103	Thu., Nov. 29, 11:30
IRC Dance	Gym	Fri., Nov. 30, 9:00

T.D.R. CARD PARTY COMMITTEES NAMED

Pat Reese, president of Theta Delta Rho, has chosen Naoma Kaufer to act as General Chairman for the sorority's card party scheduled for Wednesday, November 28. The party will begin at 8 p.m. in the College cafeteria.

All students, men and women, as well as faculty men and women, are urged to lend support to this project since the proceeds will go into a fund set aside for a scholarship presented each year by the sorority through a competitive examination.

Prizes, refreshments, and entertainment will be provided throughout the course of the evening's activities.

Miss Kaufer has selected the following women to aid her in the success of the project: Refresh-

ments, Emma Minemier; tickets, Lena Misson; gifts, Marilyn Williams; publicity, Janice Schuster; house, Carol Hallas; entertainment, Pat Yost and Judy Menegus; cleanup, Barbara Ritter.

Janice Reynolds has been chosen to make posters for the event and a committee of Toni Scureman, Jean Broody, Bernadine Vidunus, Fran Bishop, Mary Louise Onufer, Betsy Gable, Marion Klawonn, and Carol Breznay will issue invitations to faculty members.

NOTICE

Due to an editorial oversight, the cut-line under last week's Economics Club dance story was incorrect. The picture was of John Scandale and the cut-line identified it as Larry Cohen. The BEACON takes this opportunity to apologize to both persons.

'CHROMOTOGRAPHY' TOPIC OF CHEM CLUB'S SPEAKER

REHEARSALS LISTED FOR CUE 'N' CURTAIN

Rehearsals for "Seeds of Suspicion", a one-act play directed by Larry Amdur, were begun last week in Chase Theater. Amdur, a senior this year, was chosen to direct the play by Mr. Groh, because of the interest he has shown in theater work, and because of his past experience in various theater productions. He graduated from Meyers High School in 1953, after playing in that school's senior play, and entered Wilkes in the Fall.

Larry joined Cue 'n' Curtain shortly after his arrival here, and in his sophomore year won a role in "Madretta" (Any of you old-timers remember that one?); last year, Mr. Amdur acted in "Nothing But the Truth". Students will have the opportunity to see how this experience pays off during the first week in December.

Amdur said that he had difficult decisions to make in casting for the play because he had such an exceptionally fine turnout for try-outs. However, casting has finally been completed. Playing the role of Harold Mummery, the suspicious husband in the play, will be Fred Whipple, freshman; his wife, Ethel, will be played by capable Daisette Gebhart, a junior.

Lucy and Edward Brooks are to be portrayed by Pat Yost and Robbie Stevens; Marsha Mason and George Schall will be filling the roles of snobbish Carolyn Welbeck and her son, Arthur. Although "Seeds of Suspicion" is essentially a mystery, a touch of humor is added in the character of Dimthorpe, a slow-spoken chemist played by Andy Evans.

The College drama club will present two other plays in December—"How to Propose", a comedy, to be directed by Shirley Baroody (for those of you who are wondering, Miss Baroody is a transfer from Juniata); and "The Leprechaun", which will be directed by Carl Ernst.

Tryouts for these two one-acts have not yet been completed, and any interested students, members of Cue 'n' Curtain or not, are asked to see the directors about gaining a role.

In order to encourage freshman participation in the club, members of Cue 'n' Curtain decided this year to elect a freshman to the executive council. Gene Stickler was nominated and duly elected by club members at the last business meeting.

Gene, a philosophy and religion major, came to Wilkes this year from Louisville, Kentucky, and is already active in the College drama group. Most students have seen him dressed in the "Wilkes Colonel" garb at the football games.

Collegians to Supply Intermission Program

by Richard J. Myers

The Wilkes College Male Chorus will sing during the intermission of the All-College Dance next Friday evening, November 23.

The Collegians, led by Sam Lowe, have been hard at work during the past few weeks, expanding their repertoire in anticipation of a busy season.

The chorus has performed for the shoppers of the Valley in the recent RCA color TV demonstration at Pomeroy's department store, followed by a spot on the program of the United Fund Dance given by the freshman-sophomore classes.

On Wednesday, November 20, the men will sing at a Faculty Tea at the cafeteria. In addition, they are tentatively scheduled to sing at a Plains High School assembly in the near future.

Warren Blaker

'55 Wilkes Graduate Presents Principles Of M.I.T. Research

Featured speaker for the Chemistry Club's first lecture of its current series was Warren Blaker, Wilkes 1955, who addressed the group on Wednesday night in the Lecture Hall. The topic was Chromotography.

Blaker discussed the principles and practices of Elution and Partition "Chromotography". The lecture was based on work presently being done in Vapor Phase Chromotography at the Massachusetts Institute of Technology laboratories.

A graduate of Coughlin High School, 1951, Mr. Blaker graduated from Wilkes in seven semesters with high honors and was awarded a fellowship to M.I.T. He is presently working for his doctorate in chemistry at the Institute.

