

Junior Class Semi-Formal Tonight

Homecoming Queen Selection Today

Identity Concealed Until Next Friday; Activities Outlined

by Jim Eidam

Some lucky Wilkes coeds will be chosen today by members of the Beacon editorial staff to reign over the Homecoming festivities of next weekend. The Beacon will select the Queen and two princesses from among those names submitted by the student body in letters of nomination. The winners will be notified that they are members of the royal party; however, no one will be informed of the identity of the queen until next Friday.

Members of the Homecoming planning committee held a meeting in the Dining Commons at noon, and formulated plans for the numerous activities which will highlight Homecoming.

Committees were named for providing transportation for the queen and her party, and the transportation provisions, as well as the decorating for the bleachers for Saturday afternoon's game, will be in charge of the Beacon staff. The Queen will be the Beacon's guest at a luncheon Saturday noon, following the Wilkes-Hofstra soccer game.

Stein's Furs of 3 Public Square, has generously donated genuine ermine trim to adorn the Queen's cloak. The cloak was made and donated by Anita Janerich's mother. Mrs. Janerich is alumni secretary of the college Alumni Association. Stein's will display the cloak in their show window all of next week.

In addition to the plans of the Homecoming committee, most of the clubs and campus organizations are busy preparing for their decorations, which will be judged, as in past years, by members of the Alumni Association. Judging of the decorations, as announced by Russ Picton, will be based according to the following specifications: adherence to the theme of Colonels vs. Warriors; originality; general appearance, such as the color scheme, etc.; and the lighting used in the display. The winning group will receive as its prize a small trophy, and the name of the winners will be inscribed upon a permanent trophy to be displayed on campus.

R. RILEY ADDRESSES STUDENT ASSEMBLY

by Michael M. Salinsky

The principle speaker at Tuesday's assembly was Mr. Robert Riley, head of the psychology department. Mr. Riley's topic, "The Nature and Conflict of Adjustments", concerned the problem of man's adjusting to the problems of everyday life.

He explained how psychology was coming of age as man tries more and more to satisfy his social and psychological needs. According to the speaker, it is when man cannot satisfy these needs and undergoes self denial that he becomes a neurotic individual. As such, as Mr. Riley states, he often mistakes emotional sickness for physical ailments.

The speaker then mentioned some of the aids like tranquilizers, which man uses to try to get rid

RUGGIERO HEADS WILKES UF DRIVE

Tom Ruggiero

by Barbara Vose

The United Fund is now in full swing. With the goal of \$3,850, the entire college is working diligently to achieve the mark.

The students under Chairman Tom Ruggiero and Co-chairmen Ed Kotula and Ron Tremayne are planning to raise \$1,000 toward the ultimate goal. Each class president is acting as class chairman and has appointed committees to collect the donations from individual students.

Every student is expected to contribute at least one dollar (although any amount will be accepted). Considering that we have 950 students, the classes expect to contribute approximately \$950. The chairmen hope to raise the remainder of \$50 through campus clubs and the United Fund Dance which the Biology Club has consented to sponsor.

Class competition is urged. Last year the Senior Class had 53 per cent participation, the Junior 67 per cent, the Sophomore 53 per cent, and the Freshmen 50 per cent.

Dr. Reif of the Biology Department is General Chairman of the drive at Wilkes, and Mr. George Ralston is the Student-Faculty Coordinator.

Faculty Women's Social

The faculty women of Wilkes will hold their first coffee hour of the fall semester next Wednesday afternoon from three to five in The Commons. All students and faculty members are invited to this informal gathering.

Mrs. Gertrude A. Doane, dean of women, is chairman of the affair. She will be assisted by Mrs. Hugo Mailey and Mrs. Eugene Hammer.

of these disturbances. If, as Mr. Riley mentioned, man would forsake these aids and meet his problem head on, the cure could more readily be accomplished. These in the opinion of the speaker, are the signs of a socially, psychologically, and emotionally sound and healthy individual.

LINGUISTS CONVENE TOMORROW IN STARK

by Margaret Galle

The college Conference of the Pennsylvania State Modern Language Association will be held tomorrow at Stark Hall. Registration will take place in the lobby

Elwood Disque

of Stark Hall from 9 to 10 A.M. The general meeting will begin at 10:15 A.M.

After opening remarks by Dr. Farley, a brief business meeting will be held, at which Dr. Herbert Steiner, professor of German at Pennsylvania State University will officially open the conference. Following his speech a group discussion period will be held from 11:30 to 12:30. There will be a French, German and Spanish discussion period.

The afternoon session which will be addressed by Dr. Frederick D. Eddy of Georgetown University, Washington, D.C., will be held in Stark Hall at 2:00 P.M.

The co-sponsors of the conference are the Modern Language Department of Wilkes College and the Pennsylvania State Modern Language Association.

ORIENTATION CLASSES

The following schedule will be observed by the Orientation Classes for the weeks of October 21 and October 28. All Freshmen: Please check your section to see if there are changes in the meeting place.

Week of October 21

Section A, Monday, 8 A.M., in Barre 101.

Section B, Monday, 9 A.M., in Stark 112.

Sections C and D, Tuesday, 8 A.M., in Stark 109.

Sections F and G, Tuesday, 9 A.M., in Projection Theater (basement of Chase Hall).

Section H, Tuesday, 10 A.M., in Projection Theater.

Section I, Wednesday, 9 A.M., in Gies Hall, B 201.

Sections J and K, Thursday, 8 A.M., in Pickering 202.

Sections L and M, Thursday, 9 A.M., Pickering 202.

(continued on page 2)

Diplomats will Provide Music; Recording Star Phyllis Ruby To Entertain in Nightclub Scene

Tonight is the long-awaited event — the opening of the elaborate "Club Oasis"! Palm trees, coconuts, candlelight, cigarette girls and lovely Phyllis Ruby will make this night an occasion to remember.

In every night club choice seats are reserved ahead of time; such is the procedure at the "Club Oasis". This arrangement will enable students to sit with the group of their choice. A maitre d'hote will be on hand to show couples to their tables, and will help students without reservations in their selection of an unreserved table.

by Toni Scureman

R. T. Mattioli

Miss Phyllis Ruby is the feature attraction of the "Club Oasis" and is well qualified as a night club entertainer. She has appeared in various resort hotels and night clubs in the Poconos, along the New Jersey shore and in Florida. She has also released a record, "Hey There, Baby", on the Arco label. Miss Ruby is appearing at the Twin Grill - Europa Lounge nightly with the Lee Vincent quintet. The Diplomats, a talented and versatile ensemble appearing in this area for the first time, will provide music for dancing.