Committee Begins Study of Campus Social Activities

Final results of the School Spirit Student Interest Poll were announced at a recent meeting of the committee by chairman Dave Vann. Suggestions given by Wilkes students included many improvements in the social life at the College as well as many constructive projects within clubs and individual classes.

Those who deem social life on campus inadequate are only outnumbered by three votes of those who deem social activity adequate. Suggestions to improve the situation included desire for more pep rallies and bonfires, and better publicity for school-sponsored affairs.

Vann, however, stated that lack of publicity could only be blamed on the clubs and classes themselves since publicity chairmen of various organizations did not strive to improve the public relations of their respective groups. Vann lauded the Beacon for the fine job it has done to inform students of campus activities although cooperation from many clubs has been lacking.

Among the reasons given for disinterest in sports events, according to the final tabulations, was that cheerleaders should be better represented at more home contests. Many students also asked for better athletic programs, athletic scholarships, and contests featuring local colleges.

A large number of students complained that fraternities are needed on campus since they would increase the prestige of the college, provide better social functions, and draw commuters closer together. Some complained that the Lettermen's Club was the only social club for men but that it is limited only to those who earn letters in sports. Other groups such as this will improve the status quo.

Students complained that not enough people attend the dances, that there are too many bad intermission activities, that there is too much gathering of crowds at the

The usual program given by the group for the Wilkes assembly has been moved this year to March 5. This will allow the organization to be free to continue in their role as the College's ambassadors of good will in their concerts throughout the Valley. Their assembly program, voted most popular by the student body last year, will benefit by this additional time and the experience gained during this period should help them give an even better performance next semester.

BILL ZDANCEWICZ WINS AD CONTEST

William Zdancewicz, retailing student, was the winner of the advertising contest recently held on campus by The Hub. The winning ad appears in this issue of the Beacon. The announcement was made Tuesday by Mr. Stein, retailing instructor.

Mr. B. Finklestein, of The Hub, judged the contest and awarded a merchandise certificate to William Zdancewicz. He expressed a "well done" about the winning entry.

Both Mr. Finklestein and Mr. Stein hope that more students will participate in future advertising contests. The Hub has shown their interest in college activities and welcomes the opportunity to aid the students with contests of this type. A good participation in the contests will prove that the college appreciates their interest.

Information about the December advertising contest will appear in a later issue of the Beacon and also in the College Bulletin. Remember, you need not have artistic ability to enter . . . just imagination.

exits, and that bands take too many breaks.

The Spirit Committee will write up a report to submit to the administration, the Student Council, and club and class presidents. Janice Schuster has been chosen to head the committee. Rose Weinstein, Grace Sheasley, Larry Groninger, and Merle Cohen will aid in the preparation of the data.

Spirit Committee members active in tabulating the results were Judy Wenger, Mary Homan, Emily Roat, Grace Sheasley, Heddy Horbaczewski, Kathy Modica, Judy Hall, Earl Bahl, Linda Passerelli, Dave Vann, and Rose Weinstein.

— 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
Act. Sports Editor Cliff Kobland
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.

WOMEN'S ATHLETIC CLUB NAMES VOLLEYBALL TEAMS

The newly formed women's intramural teams have announced the schedule of games slated for this semester.

According to Phyllis Walsh, president of the Women's Athletic Club, the teams, who clashed for the first time last Wednesday, have scheduled volleyball matches for November 20 and 27, and December

Four groups have been formed, temporarily designated as A, B, C, and D.

Members of group A are: Merle Jochen, Beverly Nagle, Judy Hall, Moncey Miller, Lynne Boyle, Grace Sheasley, Emily Roat, Marie Verbalis, Helene Szymaszek, Dolores Lamanini, Roberta Feinstein, Marianne Burda, and Elaine Stein.

Team B will consist of: Anne Kennedy, Marilyn Williams, Gloria Bran, Gail Schoffhauser, Phyllis Walsh, Patsy Reese, Norma Davis, Nancy Morris, Sue Parsons, Lena Misson, Bernie Vidunis, Maryellen Jonnell, Janice Reynolds, and Jean Broody.

Those on team C are: Barbara Federer, Rose Weinstein, Marcia Elston, Grace Major, Ellen Kemp,

Karen Karmilowicz, Lucille Pupinsky, Mary Beth Calhoun, Shirley Bush, Pat Bedeski, Fran Bishop.

Members of team D are: Marilyn Davis, Jackie Oliver, Alison Rubury, Maryan Powell, Helen Klatt, Ginny Brehm, Marty Wagner, and Judy Menegus.

Scorekeepers and line judges are: Eleanor Kulp, Judy Richardson, Barbara Bachman, and Barbara Ritter.

REPRESENTATIVES INTERVIEW SENIORS

Representatives from Remington Rand and The Fidelity Union Trust Company were on campus yesterday to interview Accounting and Business Administration seniors. Group meetings and discussions were held at Hollenback Hall. Literature on opportunities with these companies and applications may be secured from Mr. Chwalek.

A representative from International Business Machines will be on campus November 19 to interview students interested in sales. Mr. Chwalek urges all interested persons to contact him immediately.

Fencers Club Planning To Give Awards Letters For Proficiency in Art

by Ruth Younger

The Fencing Club plans to award special shirts and letters to any student who has taken an active interest and attained a degree of proficiency in the sport. The recipients of the awards must have a minimum of 20 hours of practice in the art of fencing. The club plans to award this year's fencing letters sometime between the Thanksgiving and Christmas holidays.

The letter of the Fencing Club is a blue Old English "W" marked with gold "crossed foils". Several students who earned their letters last year will soon be wearing them on campus.

Don Henry, fencing instructor and coach, announced today that it is not too late to work for a letter. Anyone who is interested should ask one of the members of the club for information or come to the gym any day during practice hours.

The fencing classes are held in the gym from 3 to 5 o'clock Monday to Friday.

The dates of the business meet-

EDWARD CORSI SPEAKER AT TUESDAY'S ASSEMBLY

by William A. Zdanczewicz

Mr. Edward Corsi, former Commissioner of Immigration and Naturalization, gave an enlightening speech on immigration at assembly Tuesday. Mr. Corsi is now the Assistant to the Secretary of State for refugee and immigration problems.

Mr. Corsi explained the purpose of the present campaign to build an American Museum of Immigration at the base of the Statue of Liberty. Mention was also made about the shaping of America by immigration.

He explained how he got the position of Commissioner of Immigration and Naturalization. It was interesting and amusing, espe-

cially since this position is usually held by a native born civilian. Mr. Corsi told of his first impressions of America upon arrival at Ellis Island at the age of ten, and also of his return there twenty years later.

Then the speaker explained the outstanding achievements made by immigrants in our country. Aside from laying the foundation of America, successes have been made in fields such as business, politics, music, and nuclear fission. Several laws were mentioned pertaining to immigration, including the McCarran-Walter Act, Restriction Act, and the Quota Law, in addition to the two bills now in Congress, Lehman and Ives. The speaker mentioned that America has an obligation to immigrants and that the debate of these two new bills is of great importance.

Mr. Corsi concluded by stating that we should remember that the immigrant helped make America what it is today, and also, that through immigration, America has shown the world that people of different backgrounds can work together.

Oslo University Offers 6-Week Summer Courses

Announcement is made by the University of Oslo Summer School of the eleventh summer session to be held July 6 to August 16, 1957, in Oslo, Norway. Course offerings include: A General Survey of Norwegian Culture; The Humanities and Social Studies; Education System in Norway; Graduate Courses in Norwegian Education, Literature and Society.

All classes will be conducted in English and an American member is on the administrative staff. The University provides outstanding lecturers and maintains highest educational standards.

Six semester-hour credits may be earned in the six weeks course and the session is approved by the U. S. Veterans Administration for veterans under P. L. 346 and P. L. 550. Applicants should have completed their freshman year not later than June, 1957.

For catalog of courses, preliminary application material, or any further information, write:

Oslo Summer School Admissions Office, c/o St. Olaf College, Northfield, Minnesota.

Quotable Quotes

Nat. Barone (when asked just why she quit the choir): "The Sunday I was absent, everyone in the congregation thought the organ had been tuned."

Tom Myers (reading an article written by one of his faithful staff): "Where did you say this meeting was being held?"

Reporter: "In the cafeteria." Tom M.: "Then why are they, as you say here, decorating the gym?"

Cliff Brothers: "I wish I were a mattress so I could lie in bed all day."

Janice Schuster: "You know, Dick Myers has eyes like an American flag — red, white, and blue."

Dr. Kruger (on points-of-view): "I am firm. You are stubborn. He is pig-headed."

Mrs. Mui (during a discussion on races): "I have seen some mummies and they were definitely negroid."

Student: "Hmmm, mammy mummies."

Janice Schuster: "Tom will have my head for not doing this!"

Marion Klawonn: "What would he want with it — it looks bad enough on you!"

Question: What's funny, honey? Answer:

Sticklers!

IF YOU'RE A SMOKER who's never tried a smoke ring, get in there and start puffing. While you're at it, remember: Lucky smoke rings come from fine tobacco. This makes no difference to the smoke ring, but it does to you. You see, fine tobacco means good taste, and Luckies' fine, naturally good-tasting tobacco is TOASTED to taste even better. So make your next cigarette a Lucky, and call your first smoke ring a Proud Cloud.

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.

Luckies Taste Better

CLEANER, FRESHER, SMOOTHER!

TEXTILE INSTITUTE, MULES DUMP BOOTERS, 3-1 and 3-2

Soccermen End Season Showing 2-6-1 Record; Kazimi in Last Game

The Wilkes College soccer squad lost its fifth game of the season last Saturday to Philadelphia Textile Institute, 3-1, at Kirby Park. The men of the Blue and Gold showed their usual strong desire to down the Philly crew, but the PTI's quick scores broke the Colonels' spirit.

Textile scored in the first three periods to lead the Wilkesmen, 3-0, going into the final quarter.