To carry out the theme of a night club, various members of the Junior Class will serve as waiters for thirsty dancers desiring refreshment. There will be cigarette girls in the traditional outfits and, of course, coat-checking girls. The motif of the Club Oasis is a Near East atmosphere and the decorations will be carried out with this idea in mind.

Janice Reynolds, an active member of the Decoration Committee, has been holding "Palm Tree Parties" in the cellar of her Newport home. The project of these merry get-togethers was the making of palm trees to be used at the Club Oasis. Several members of the sophomore class have been helping her in this undertaking.

The dance starts at nine o'clock and will continue until twelve. The cover charge of three dollars may be paid at the door. Corsages are not necessary and the dress is semi-formal.

Last year the present Junior Class presented the "Presidential Ball" on the line of an inaugural ball at which a "Mr. President" was elected. Sam Lowe, a member of the Senior Class, received the honor. Club Oasis was initiated this year in place of last year's formal.

The following committee members have been working to make the dance a success: Janice Reynolds and Helen Miller, decorations; Jean Broody, flowers; Karen Karmilowicz, refreshments; Tom Ruggiero, tickets; and Fran Bishop, publicity. The following Juniors have been selling tickets and taking reservations: Richard Bailey, Bob Morris, R. Mattioli, Dave Wasserstrom, Maryellen Connell, Janice Reynolds, Francine Bishop, Jean Broody, Bill Simonovitch, John Saba, Al D'Anca and Tom Ruggiero.

The women dormitory students have received late permission until two o'clock in order that they might attend the Club Oasis dance.

NOTICE

There will be a BEACON meeting today at noon on the third floor of 159 South Franklin Street.

Pep Rally to be Held Next Friday Evening At Kingston Bonfire

by Barbara Vose

The School Spirit Committee has started the year with flying colors by laying plans for a combined parade, bonfire, and pep rally. The tentative program begins with the forming of a parade, including the band, cheerleaders, a car caravan, and Wilkes students backing them up, in front of Chase Hall on Friday, October 25, at 6:30 P.M. Also, the traditional Wilkes Colonels will make their first appearance of this year. Elected by the School Spirit Committee, they are Andy Pavlock and Charles Kirschner.

Clubs and dorms are asked to enter their individual cars in the caravan, perhaps using decorations which will carry out their Homecoming theme. The Homecoming queen and princesses, the coaches, and teams will ride in the first few cars. A prize will be awarded to one of the competing cars.

The parade will go to a designated place in Kingston where a bonfire and pep rally will be held. This is in preparation for the soccer and football games which are to be held the following day. The program will be over by nine so that the students may proceed to the dance sponsored by the Biology Club.

ASSEMBLY CANCELLED

Mrs. Gertrude A. Doane, dean of women, announced that next Tuesday's assembly has been cancelled. The assembly, which was to be presented by the Cue 'n' Curtain, was cancelled because of illness of many cast members.

EDITORIALS—

School Spirit

The School Spirit Committee has reorganized under the chairmanship of Dick Salus. Presently the group is planning a bonfire which is tentatively scheduled for next Friday. This activity is designed to create more enthusiasm within the student body and to begin the Homecoming festivities.

School spirit cannot be developed merely because a group of people get together to sponsor an activity, however. It can only be developed when every student shows his interest in the college by supporting athletic teams and social organizations.

Last year's Homecoming was the best ever in the history of the college because of the enthusiasm shown by students, members of the faculty, and members of the Alumni Association. We can all enjoy the same type of affair this year if everyone will let his hair down and join in the festivities next weekend. Last year's Homecoming was a memorable one; let's make this year's even better.

Need New Shoes?

Tom McHale, who has been a regular advertiser in the Beacon to date, is offering a free pair of The Hub's well-known Bostonian shoes to some lucky Wilkes male. Mr. McHale, because of his interest in local schools, has stated that the shoes will be given away if one hundred men from the college will stop in the shoe department of The Hub and register as contestants for a drawing, which will be held after the hundredth student has registered.

There is nothing to buy, no obligation. Simply go in and sign up with Tom McHale. Who knows? You may be the lucky winner of a pair of Bostonian shoes.

Give the United Way —
Support the United Fund

Once again the college has made an appeal to every student to donate a very small amount of his spending money to a worthy cause, the United Fund Drive. This is the only time of the year that we are asked to donate money to any charity, but we are frequently given free public services, such as the Chest X-rays sponsored by the Pennsylvania State Department of Health.

—Jan

WILKES COLLEGE BEACON

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

Editor Jamice Schuster Lehet
Asst. Editor Marion Klawonn
Asst. Editor Mary Louise Onufer
Sports Editor Dick Myers
Business Manager Thomas I. Myers
Asst. Business Manager Carol Hallas
Asst. Business Manager Peggy Salvatore
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.

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

MEMORIAL FUND PLAN
DONATIONS LISTED

During the past two years, over \$2500 has been given or pledged to the improvement and development of Wilkes College by members of the student body and recent graduates.

The agency which is responsible for this valuable aid has been the Class Memorial Fund Plan — a plan conceived in their sophomore year by this year's graduating class and adopted by every class since that time, beginning with the class of 1956. The plan was introduced by Dave Vann, a senior this year.

Graduating classes since time immemorial have given class gifts to their colleges as a means of perpetuating the memory of their classes. Many times because of insufficient funds, the gift was of no consequence or of little value to the college. Usually, in order to make up for this lack of funds, each member of the senior class was assessed just when it could be least afforded — in the senior year. In addition, the gift was often destroyed because of the physical changes on the college campus.

After considering these problems, the class memorial plan was originated so that the graduates could give something worthwhile with the minimum of difficulty. By class direction, the funds are to be raised from an assessment of \$1.00 per semester for each student. Upon the request of the classes adopting the plan, Dr. Farley directed the comptroller to add \$1.00 to each student's tuition which would enable the classes to have the funds collected and recorded for them without any bookkeeping problem on their part. The funds then would be used as the classes decide in their senior year.

It has proved to be highly successful with only a minimum of financial strain on the individual student. A report of the class memorial funds follow:

Class Memorial Funds	
Class of 1956	\$ 407.80
	591.00
	998.80
Class of 1957	596.57
Class of 1958	350.00
Class of 1959	565.00
Class of 1960	

TOTAL \$2,510.31

The Class of 1956 also contributed a Trophy Case in addition to the Memorial Fund and an Alumni Fund. The Class of 1957 gave a globe as a gift to the college, in addition to the Fund.