Wilkes ace linesman Nick Giordano notched the only Colonel score on a free kick.

The Blue and Gold closed out their mediocre season losing to Muhlenberg College, 3-2, Tuesday afternoon at the victors' field.

Wilkes pulled ahead in the first period when Giordano scored his eighth goal of the season.

The Mules then scored goals in

ASHLEY ACES, SHAMROCKS TIE FOR BOWLING LOOP LEAD

by Barry Miller

The Ashley Aces and the Shamrocks are in a first place tie as a result of the second round of bowling in the National League.

The Shamrocks, after losing the first game, came back strongly to take 3 out of 4 points. Jesse Choper was again high for the winners, and Rose Weinstein's 383 also helped. Bernie Zatcoff's 197-469 for the Strikers kept the match

close.

The Ashley Aces also managed to take 3 of 4 points from a scrappy Superchargers squad. The match was highly competitive, as the male members of both squads are residents of Ashley Hall. The Aces, led by Barry Miller's 180-477, put the damper on the Superchargers for the first two games, but in the third contest the tide was turned. Frank Rossi was the mainstay for the 'Chargers with a 424.

In the other match played, John Reese helped the Athletes take three points from the Unknowns. Paul Katz' first game of 150 kept the Athletes from making a clean sweep.

The American League will meet on November 18 to continue their schedule. The Ghost Riders will roll against the Flying Jets on alleys 7 and 8, Warner's Learners and the Mixed Masters will be on 5 and 6, and the Aristocrats and Sextets will be on 3 and 4.

the first, second, and third periods.

Wilkes closed out the scoring, when co-captain Ahmed Kazimi, playing in his last game for the Blue and Gold, tallied in the final period.

The Colonels' season record wound up at 2-6-1.

This Advertisement for The Hub

by William A. Zdancewicz (Retail Advertising Course)

Be the Fashion LEADER On Campus

with sport clothes from

THE HUB

Varsity Shop

Sport Coats

\$30

A terrific selection of Sport Coats in real Ivy models. Dandy for campus wear and dating. Cut the way we fellows at Wilkes like 'em. Checks, plaids and stripes.

CONTRASTING SLACKS

\$10.95

Ivy model wool Flannel Slacks to team up with Varsity Shop sport coats. All student sizes in charcoal gray and brown.

THE HUB
HARRY R. HIRSHOWITZ & BROS

BRIDGEPORT TOPPLES GRIDMEN IN 2ND HALF

A 38-point second half broke up a close ball game as the University of Bridgeport romped over the Wilkes College eleven, 44-0, at Bridgeport, Connecticut, last Saturday night.

The loss was the seventh of the season against one victory for the Blue and Gold. Bridgeport won its first game after seven unsuccessful tries.

The Purple Knights scored the first time they got their hands on the ball.

After Wilkes lost the ball on downs, Knight quarterback John Donahoe passed to halfback Ed Hall for 52 yards and the TD.

Both teams fought to a standstill the rest of the first half. Twice the Colonels drove deep into the home team's territory but they could not score.

In the second half, Bridgeport broke the game wide open taking advantage of every Colonel miscue and making some of their own breaks to score 19 points in the third period and 25 in the last.

This was the worst defeat suffered by the Blue and Gold this year. Wilkes still leads in the series between the two schools, 4-3, with one game ending in a tie.

**Wilkes College
BOOKSTORE
AND
VARIETY SHOP**
Books - Supplies - Novelties
Subscriptions
Hours: 9-12 — 1-5
Millie Gittins, Manager

Open A
CHARGE ACCOUNT

At
POMEROY'S

For All Your School
And Personal Needs

Between the Halves

by Cliff Kobland, Sports Editor

THE LONELY MAN

Last Saturday night was a cold one. It was especially cold at Hedges Stadium in Bridgeport Connecticut. It got real cold around 10:18 P.M. About that same time one thousand whooping and hollering fans poured out of the huge field. In that crowd, walking down the stairs to the street, was a man. Even though that man was walking in a large crowd he was still alone; even though it was cold, he did not seem to mind it or if he did he didn't care. I walked behind that man and I knew why coaches grow old at a very young age. . . . For Russell Picton was indeed a lonely man.

PUTTING IT ON THE LINE

A famous football coach once said that the backs are "just pampered sissies, the linemen are the real football players".

I wouldn't go that far to say that the backs are sissies but I do agree that the linemen really get into the thick of the battle, with very little reward.

When a back scores a touchdown, the whole stadium roars with praise for their Saturday hero. But the poor lineman, who threw the key block or opened up the hole is lost in the shuffle.

Do you know that fullback Jim Walsh score more touchdowns in one play than guard Bill Farish has ever scored since he started playing football in the seventh grade!

The middle of this year's Wilkes line has been one of the bright spots in a rather dismal season.

So here's a salute to the real "Saturday's Heroes".

GIVE THEM A BREAK

The soccer team had one of its best seasons last year. The team was all excited at practices, the fans came out to see them.

This year they have a losing season. Left and right, men drop from the team or don't show up for practice. The students don't know our soccer team exists.

This is certainly not the attitude to take. If they can't stand to lose, they don't belong in our society because someone has always got to win, and half the time it is not them. If they are going to run away and give up if they lose, that is worse than losing itself.

We think that soccer coach John Reese will be just as glad not to have those men, who quit because the team is losing, even if they were his top players.

The same holds true with Russ Picton's football team.

SOMETHING WORTH NOTING

An interesting note from Temple University's News of October 19 — it contains the sentiment expressed by the Owl's soccer team following their overtime victory over the Colonels:

"The team as a whole after the game agreed that the small Wilkes team, that had appeared to be a pushover, was the roughest team faced this year."

LITTLE MAN ON CAMPUS

by Dick Bibler

"AFTER LOOKING OVER YOUR GRADES I'D SAY YOU BOTH HAD SEVERAL FACTORS WORKING AGAINST YOU — THE FACULTY."

RICHMAN CLOTHES
20 South Main Street

MAKERS OF RICHMAN CLOTHES

**SPECIAL TUX
GROUP PRICES**

for

WILKES DANCES

at

JOHN B. STETZ

Expert Clothier

9 E. Market St., W.B.

LONGS' INC
on the square

ASK ABOUT OUR
COLLEGE CLUB

TUXEDOS TO RENT

Special Price To Students

198 SO. WASHINGTON ST.

BAUM'S

Final '56 Grid Game at Moravian

Bill Farish

HONORABLE MENTION
Little All-American

Bill, the left guard of the Wilkes College eleven, is 155 lbs. of dynamite.

18

Huntingdon, Pa., can be proud of Bill's scholastic record as well as his record in sports. He is also editor of the year book. Team co-captain, too!

WHERE DID HE COME FROM?

by Jerry Groninger

Bob Masonis

Neil Dadurka

Dadurka, Farish and Masonis End Collegiate Grid Careers In Moravian Contest Tomorrow

The Wilkes College grid squad closes out their 1956 football season when they travel to Bethlehem, Pennsylvania, to engage Moravian College.

The Colonels have yet to win their second game this year while losing seven.

CARAVAN TO TRAVEL TO LAST GRID GAME

by Carol Breznay

The guys and gals of Wilkes are at it again. Tomorrow, they'll be ticking off the miles at a merry clip on their way to Moravian College, where they will see what we hope will be a victory for Wilkes over the Moravian Greyhounds.

It's not too late to make up your mind, and join the crowd. Dave Polley, chairman, has asked that anyone with a car is invited to join the gang. In fact, any form of transportation you may have available will be suitable, so get your old roller skates, bikes, scooters, camels, pogo sticks, old Jaguers, and come along.

If you have room in your car, some lost soul will probably be looking for a ride, so contact Polley, and he'll see to it that you're filled up. (Your car, that is.) All lost souls are asked to see Dave also, and he'll be glad to accommodate you. Members of the School Spirit Committee are also making plans for the CARavan.

You can't afford to miss this trip. The scenery is beautiful all the way, and the Colonels need your moral support as they romp on to a victory over Moravian.

Maps are posted around campus, but if you haven't been able to take time out from studies to find one, see you at the AAA office.

Cars will meet between 10:30 and 11:00 A.M., Saturday morning. Moravian College is at Bethlehem, Pa., so anyone leaving at this hour will have plenty of time to make this trip without setting any new speed record for Pennsylvania highways. Game time is 1:30 P.M. Let's have a good turnout to cheer our Colonels on in their last game of the season. They've done a good job, and deserve your support.

Coach Russ Picton has noted that the Blue and Gold is bound to play a real good game, and there will be no better time to do this than against the powerful Greyhounds. "It would be a very nice present for our three departing seniors," Picton said.

Moravian has had one of its poor seasons. They have four victories against three defeats. They are a big strong club with a fast backfield.

Wilkes has always played good games against good ball clubs. They gave P.M.C. and Lycoming College a battle and they played a strong first half against Hofstra. It is hoped by all the members of the team that they can give the Greyhounds a surprise.

Playing their last game for the Colonels are three top flight seniors who have been star linemen ever since coming to Wilkes: Bill Farish, team co-captain and honorable mention Little All-American guard of last year; Bob Masonis, another star guard who packs 200 pounds into his 5-11 frame; and Neil Dadurka, who has played every game at the end slot since coming to Wilkes.

These men will be sorely missed next year, but the important business is to give these seniors a send-off present and they would like nothing more than to beat Moravian.

Wanted: One Sports Editor

If there is anyone who is interested in sports and newspaper writing, a very interesting opportunity awaits him. The job of Sports Editor of the **Beacon** is open.

We must admit that the job is not easy. It takes time and effort and some know-how of newspaper work. Experience is preferred, but even a novice is welcome to try his hand at it.

But, we must say the job is very rewarding in the finished product. So, if anyone is interested, he should contact Tom Myers, the Editor, at the **Beacon** office.