Each year the Memorial Fund Report is publicized in the Beacon and in the Alumnus, Alumni magazine, so that everyone is informed of their class achievement.

The class funds of 1958 and 1959 are not yet completed and are still growing. The class of 1960 will begin the fund this year as voted upon by the class last spring.

As indicated by the class of 1956 report, annual alumni contributions will be added to the class totals each year so that at any time, the graduating classes can see how much they have given to the college through their memorial funds and purposes for which it was used. The Class Memorial Fund is a new idea in class and alumni giving designed to be of service to the college in years to come.

ORIENTATION CLASSES

(continued from page 1)

Section N, Thursday, 10 A.M., in Pickering 202.

Section O, Friday, 10 A.M., in Sturdevant 103.

Week of October 28

The same schedule which is listed above will be used except for Sections 'C and D' and 'F and G'.

Sections C and D, Tuesday, 9 A.M., in Stark 116.

Sections F and G, Tuesday, 10 A.M., in Stark 116.

During the week of November 4, all Orientation Classes will meet at their regularly scheduled times in the Projection Theater.

There is only one of "us". "We" exist in only one body and "our" opinions are the product of one mind. But "we" are "we" as a matter of journalistic form.

In the early Nineteenth Century, the editorials of a newspaper were written by one man, the editor. When he expressed an opinion, it was prefixed with: "I believe . . ." Later in the century newspapers became Big Business and complexity of organization led to editorial staffs and soon the "I" was replaced by the editorial "we".

Since that time the use of the first person plural has spread so that today it is used almost exclusively.

"We", in "our" column, therefore adopted this form of expression, which also is used by nearly every columnist in the field of journalism. When "we" express an opinion, it is "our" singular opinion and not that of this newspaper or an official statement of the Beacon's policies. We are "ONLY ONE" member of the editorial staff.

However, as a columnist "we" have the right to differ in opinion with the views of the editor. This right was established by the late Heywood Brown of the New York World and World-Telegram, notably in his championing of Sacco and Vanzetti. Since that time editors have realized that readiness to show both sides of an argument emphasizes to the readers that the paper is broadminded and fair.

For Example

We do not agree with the majority opinion of the editors on the matter of the selection of the Homecoming Queen. We feel that the honors should go to the senior girls, the ones who have earned the respect and confidence of the students and faculty and have proved that they are worthy of the honors bestowed. Not that we have anything against any of the previous Cinderellas or Homecoming Queens, but from the standpoint that girls who are popular as freshmen may not even remain at Wilkes for their degree, but may leave for any number of reasons.

There has been some favorable comment on the proposal from the faculty and students, but so far no one has made a survey of student opinion as a whole.

We did do some looking into the situation ourselves. Last week we had the pleasure of interviewing one of Wilkes' royal ladies, Miss Jacqueline Oliver. In case you're a frosh, Jackie was Cinderella in 1955. She had some interesting comments.

For one thing, she agreed with us that the honor of being Cinderella means a good deal more to a senior than it does to a freshman. Jackie stated that having won the title as a frosh was a thrill, but that the honor would have been a great deal more meaningful if she had been a senior. Moreover, it made for awkward situations the following year and last year when she was nominated again.

What girl would not like to be Cinderella, but she didn't want to deprive the others of a chance. And yet, how many times could she refuse a nomination without injuring the feelings of the friends who had nominated her?

P.S. We still think that she's lovely and charming enough to be Cinderella, even though she's now an "old" senior.

Scattershots

After chewing out the Paint Your Wagon cast at one of those rehearsals where everything seems to go wrong, Al Groh made amends as follows: "I apologize, but I don't take back a word I said!"

Sometimes the only thing that keeps Wilkes students going is the lack of a parking place.

A hobby is a habit that costs money. But don't worry, money isn't everything; good health is 5%.

Then there's the one about the homesick artificial moon that looked down as it passed its home base and saw a glow. Whereupon it radioed back: "Is satellite in the window for me?" You Never Had It So Good!

Next time anyone complains about the Beacon, were going to refer them to Louis Fischer's latest book, Russia Revisited. He states: "Soviet newspapers are as unappetizing as regurgitated dishwater and as exciting as the minutes of last month's meeting of the board of directors of a zipper factory."

The book is an interesting commentary on life in the Soviet Union. Fischer, who lived in Moscow from 1922 to 1938 as a foreign correspondent, returned in 1956 and spent his entire stay talking with the people of Russia and the satellite nations.

The crowded living conditions are disclosed — four or five persons living in one room with no plumbing, while the state builds skyscrapers to honor its "heroes".

Soviet incomes are compared with those of the United States. The average Russian worker's 500-800 roubles per month would be equal to about \$200 maximum in greenbacks at the official rate of exchange. However, at that rate an egg sells for 25 cents, cotton pajamas for \$66.75, and an ice cream cone for 50 cents.

Political conditions have changed in Russia since the death of Stalin, according to the author. People are more willing to discuss and even, albeit quietly, criticize their government.

Fischer writes about people he knows and of those he meets on the streets. His style is direct and readable. One of the best sections of the book is the description of the Poznan Revolution, which is quite vivid, as though one were re-living the experi-

(continued on page 6)

LITTLE MAN ON CAMPUS

by Dick Bibler

"SPLENDID INTERVIEW—HE'S ECCENTRIC, BIGOTED AN' CONSERVATIVE. HE'LL MAKE A FINE ADDITION TO THE FACULTY."

ADVANCE TICKET RECEIPTS BY LOCAL KIWANIS INDICATES CUE 'N' CURTAIN MUSICAL SUCCESS

College Production Opening November 6; Costuming Completed

by Peggy Kratz

A full house is anticipated for the Friday and Saturday performances of *Paint Your Wagon* because of the advanced ticket sale report given by the Kiwanis. The production will be given November 6, 7, 8, and 9.

Tickets are going like hot cakes. One member of the Kiwanis sold eighty-six tickets. Add the ones sold by the Theta Delta Rho and the Male Chorus and a capacity audience is certainly assured.

One ticket is good for the three productions to be staged by the Cue 'n' Curtain. The season ticket costs \$5.50 which is a bargain considering that the cost includes a Broadway musical and two dramatic plays.