AL MANARSKI CHOSEN 'ATHLETE OF THE WEEK'

by John Macri

The honor of being named "Athlete of the Week" goes this week to the fast, hard-running wingback of our football team, Al Manarski. "Minnie", in six cracks at the Bridgeport line, picked up thirty-three yards for an outstanding average of 5.5 yards per carry, all of which came on inside reverses.

"Minnie", besides being a fine ball carrier, is one of Wilkes' outstanding defensive backs. Always alert, he has a good number of pass interceptions to his credit this year. Al, who injured his shoulder while bulling his way through the Bridgeport secondary, has one touchdown to his credit, that coming against Ithaca. His longest run of the year was a forty-two yard dash against P.M.C.

Manarski, who is a graduate of Plains High School, is a junior at Wilkes. He is majoring in Commerce and Finance. While at Plains High School, he was a letterman in football and baseball. After graduating from high school, Minnie served in the army, and after being discharged, entered Wilkes, where he has earned three letters in football and basketball. Minnie is a very fine athlete, and certainly deserving of being "Athlete of the Week".

Al Manarski
Averaged 5.5 yards per carry against strong Bridgeport "11"

SOCCER		
Coach: John Reese		
Home Field: Kirby Park		
0—Hofstra College	Wilkes—	2
2—Rider	Wilkes—	0
3—Temple	Wilkes—	2
3—Gettysburg	Wilkes—	1
1—Bucknell	Wilkes—	1
3—Elizabethtown	Wilkes—	5
1—Lafayette	Wilkes—	0
3—Phila. Textile	Wilkes—	1
3—Muhlenberg	Wilkes—	2
19		14
Season record: 2 wins, 6 losses, 1 tie		

Wilkes Wrestling Team Prepares for Opener With East Stroudsburg

The Wilkes College wrestling team has rounded out its first week of practice in preparation for the opening match with East Stroudsburg on December 5.

So far, the turnout of last year's lettermen has been disappointing. Three of last year's stars will be missing from this year's team.

But, Coach John Reese has reported that some of the newcomers have looked very good in their early workouts. All they need is a little experience and this year's squad should have another winning season. . . maybe as good as that of the record breaking team of last year.

COLONEL HOOPSTERS ENTER SECOND WEEK

The Wilkes basketball squad moved into its second week of practice in preparation for their opening game against Ithaca College, December 1st at the upstate New York college.

Returning from last year's group are: Elmer Snyder, Tony Angielski, Bob Sokol, Dave Shales, George Morgan, Eddie Birnbaum and Jerry Esterman.

Coach Eddie Davis will be counting strongly on two freshmen who have looked very good in the practice sessions so far and could very well earn starting berths. They are 6-3 center Bob Turley and guard George Gacha.

The Psychology-Sociology Club will have a seminar Sunday November 25th. The topic has not been decided on as yet.

FOOTBALL

Coach: Russell R. Picton	
Home Field: Kingston H. S. Stadium	
40—Hofstra	Wilkes—0
39—Lebanon Valley	Wilkes—6
0—Ithaca College	Wilkes—12
20—Ursinus	Wilkes—6
26—Lycoming	Wilkes—6
31—Susquehanna	Wilkes—7
26—Pa. Military College	Wilkes—13
44—Bridgeport	Wilkes—0
November:	
17—Moravian	Away, 1:30 P.M.
Record to date: 1 win, 7 losses	

LITTLE MAN ON CAMPUS

by Dick Bibler

"HE'S IN PRIVATE CONFERENCE WITH MISS LUSH—CARE TO WAIT?"

POLITICAL PARTY MEETS

by Mary Louise Onufer

Bill Smulowitz, acting chairman of the Campus Party, presided at its last meeting.

Reports from the Publicity and Constitution committees which were established last week were heard. The Constitution committee headed by Mike Melchior with Bob Pitel, George Schall, Louise Marcus, Judy Ruggere, and John Allen met earlier in the week to revise the Constitution of the party. The constitution must be presented at two meetings in revised form before any attempt at ratification is made.

The publicity committee, composed of James O'Dwyer, chairman, George Schall, John Saba, Francis Steck, Bill Edwards, and Emmanuel Ziolo, was urged to do a more complete job of publicizing future meetings. Smulowitz remarked that this was perhaps one of the causes for the small attendance at the present meeting.

Smulowitz also requested that the members of the party try to bring in ideas at the next meeting to establish the party platform. These should include what characteristics are to be sought in the various class nominees.

The purpose and policies of the party were reviewed for the new members. Bill stated that the party is not a radical movement as considered by many, but rather, an

organization which will attempt to reorganize the election system at Wilkes.

The party will nominate candidates for the class offices at its meetings. These people would run on a strong ticket with a party platform and a backing of the party. These candidates would be then nominated at the class meetings to run against whomever else is chosen by any other method.

A considerable part of the meeting was devoted to a discussion of the article on the party which appeared in last week's *Beacon*. The general idea expressed by the members was that the article was "untrue", "slandering", "confused", and "expressed no main thought". "The material was taken out of context". Bill Smulowitz alleged that he said what was written, but that the interpretation was wrong. Any person not familiar with the Campus Party would get the wrong idea about it.