College students can see the play on Thursday night with their activity passes. However, if they wish to see the play any other night, a ticket is necessary since the pass is only good for one performance.

Ticket returns can be made to Marian Laines who is in charge of ticket distribution. Besides being ticket chairman, Marian is also in charge of the costume committee, assistant director of *Paint Your Wagon*, and has a part in the production.

The cast was measured for costumes, and the costume committee is busily getting outfits ready for the opening night. Al Groh made a trip to Philadelphia last weekend to check on renting costumes which the costume committee could not improvise.

It will also be the job of this committee to be on hand during the performances in case a button is popped at the last minute before an entrance. Sewing on buttons is just another of the many jobs performed by the backstage crew.

The gauze backdrop for the play has been ordered from New York. A backdrop is essential in staging a play and no cost is being spared by the Cue 'n' Curtain in securing the best.

The pace is picking up as opening night draws nearer. In less than three weeks the curtain will be going up on *Paint Your Wagon*, Cue 'n' Curtain's musical extravaganza.

Members of the Art Department are shown designing scenes for the coming Cue 'n' Curtain musical production, "Paint Your Wagon". The large gauze backdrop has been ordered from New York City. Left to right are: Helen Miller, Mary Anne Levenski, and Cathal O'Toole.

ELEANOR ROOSEVELT TO SPEAK ON CAMPUS

Plans are in progress for Mrs. Eleanor Roosevelt's visit scheduled for Thursday, November 7. The regular Tuesday assembly period has been re-scheduled to Thursday for this week only, and the various clubs and campus organizations which meet Thursday will hold their meetings on Tuesday.

Mrs. Roosevelt will meet with members of the College CCUN prior to her appearance at the assembly. Dave Vann, president of the Wilkes CCUN, has announced that all members of the organization who have paid their membership dues before this date will have the privilege of meeting Mrs. Roosevelt personally at this time.

Mrs. Roosevelt is interested in the establishment of a chapter of the American Association of the United Nations in the Wyoming Valley. She is, at the present time, serving as the chairman of the board of governors of this organization, which is the parent body of CCUN. Her afternoon appearance at First Presbyterian Church will be on behalf of this association, and the meeting there will be attended by many prominent local persons, as well as visitors from the Scranton area.

FRED KROHLE TO BE FETED

Fred Krohle, '57, will be feted at a party given in his honor by members of the "Round Table". This is the group of dorm students who dined with Fred while he was a resident of Warner Hall. Included are: Peggy Stevens, Peggy Salvatore, Joan Rishkofski, Marion Klawonn, Charles Jones, and Art Richards. The party will be held tomorrow evening in Perugino's on South Main Street. Fred, ex-Manuscript editor, will leave for the Army Monday morning.

Homecoming Committee Lists Contest Rules For Building Displays

by Audrey Huntzinger

This year as in the past each club and dormitory will decorate buildings for Homecoming festivities.

Since blue and gold are the colors of both the Lycoming Warriors and the Wilkes Colonels, these will be the predominant colors used to decorate.

There are no restrictions as to how or with what the buildings will be adorned, but the College Public Relations Office has suggested that the cost be in the vicinity of fifteen dollars.

On Friday, October 25, the displays will be judged by a six-member committee headed by Dr. Herbert Oliver of Kingston. The other members of this committee are Anita Janerich, Jean Nordstrom, Dr. Shadrach Jones, Donald Honeywell, Irv Gelb, and Arthur Hoover.

The displays will be judged according to adherence to the theme, lighting, originality of thought, and over-all appeal. A small trophy will be awarded to the club or dormitory which wins. The name of the winner will also be inscribed on the large trophy which is now in possession of Gore Hall but which will be removed to a permanent place in one of Wilkes' trophy cases.

Jim Eidam: "Where did Bill go?"

Bill Zdanczewicz: "I went into Chase."

Jim: "Whom?"

TUXEDOS TO RENT

Special Price To Students

198 SO. WASHINGTON ST.

BAUM'S

P A R K
S H O P
a n d
E A T

at

Fowler, Dick
and Walker

THE BOSTON STORE

Dial VA 3-4141

BIOLOGISTS GIVEN \$200 BY MERCK CO.

by Frank Gallia

A two hundred dollar research grant has been awarded to the Biology Club by Merck & Co. This brings the total amount available to the club for original research to five hundred dollars. Three hundred dollars had previously been awarded by Ciba Chemicals.

It was emphasized by both companies that it is very unusual for industry to subsidize research on the undergraduate level. It is believed that Wilkes is the only undergraduate school in the United States so subsidized. The topics for research submitted by the club convinced these companies that worthwhile work would be accomplished and both broke precedent in making these grants available.

The work will be done by members of the Biology Club and will be supervised by members of the Biology Department faculty.

RETAILING GROUP WELCOMES MEMBERS

by Bill Zdanczewicz

New members were acquainted with the functions of the Retailing Group at a meeting last week in Sturdevant Hall. Myron Suseck, co-ordinator, presided at the meeting and welcomed the new members.

The secretary, Joseph Leibman, read a list of the many activities that the Group participated in last year.

A discussion was held concerning a regular meeting time and day which would correspond with the schedules of the members. The date that is selected will be announced soon.

It was decided to obtain the assistance of the Wilkes-Barre Merchants Association in securing a speaker for the Retailing Assembly program scheduled for December 3.

time required. The happy child is one who knows he hasn't been forgotten on this important holiday of Christmas.

Fellows,
You May
Be One
In A
Hundred!

IF one hundred or more fellows come in and register their name in the Shoe Dept., I will give away a pair of Famous Bostonian Shoes to the lucky fellow. Hurry in! Register today!

TOM McHALE
Bostonian Shoe Dept.

THE HUB
HARRY A. HIRSHOWITZ & BROS.

WILKES-BARRE

— FOR ALL DANCES — The Ivy Leaguers

ARE AT YOUR COMMAND

Music Tailored to Your Request

CONTACT BOB MORAN

Gies Hall or BU 8-3080

OPENING TONIGHT...

THE CLUB OASIS

It's a puzzlement:

When you're old enough to go to college,
you're old enough to go out with girls. When
you're old enough to go out with girls, who needs
college? Oh well, there's always Coke.

Bottled under authority of The Coca-Cola Company by
KEYSTONE COCA-COLA BOTTLING COMPANY
141 WOOD STREET

GIORDANO EARNS 'ATHLETE' AWARD WITH SPLENDID OFFENSE AT RIDER

Three-Year Letterman Records Three Scores In Booters' First Win

This week's Beacon Athlete is not a newcomer to the honor. Nick Giordano has won this award three times before. Nick first won it as a freshman in 1955 and again took it twice in 1956, and takes it for the fourth time with his spirited, aggressive play in Wilkes' first victory of the season over Rider by a 3-0 count.

Nick banged home all three Wilkes tallies. His first one came on a head ball in the first period. The second came on a 15-yard kick in the third period. He ended the scoring for the day with a smashing kick from a scramble about five feet in front of the Rough Riders' goal in the fourth period. It was a very successful day for the junior center forward.

Nick is no stranger to the game of soccer, for he was born in Italy and learned the game at an early age.

A graduate of Kingston High School Class of 1955, he entered Wilkes the following fall and promptly made the soccer team.

As an inside and outside left he lettered as a freshman, and as a center forward won his second letter as a sophomore. In the 1956 season he won an honorable mention berth on the Middle Atlantic States Conference Soccer Team.

While living with relatives in Kingston Nick is striving for an A.B. degree in biology with future plans to attend medical school.

Nick Giordano

SOCCER SCHEDULE

- 1-Wilkes Eliz'town—2
- 3-Wilkes Rider—0
- OCTOBER:
- 18-Bucknell Away
- 21-Stevens Institute Away
- 24-Phila. Text. .. H 3:15 p.m.
- 26-Hofstra H 10:30 a.m.
- 30-East Stroud. ... A 3:00 p.m.
- NOVEMBER:
- 2-Gettysburg A 2:00 p.m.
- 9-Lycoming A 2:00 p.m.

FOOTBALL SCHEDULE

- 0-Wilkes Hofstra—14
- 0-Wilkes Lebanon Vall.—21
- 0-Wilkes Ithaca—19
- OCTOBER:
- 19-Ursinus A 2:00 p.m.
- 26-Lycoming* H 2:00 p.m.

Fund for Scholarships Swells with Receipts Of Raffle Ticket Sales

The chances for the Lettermen's Raffle are selling like "hot cakes" and the success of the Lettermen's scholarship program seems assured.

Ticket Chairman Bernie Radecki has stated that few books have been returned unsold and there is a great demand for additional books.

This annual raffle here at Wilkes has a new look this year, for new prizes have been substituted for the previous years' prizes of turkeys.

Two tickets to My Fair Lady, the top Broadway production at this time, is one of the new additions to the prize list.

These tickets, or the ever-popular tickets to the annual service classic, the Army-Navy game, are the first prize.

The second prize winner gets the alternate tickets not chosen.

The third prize is also a new addition, the lucky person gets not one, but two actual prizes - tickets for a couple to both the Lettermen's Christmas Formal and the Theta Delta Rho April Showers Ball.

So if you haven't bought your chances on these wonderful prizes, do so today. There are only two weeks left in the campaign.

The drawing will take place during the half-time festivities at the Wilkes College Homecoming football game with Lycoming on Saturday, October 26.

NOVEMBER:

- 2-Juniata A 2:00 p.m.
- 9-Dickinson H 2:00 p.m.
- 16-Scranton** A 2:00 p.m.
- 23-Moravian H 2:00 p.m.
- *—Homecoming
- **Bone Stadium, Pittston

Bowling Season Off to Shaky Start; Two College League Games Forfeited

Beset by attendance problems, the Intramural bowling season got off to a staggering start on Sunday night with two teams recording total wins by forfeit in College League action.

Although outscored by the Rose Tattoos, Team No. 1 took four points over the Tattoos when Rose Weinstein's team had only two members present. Three are required for scores to count.

The Faculty group was also represented by only two people and found themselves on the short end of a 4-0 forfeit at the hands of the Ozzies.

The third contest of the evening found the three-man team of Paul Katz' Teetotalers gaining a 3-1 win over the five-man squad of Ed Duncan's Bagel Benders.

The Teetotalers, off to a shaky start, lost the first match by 52 pins, 580 to 528. They snapped back when Katz rolled a 193 and Dick Myers hit a 163 for a 235-pin win. In the final match, the Teetotalers outscored the Benders by 340 pins, taking two points for the final two games, and getting one point for their 407-pin bulge in total pins.

Ed Duncan turned in the night's high series with his 166-469. Dave Wasserstrom had 130-347. Larry Choper, only able to bowl two games because of a badly injured right hand, made a noble effort to help his team by bowling left-handed, but was unable to find the range from the unaccustomed stance.

Jim Ross' 160-419 and captain John Sapiego's 168-464 led the Ozzies in their forfeit win over the Faculty. Elaine Weinstein rolled a 256 for the losers, as did her lone teammate, Dorothy Davies.

Clete Miller with 144-401 and Bill Duffy, 117-312, led Team No. 1, but Rose's Tattoos turned in a larger pinfall in going down to a 4-0 forfeit defeat. Al Ullman had 147-461, Rose had 119-304.

The standings of the teams in

the College League are as follows:

	W	L	Pct.
Ozzies	4	0	1.000
Team No. 1	4	0	1.000
Teetotalers	3	1	.750
Bagel Benders	1	3	.250
Rose Tatoo's	0	4	.000
Faculty	0	4	.000

The Campus League will bowl next Sunday, October 20, at 7:30 P.M. Team captains are requested to contact their bowlers at their earliest opportunity to ascertain to how many bowlers will be present.

The rosters are posted on the bulletin board located behind The Commons.

Team captains are: Team No. 1, Emil Petrask; Team No. 2, Len Gonchar; Team No. 3, John Macri; Team No. 4, Barry Miller; Team No. 5, Sam Weinstein; and Team No. 6, Vince Capo.

Bowlers scheduled for this Sunday evening are urged to see these men as soon as possible to determine whether or not they will be required to bowl that night.

Bowlers are reminded that all games start promptly at 7:30 P.M.

C.C.U.N. MEMBERS TO SPEAK

Dave Vann has announced that the CCUN will send representatives to speak at three meetings in the Valley on October 24.

The first of these speeches will be given at a meeting of the Nanticoke P.T.A. Larry Groninger, Heddy Horbaczewski, and Soo Un Choo will discuss the United Nations to the group.

On the same night, Dave Vann will speak to the Wyomin~ Rotary Club. He will also discuss the UN.

Dave also announced that he will work in cooperation with Dr. Harold Thatcher and Mr. George Elliot in a speech from nine to nine-thirty over Radio Station WILK.