Smulowitz also declaimed the part of the article which mentioned him as being quoted by a class president to have said that this group would try to combat a secret organization which was being formed on campus and that veterans were not wanted in the party. Smulowitz claimed to have proved his point by mentioning that in the same paper a personally signed letter appeared which invited veterans to join the party.

C. C. U. N. GROUP ORGANIZES

Lettermen Xmas Formal Scheduled for Dec. 14th; Al Manarski Chairman

The Wilkes College Lettermen are talking about the trees before they eat the turkeys.

The Lettermen are currently making preparations for their annual Christmas Formal, to be held December 14.

The only formal dance held during the school year at Wilkes, the annual ball is always number one on the social calendar. In keeping with the usual high standards maintained by the Lettermen in the past, the dance will feature Jack Melton, who leads one of the area's outstanding orchestras.

General chairman for the formal is Al Manarski. Committees include: Decorations, Tony Bianco and Mel McNew; tickets, Bob Sutherland; programs, Bill Farish; refreshments, Dave Polley; favors, Bob Sokol; and publicity, Rodger Lewis.

CUE 'N' CURTAIN SHOWS SET DESIGN

At the recent workshop of Cue 'n' Curtain, Larry Groninger was disappointed because of the poor turnout. The workshop was on set design, and was expected to attract a large number of students outside the club.

Now that rehearsals are in progress for the semester's plays, all students, especially Art and Education majors, are encouraged to stop in at Chase Theater and see either Al Groh or Larry Groninger about set design and stage lighting. Mr. Groh believes that both students and the College, through the drama group, will benefit because of any interest future teachers might show.

WC FACULTY WOMEN TO FETE RALSTONS

The Wilkes Faculty Women will sponsor their annual faculty tea on Tuesday afternoon from 3 to 5 o'clock. The tea, to be held in the Cafeteria, is in honor of Mr. and Mrs. George Ralston.

Mrs. Samuel Rosenberg, who is in charge of arrangements, stated that the purpose of the tea is to acquaint the members of the faculty and their wives with the student body in an atmosphere more personal than that of the class room. The tea is an informal affair and the Wilkes Collegians will sing.

FIRST JAZZ CONCERT TO FEATURE VINCENT

The International Relations Club (soon to be called the Intercollegiate Government Club) will sponsor the college's first jazz concert November 30 at the gymnasium. It isn't a dance, but popular local bandleader Lee Vincent will have part of his group there as a jazz combo, playing from 9 'til 12.

Featured at intermission of the concert will be two contests for those attending. The first contest will be for the old-fashioned "cats", a Charleston "dance-a-thon". The winners will be the "flaming youths" who can cut the best figure in the late-twenties' favorite. Prizes will be awarded.

The second feature will be a big talent search. The club is seeking "Mr. Elvis Presley of Wyoming Valley". All those with vocal and pelvic talent are invited to enter. You may be the winner of the silver cup being awarded the victor.

The arrangements committee for the concert are: Bill Tremayne, Paul Kanjorski, Neil Turtel, Jim Alcorn, and George Silewski. Admission price has been set at 75 cents.

The concert idea was brought up to make an improvement in the college's social activities. If the event is as successful as it is predicted to be, the club intends to make the affair traditional.

DORM SWIM PARTY AT J.C.C. MONDAY

by Marion Klawonn

The Inter-Dorm Council's swim party was held last Monday at the Jewish Community Center from 7 to 9 o'clock. A good time was had by all who managed to tear themselves away from their studies. The few "grinds" who didn't go were briefed on the proceedings by dormmates.

A few girls really "went ape" on the diving board while others just splashed around in the water. Several races started but ended halfway down the pool amid puffs and grunts by the participants.

Everyone enjoyed the party except a few who were heard to exclaim, "I'll never be able to study—my brain is water-soaked." What brain?

A meeting of the Wilkes Collegiate Council for the United Nations was held last night at Warner Hall. One purpose of this meeting was to explain just what the CCUN is. Plans were also made for a constitution, which will be submitted to the Student Council for approval.

Dave Vann and Ahmed Kazimi are interested in forming a well-organized CCUN affiliated group at Wilkes, and have asked that all people desiring to join this group do so at once.

Briefly, the CCUN is an organization which helps students become more familiar with the United Nations. The group has as its aim the development of a well-informed American public.

Dave Vann, who was elected to the office of Middle Atlantic Director, is making a trip to Nashville, Tennessee, this weekend. Vann will attend a meeting of the National Board of Directors of the CCUN at Scarrit College. He will make the trip by plane, and is leaving the campus today.

The purpose of this meeting is to help the Middle-South region become organized. Specific problems will be discussed, and suggestions as to how they can implement the CCUN program, and organize chapters, will be offered.

HIMMEL PRESENTS POLICIES TO CLASS

The freshman class held a meeting in the Lecture Hall last Thursday, November 1. Presiding at the meeting were Ira Himmel, president; Pat Shovlin, vice-president; Elaine Stein, treasurer; Georgianina Sebolka, secretary.