SUPER-WINSTON PRODUCTIONS
Presents
**THE SILENT WHIRL, or,
DIG THAT CRAZY CEPHALOPOD!**
A DRAMA OF INTRIGUE, ROMANCE,
AND SALT WATER (a blend)

LET'S TAKE A LOOK!
WE'RE RICH!

EEEE! THERE'S A THING ON THAT SHIP WITH 26 ARMS, AND IT DOESN'T LIKE ME!
WHO'S WAITING TO COUNT ARMS!

HERE, HAVE A CIGARETTE.
THANKS - WINSTON TASTES GOOD!

LIKE A CIGARETTE SHOULD!
OUR PAL!

WINSTON- AMERICA'S BEST-SELLING, BEST-TASTING FILTER CIGARETTE!
Winston
FILTER CIGARETTES
FINER FILTER FOR FINER FLAVOR

*OCTOPUS BY COURTESY OF THE MUSEUM OF UNNATURAL HISTORY

Colonels Take On Bears Tomorrow

BOOTERS TO MEET BUCKNELL, ELIGIBLE FOR M.A.S. PLAYOFFS

by Jim Hennighan

The booters will play Bucknell this afternoon at Lewisburg, Pa., in a new game added to the schedule. This brings the total of Middle Atlantic Conference games to six, the minimum required for eligibility to the MASCAC post-season playoff tournament.

The Bisons and Colonels have been in some thrilling games during their series. Two years ago, for instance, the teams battled to a 2-2 tie. Last season they went at it again with another frustrating tie game, this time by a 1-1 score.

The Wilkes soccer team opens its home stand this coming Thursday, October 24, in a match with Philadelphia Textile Institute at Kirby Park. The match starts at 3 P.M. and the field, for the information of those who have never attended before, is located along the dike opposite the tennis courts.

The Philadelphia team has always had a very good record and last week the current team showed good power and balance in tying a very powerful Howard University squad, in a one-one match. The Textile team is loaded with talent and is the slickest ball handling

club the Wilkes booters will meet. The ball handling ability is provided by the foreign born players that man the forward wall for the Philadelphia booters. That city is in itself a hotbox of enthusiasm for soccer. Therefore, experienced players are always available.

The Colonel booters lost to the Textile team by a 3-1 count last year and are out to avenge the defeat come Thursday afternoon.

Coach Jim Ferris' booters appear to be in excellent physical shape for the coming contest with no apparent injuries. In addition they are in excellent spirits after the 3-0 Rider victory and have a right to be, for Coach Ferris had praise for the whole team in what he called a "team victory" over a rugged Rider squad.

So with the first home game of the season, and an excellent one at that, being played at Kirby Park on Thursday, October 24, here is your opportunity to come out and cheer your booters on to their second victory. For many this will be the first soccer match they have ever seen, but whether a new fan or an old one, get out and root for your team on Thursday.

Rescigno Rated Second In Rushing, Third for Total Yardage by ECAC

Ronnie Rescigno, who has been making news on the local scene, has added the wire services to his list of news media. In a release from the Eastern Colleges Athletic Conference, Rescigno is listed among the top five groundgainers in the Small College division of the conference.

The release, received here last Saturday, was published in the Philadelphia Sunday Inquirer, as well as having been mentioned in local and New York papers.

The fleet-footed senior is second in yards gained by rushing with a total of 218 yards on 60 attempts in his three games. In total offense (yardage gained by passing, kick returns, and rushing), the "Runt" is third with 259 yards in 89 plays throughout the three games.

In total yardage, he is averaging nearly three yards per play, which is pretty fair ball-handling in any league. In plays in which he alone has carried the ball, he is averaging 3.7 yards per play.

The diminutive tailback in Coach Ralston's single-wing attack has been playing like this for years, so his placement on this list of small college notables comes as no surprise to local grid fans. Even when he had been ill, his play suffered little; witness the performance he gave in the Ithaca game, when he was so bothered by an upset stomach that Ralston had him replaced - under protest from the game little guy - during the final four minutes of the lost cause.

Ron, a senior and four-year veteran on the club, is no stranger to the various "All" teams, being named twice to the honorable mention "Little All American" team, and having been named to their "All Opponents" teams by such football powerhouses as Hofstra.

Gridders Near Full Strength, Sam Puma Possible Starter As Early-Season Injury Heals

Tomorrow afternoon the Colonels will take a trip to Ursinus College in Collegeville, Pa., with nothing on their minds but their first win of the year.

Last year, the Bears came up here for the Homecoming game and humbled the Colonels by a 20-6 score, spoiling the festivities. This year the Colonels have a chance to spoil a celebration themselves, since tomorrow is the annual "Old Timers' Day" at the downstate campus.

Sam Puma

No team could be in a better mood to turn the trick, for although the Bears are big and tough, the Wilkes squad is hungry for a win. They have had a two-week rest since their 19-0 loss at Ithaca and though the roster is smaller in number, the hard core of determination is there, bolstered by the welcome news that Sam Puma, senior blocking back, is about fully recovered from his early-season injury and will probably be in the starting lineup.

Sam, six-foot, 185-pounder from Wyoming, has been a defensive standout as a backfield man, and also shines on offensive plays. He has been one of the key men in the Colonels' passing attack, and his presence has been sorely missed.

Bob Yokavonus, still suffering from his shoulder injury, is not completely healed. There is a slight chance that he may see action, although this is a rather remote possibility.

The game will be the third on the Ursinus schedule. No statistics on their record to date are available, but the Eastern College Athletic Conference lists Bear center Bob Peterson as the All-East center among small college teams.

Head coach Ray Gurzynski, back for his eighth season as mentor for the Bears, last year led his team to three wins, four losses, and one tie. He operates his men from a basic T-formation, with split-T and wing-T variations.

A man with a fitting name, Bob Famous, is team captain and quarterback of the Grizzlies. The 20-year old senior last year gave the Colonels a rough time, hitting his pass receivers with nearly pinpoint accuracy and is reputed to be even better this season.

It promises to be another rugged day of football for Wilkes, who will have nothing but more of the same for the rest of the year against such teams as Lycoming, Scranton, Moravian, and Dickinson.

Tomorrow's game, for those interested in making the approximate hour-and-a-half trip, will be played in Patterson Field, Collegeville. The city is located south of Norristown and can be reached easily from the Norristown exit of the Penna. Turnpike.

by Dick Myers, Sports Editor

There was a question raised during the past few days over last issue's 'Athlete of the Week'. The question concerned itself with the choice of a man who stopped twenty-some scores in a losing game over a man who scored three goals himself in the first win. The answer is now rather evident, but still needs possible clarification. This is simple to do when one has concrete examples to use.

The game for which Bob Payne was chosen last issue's honored guest was played on Saturday, the last day of the week. Any athlete who played up to that day was eligible for selection to the award. The game in which Nick Giordano scored three goals was played last Wednesday and for which he is this issue's 'Athlete of the Week'. It's really quite simple to explain when one understands that last week's games had no bearing whatsoever on last week's award winner. In fact, Payne had been chosen before Wednesday's game had even been played. For all we know, he might have been the outstanding player of Wednesday's contest and then would have been this week's winner.

The winners are chosen on Tuesday night — Beacon publication night — for games ending the previous Saturday. That's all there is to it. For those who are curious about the method of selection, we must remind them that the men so chosen in no way reflect the opinions of coaches, other players, or fans in general. The "Athlete of the Week" feature is a Beacon project, and the men honored are chosen by the Beacon sports staff. In that matter, this writer has one vote, just as his reporters have. It is true that we often ask the coaches and other players for advice in our selections, but these queries are personal, and as such, are only used as guides for the aid of one man in making his selection.

THE SAME OLD PROBLEM

The bowling leagues began with the College League rolling in an absence-studded night last Sunday. This is particularly discouraging to those who are responsible for the league's existence but is quite annoying to the teams who had at least partial representation.

Anyone who agrees to participate in such an activity has obligations to fulfill, if not to go to participate unflinching, at least to give ample notification of their inability to participate. Out of the eighteen people who failed to put in an appearance last week, only two had notified their captains beforehand.

It is true that this was the first week of action, therefore, some confusion may have been the cause of the trouble. Even the members of the Faculty team were lacking in their co-operation. This is a good time to nip the thing in the bud. There will be schedules posted and published, team captains will be aware of all details regarding their nights of bowling, thus we should expect no more failures, which may give the College a bad name with its community affiliations. Anyone who put his name on the list posted on the bulletin board has signified his desire to be a part of the program; it should not then be left to the directors and team captains to face the embarrassments to which they were subjected last week.

MORE ABOUT AN "OL' COLONEL"

Cliff Brautigan, formerly of Wilkes and now with the Jersey Sharks professional football team, suffered a shoulder separation in the game with the Venango (Delaware) Bears. It was the Sharks' second game of the season and their second win. Brautigan earned a starting berth on the 60-man squad as offensive tackle. Last week, the pros' coach cut the team to 45 men, but still carries Brautigan on the roster, which could be an indication of the worth of the former Wilkes athlete to the "play-for-pay" boys.

RAY'S RECRUITS LEAD 'TOUCH' GRIDDERS ON TWO CONSECUTIVE SHUTOUT VICTORIES

The eight-team intramural touch football league rounded out its first week of play late yesterday afternoon. The games were incomplete at the time of this writing, with the Vets going against the Freshman Six in one game and Gore Hall opposing the 69'ers in the other.

In the season's opener, Ray's Recruits walloped the Engineers by a 45-0 score. Joe Parsnik and Joe Ludgate each carried three scores over the goal, while Ray Yanchus scored once.

The other game of the day was

billed as a grudge match between the Incinerators, last year's softball champs, and their old rivals, the Dirty Rotten Lowdown Hombres. The Hombres settled an old score by shutting out the Incinerators by a 13-0 count. Bill James and Glenn Johnson were the scorers for the Hombres.

Cooper officiated the DRLH-Incinerators game, Ron Simms was whistle-toter in the Recruits-Engineers romp.

The second day of action saw a hard-fought, well-played contest end in a 6-6 tie between the Vets and Gore Hall. The 69'ers, composed mainly of the 1956-57 MASCAC wrestling champs, took a 14-0 game from a scrappy Freshman Six. Simms and Edwards were the officials in these contests.

On Wednesday, the Incinerators failed to meet the Engineers, thus losing by forfeit.

In the other contest on Wednesday, Ray's Recruits turned in their second shutout of the young season with a 20-0 win over the Hombres. Simms and Cooper were the officials.

For those of the students who (continued on page 6)

Where the Crowd Goes . . .
After the Dance

Ray Hottle's

Seafood - Steaks - Chops - Sandwiches
243 South Main Street

Wilkes College

BOOKSTORE

AND

VARIETY SHOP

Books - Supplies

Novelties

Subscriptions

Millie Gittins, Manager

Open A

CHARGE ACCOUNT

At

POMEROY'S

For All Your School

And Personal Needs

LEWIS - DUNCAN

Your

SPALDING-RAWLINGS and WILSON

Distributors

Reversible Wool Jackets

With WILKES Lettering

LEWIS - DUNCAN

SPORTING GOODS

11 E. Market St. VA 2-8220

LEWIS - DUNCAN

SPECIAL TUX

GROUP PRICES

for

WILKES DANCES

at

JOHN B. STETZ

Expert Clothier

9 E. Market St., W.B.

Personals

Audrey Bartlett, junior music education major, visited New York City two weeks ago to see the English Royal Ballet.

Roy Morgan is working part-time as a radio announcer for Station WILK. Roy works afternoons and evenings on Saturday and Sunday and will have his own disc jockey show after football season. A sophomore, he is a member of the commerce and finance department.

Mr. George Ermel, catalogue librarian, accepted an invitation to address the first fall conference of the Luzerne County School Librarians at Coughlin High School on October 22. Mr. Ermel will speak on Book Censorship.

Several C&F students have been appointed as laboratory instructors in the statistics and accounting departments. Working in accounting are: Peggy Salvatore, Judy Menegus, Harold Schuler, Bernard Wahalla, Al Kuchinskis, Art Rogovin, and Dick Salus; in statistics are: Bill Lloyd and Ron Tremayne.

Sophomore Faith Edwards is teaching remedial French this semester. Faith succeeds Henriette Abenmoha, who taught the course last year.

Mr. Clifford Balshaw, music instructor, will address the Mozart Club at its October 21 meeting. Mr. Balshaw, director of the Wyoming Valley Oratorio Society, has chosen "The Oratorio" as his subject.

Dr. Samuel A. Rosenberg, head of the commerce and finance department, spoke at the meeting of the Wilkes-Barre YMCA Industrial Management Club last Wednesday evening. His topic was "Understanding Your Employees".