Freshmen representing the Frosh Council are: Bob Evans, Ed Duncan, Merle Cohen, Ray Sordoni, Francis Steck, John Mulhall, Moncey Miller, Marilyn Russ, Jerome Gutterman, Judy Richardson, and Bob Washburn.

It was stressed, however, that those council members who refuse to work in the interests of the class will be removed from the council. Plans for the dance, "The Silhouette Serenade", were also discussed. A system of Parliamentary Procedure will prevail at every meeting.

Ed Duncan and John Mulhall were put in charge of writing a class constitution.

THE KERNEL'S KORN

by Dick Myers

In our last session, we discussed the fine international collegiate indoor sport, drinking. Since that time, several of our acquaintances have asked if this sort of thing really goes on in college. Actually, we can't say this with any real authority, but the following incident is related for what it's worth.

Last week a pink elephant, purple tiger and seven blue snakes entered a local bistro, but the bartender told them they might as well leave because the gang that usually saw them had to study for tests that night. Speaking of snakes, we hear that they put snakes with the D.T.'s in a people-pit.

Incidentally, those pink elephants are beasts of bourbon.

One of the Wilkes lads was seen in a local pub staring into the mirror at his bloodshot eyes. He vowed he'd never go into a bar again, that the TV was wrecking his eyes.

She was only the bootlegger's daughter, but he loved her still.

On Monday morning, one of our instructors entered a noisy classroom and announced that he would not start the class until the room settled down. A voice from the rear of the room suggested that he go home and sleep it off.

Not all college activities are confined to drinking. There are those on campus who are fond of devoting all their time to the pursuit of the opposite sex. One co-ed came dashing in the dorm wailing that she had caught her boy-friend necking, to which her roommate blandly replied, "Yeah, that's how I caught mine, too."

The irate father met his daughter at the door in the wee hours of the morning and asked her escort what he meant by bringing his daughter home at that unearthly hour. The lad explained that he had to, because he had a class at 8.

The women today don't really have a big choice. They can either be old maids and look for husbands every day, or get married and look for their husbands every night. In the same vein, husbands with better halves are worse off than bachelors with better quarters.

One of our associates claims that marriage is like going into a restaurant with a friend. You order what you want, then when you see what the other guy gets you wish you had that instead.

In a local restaurant a few days ago, we asked the waiter what was

the matter with the eggs he served us. He answered that he didn't know, he'd only laid the table.

Some cannibals were getting ready to cook up their weekly meal of missionaries. They wouldn't boil one of them, though, he was a friar.

We see in the paper that the women of Wilkes have started a new club, the WAC. Personally, we have nothing against clubs for women. They are quite effective when all else fails.

Strange as it may seem, there are some in our midst who attend classes. In a History class the other day, the instructor interrupted his lecture to ask the students in the back of the room to stop passing notes back and forth. One of them informed him that they were not notes, but cards and they were playing bridge. "Oh," said the prof, "excuse me." Another instructor pointed down to the floor of his classroom and sternly asked whose cigarette butt was thrown there. One of the seniors replied, "You can have it, Prof, you saw it first."

STUDENTS INVITED TO ORGAN RECITAL

The students of Wilkes are cordially invited to attend an organ recital featuring Louie W. Ayre on Sunday at 3:30 P.M. at St. Clement's Church, Hanover Street, Wilkes-Barre. The recital is being sponsored by the Guild Student Group, A.G.O. of Wilkes-Barre.

The repertoire of musical works will feature such noted compositions as *Pastorale* by J. S. Bach, *Adagio* by Josef H. Fiocco, and *Meditation* by Jan Nieland, in addition to others.

The afternoon promises to be one of entertaining music for all. A free will offering will follow the recital.

ACE 'Dupont' CLEANERS

We use the "Dupont" Cleaning Method
SPECIAL 1-HOUR SERVICE

Phone VA 4-4551

280 S. River St. Wilkes-Barre, Pa.

OMAR SUPPER CLUB

Scranton-Chinchilla Routes 6-11
presents nightly — Mon. thru Sat.

AL SCHRADER'S SHOW BAND
plus New York Floorshow

Chuck Robbins

— SPORTING GOODS —

28 North Main Street

THE FAMOUS
Bostonian
Shoes

for men and boys are at

THE HUB

HARRY A. HIRSHOWITZ & BROS.

WILKES-BARRE

IT'S FOR REAL!

by Chester Field

SULTRY SCENE WITH THE HOUSE-PARTY QUEEN

She sat next to me on the train that day
And a wave of perfume wafted my way
—A dangerous scent that is called "I'm Bad!"
Deliberately made to drive men mad.
I tried to think thoughts that were pure and good
I did the very best that I could!
But alas, that perfume was stronger than I
I gave her a kiss . . . and got a black eye!

If kissing strangers has its dangers, in smoking at least enjoy the real thing, the big, big pleasure of a Chesterfield King! Big size, big flavor, smoother all the way because it's packed more smoothly by Accu-Ray.

Like your pleasure big?

A Chesterfield King has Everything!

© Liggett & Myers Tobacco Co.