Sophomore elementary education student Pat Fushek made a distinct impression at the Lebanon Valley game in her raccoon coat. The coat, which belonged to a bygone era, apparently is returning to style this year.

SCHEDULE CHANGE

A correction must be made here for the date of the Stevens Institute soccer match which was printed last week as October 20. The correct date is November 21, a Monday. It will be an away game at Hoboken, New Jersey.

Biology major: "What is a dactylic hexameter?"

Senior English major: "I don't know. I never took physics."

PARTING SHOTS

(continued from page 2)

ence. Good writing and a keen understanding of the people who live behind the Iron Curtain will make this work enjoyable to anyone who wants to know what is going on in the Communist regime.

Wilkes Monopoly

Apparently the men of Wilkes have a monopoly on the powers of deduction. Two of the three winners in WBRE's Finders Keepers contest have been our students. Roger Pease and Bob "Rabbit" Sutherland were the Sherlocks.

Dave Brace, night student, is founding his own dynasty. He and his wife, Marie, have just acquired a new little prince, who goes by the title: David E. Brace, IV.

The Last Shot

Marriage is an educational institution in which a man loses his bachelor's degree without gaining a master's. — tim

TOUCH FOOTBALL

(continued from page 5)

have never seen these games they are held every afternoon from Monday to Thursday in the playing area in Kirby Park adjacent to the Wilkes soccer field. The teams are composed of six men, and some of the slight differences from regular football should be mentioned. There is no tackling - a one-hand tag is used. All players are eligible pass receivers, lateral passing is permitted at any time, incomplete laterals are treated as fumbles, the ball becomes dead when the runner is tagged.

Four downs are allowed to reach the middle of the field, from there, four downs allowed for a score. Points after touchdown may be scored by passing or rushing.

The games are divided into four quarters of 15 minutes each with one-minute time-outs between quarters, six minutes between halves.

The schedule for next week's action shows the Vets vs. the 69'ers and the Freshman Six vs. the men of Gore Hall on Monday, October 21.

The Hombres will play the Engineers, and the Incinerators will take on the undefeated and unscored-on Ray's Recruits on Tuesday, October 22.

Wednesday, October 23, will see the Incinerators against the Vets and the Engineers opposing the Freshman Six.

Next Thursday, the 69'ers will take on the Recruits and the Hombres will test Gore Hall.

Coach Reese, Director of Intramural Sports, and Ron Simms, Student Director of the Touch Football League are well pleased with the eight-team turnout, and some of the games to date have been well-played. This is the best looking response on campus to intramural sports in some years, an encouraging sign to Mr. Reese.

PERUGINO'S VILLA

Italian-American Restaurant

Steaks - Sea Foods - Chops
Candlelight Atmosphere

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

THE KERNEL'S KORN

by Dick Myers

It is with reluctance that we bring this column out of its voluntary burial. We thought that the end was reached last year when the groans over its contents reached deafening proportions and friends began to desert. But we're at it again by popular demand — one request. For those newcomers to the campus who foolishly glance here for the first time (certainly no one from last year will be reading, having seen the headline) this foolishness is a potpourri of alleged humor, collected with considerable diligence by the author who is noted for his over-exuberant preoccupation with puns.

To achieve the goal, we cheerfully and in blissful idocy peruse other collegiate papers or random publications and plagiarize to our hearts' content. With some thread of consistency, we hope to hop on a given subject and pound it to death with puns, thoughtfully inserting a few of our own gems.

Since this is the revival of what should be a dead issue, perhaps it would be well to say that we shouldn't jest about a grave subject, which reminds us of the alcoholic whose last request was that he be buried in a short bier. Of course that brings to mind the old saying that they erect fences around cemeteries because people are dying to get in. Taking care of those places is a rather interesting job, though. You've got hundreds of people under you, and no backtalk. All kinds of people, good and bad, but all good and dead. There are people who breathed gas, some who ignited it, some who drank it, and some who stepped on it.

Beneath the headstones is a buried wealth of humor, if we may continue in this morbid vein. There is the Freudian psychologist who died of frustration trying to figure out what his associate meant when he asked "How are you?" There's also the kid who ran home screaming to Momma that he had swallowed poison and was told to "go outside and die, dear."

One infamous chap went to his final resting place at the hands of the state executioner who loved to tell his customers a joke in their last moments, then while delivering the punch-line would pull the switch and chuckle, "This'll

slay you."

Another fellow, on his last mile, took one look at the flimsily constructed gallows and fractured his audience by asking if the thing was safe.

Then there was the debater who passed away. He was not prone to argue.

A lot of people get dead for being busybodies, but not so with one lad we have in mind. He was a handkerchief manufacturer who spent his life sticking his business in everybody else's noses.

Buried next to him is the watchmaker who had the interior of his luxurious crypt lit with fluorescent lights. What you'd call a daylight-saving tomb.

If we wished to prolong this agony and pursue the grisly subject further we could tell of the skeleton singing, "I Ain't Got Nobody," or of the ghost of the Egyptian orphan who went around crying for his mummy, but rather than dig any deeper into the matter, perhaps it would be best to bid you all a happy "good mourning."

ENGAGEMENT ANNOUNCED

MAURER-TABASCO

Lieutenant Colonel and Mrs. John Tabasco of 385 Warren Avenue, Kingston, announced the engagement of their daughter, Judith, to Jack Maurer of Harrisburg, Pa.

Judith is a junior majoring in medical stenography and a member of the Biology Club. Her fiancé, the son of Mr. and Mrs. Gilbert Maurer, is associated in business with his father.

No date has been set for the wedding.

Only Viceroy gives you 20,000 FILTER TRAPS FOR THAT SMOOTHER TASTE

AN ORDINARY FILTER

Half as many filter traps in the other two largest-selling filter brands! In Viceroy, 20,000 filter traps... twice as many... for smoother taste!

THE VICEROY FILTER

These simplified drawings show the difference... show that Viceroy's 20,000 filter traps are actually twice as many as the ordinary filter!

Twice as many filter traps as the other two largest-selling filter brands!

Compare! Only Viceroy gives you 20,000 filter traps—twice as many as the other two largest-selling filter brands—for that smoother taste!

Plus—finest-quality leaf tobacco, Deep-Cured golden brown for extra smoothness!

Get Viceroy! Get 20,000 filter traps, for smoother taste!

NOW AVAILABLE IN
NEW CRUSH-PROOF
FLIP-OPEN
BOX

OR FAMOUS
FAMILIAR PACK