

CHRISTMAS FORMAL TONITE

★★★

★★★

★★★

★★★

★★★

RESCIGNO NAMED ALL-EAST BACK

National Ratings Cap His Career; Four Members of Soccer Colonels Get Honorable Mention in MASCAC

by Dick Myers, Sports Editor

Ron Rescigno, sparkplug of the gridiron Colonels, capped his four years of football play at Wilkes yesterday when his name appeared on the roster of the first choice All-East Team of the year, according to a release from the Eastern Colleges Athletic Conference.

The sensational backfield ace was named to the right half-back position. The other halfback is Tony Toto of Delaware.

This season, the "Runt" scored four of the seven touchdowns turned in by the Colonels, and led the team in all forms of offense.

The Associated Press, in naming its All-Pennsylvania team, gave Rescigno and one of his mates, guard Pete Winebrake, honorable mention to that select group.

His 810 yards gained by rushing in 180 carries throughout nine games, earned him a spot in the upper third of small college ball-carriers.

In statistics released by the National Collegiate Athletic Bureau, he is rated 21st in a group of some sixty men in small schools in the nation. The Bureau is the official statistical outlet of the NCAA and compiled the list on a basis of a minimum of 600 yards gained.

The same source also lists the Colonels, as a team, seventh in the nation on pass defense. The Colonels allowed only 33 completions in 120 attempts, for a percentage of 27.5, and intercepted eleven aeriels.

The rest of the All-East backfield are: Frank Capitani of Gettysburg, fullback; and Dan Nolan, Lehigh, quarterback.

The ends are Don Baldwin, Hofstra, and John Crawford, Haverford. The tackles: Bernard McQuown, Juniata, and Llewellyn Williams, Lehigh. Guards: Walt Handel, Delaware, and Don Novak, Muhlenberg. Hofstra's Al Vadnais rounds out the team at center.

Booters Honored

The soccer team came in for its share of honors, too. Four Wilkes men were placed on the Middle Atlantic All-Conference honorable mention list.

Dave Polley, senior, was named to the right fullback slot for his great team play and all-round offensive drive.

Junior Nick Giordano, the team's outstanding scorer, was named to the center forward position.

At left half, hustling Joe Morgan, one of the Colonels' top play-makers, got the nod. Joe is a sophomore and currently a member of the championship Wilkes wrestling squad.

Carl Havira, sophomore, was named to the outside left spot. Carl was in a large part responsible for the high scoring of Giordano, setting up many shots and making several key assists on Nick's goals.

NOTICE

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

From: DR. FARLEY
To: WILKES STUDENTS

It has been called to my attention that a number of our students are using the parking area of the United Mine Workers. The officers of the United Mine Workers have put themselves out for us many times, and it very much disturbs me when we take advantage of their neighborliness.

I am very much afraid that unless we show them the courtesy that is due them, it will be necessary to haul cars away when they are parked on the United Mine Workers' lot.

Annual Affair In Gym To Feature Lee Vincent; WC Lettermen To Sing

by Toni Scureman

Tonight under a spreading green Christmas tree, dancers will glide to the music of Lee Vincent's orchestra at the second event of the yuletide season. The annual Christmas Formal sponsored by the Lettermen's Club is the highlight of the fall semester.

The college gymnasium is hardly recognizable in its dazzling holiday garb. Bernie Radecki and Walt Glogowski, decorations committee, guided the Lettermen in their efforts to transform the building into a scene of holiday happiness.

In the center of the dance floor there is a large Christmas tree imported from Dr. Farley's farm and decorated with the traditional silver tinsel and multi-colored Christmas balls. Crepe paper streamers, which hang from the ceiling decoration of a gree tree silhouetted in white, will be red, white and green.

The Wilkes Colonel, in the person of Santa Claus, will pass out favors to each of the young ladies. Bob Sutherland, chairman of the favors committee, has done an excellent job of concealing the nature of the gifts which were wrapped by the women of Theta Delta Rho.

The highlight of the intermission program will be the singing of carols by the Lettermen under the direction of Mr. Detroy and accompanied by Millie Gittins, honorary Letterman. The programs which were secured by Carl Havira will feature a picture of the Lettermen in the center and are gaily decorated in the holiday theme.

The Lettermen will attempt to decorate the foyer of the gym with greens and logs. The tables which were trimmed by TDR women will be in white and will feature candles in logs.

The couples will be greeted at the door by Dr. Mailey, Dr. Farrar, Ron Rescigno and Bob Sokol, co-chairmen, and Dave Thomas, president of the Lettermen's Club.

The Lettermen will be easily recognized in the crowd by gold carnations worn in their button-holes. The tickets for the affair were sold on a team basis within the club. The team which sold the most tickets will be awarded their boutonnières in recognition of their efforts.

The various committee chairmen are, as follows: decorations, Walt Glogowski and Bernie Radecki; invitations, Mike Goobic; favors, Bob Sutherland; programs, Carl Havira; refreshments, Dick Wozniak; and publicity, Rodger Lewis.

the Girls' Chorus, and secretary of the college band. In addition, she is a member of the Education Club and Theta Delta Rho Sorority.

Marilyn was selected as "Homecoming Queen" during her junior year at Wilkes and appeared in three musical productions presented (continued on page 3)

Twenty Named To Who's Who

by Bill Zdancewicz

These nineteen seniors have been listed in a national publication, Who's Who Among Students in American Colleges and Universities. Seated: Marian Laines, Rita Matiskella, Carolyn Goeringer, Mary West, Janice Schuster Lehet, Marilyn Carl, Virginia Brehm, and Mary Matthey.

Standing: Judith Menegus, Francis Gallia, Barry Miller, Edmund Kotula, David Vann, Ronald Tremayne, Edward Birnbaum, David Thomas, and Margaret Stevens. Absent when the picture was taken were Mary Jacqueline Oliver, Sam Lowe and Thomas I. Myers. The national publication contains a listing of the leaders of American students in their campus activities.

Marion Laines

Marion Laines, sociology major, is the daughter of Mr. and Mrs. Adrian Laines, 17 Virginia Terrace, Forty Fort. Marian is a member of Cue 'n' Curtain, and was president of the group during her junior year. She also belongs to the Theta Delta Rho sorority and the Girls' Chorus.

Rita Matiskella

Rita Matiskella, majoring in second-year education, is the daughter of Mr. and Mrs. Peter Matiskella, 239 Rutter Avenue, Kingston. Rita is a member of the Chemistry Club, Biology Club, Education Club, and the Mixed Chorus. She represents her class on the senior class council and is also a member of the Theta Delta Rho sorority.

Carolyn Goeringer

Carolyn Goeringer, business education major, is the daughter of Mr. and Mrs. Harry T. Goeringer, Demunds Road, East Dallas. Her

activities include the Education Club, the Amnicola, and Theta Delta Rho sorority. Carolyn appeared in the college musical, Paint Your Wagon, in November. She was named Homecoming Princess during her sophomore year at Wilkes.

Mary West

Mary West, majoring in business education, is the daughter of Mr. and Mrs. Albert West, 105 Hartford St., Ashley. Mary is secretary of the senior class and secretary for the Wilkes chapter of the Collegiate Council of United Nations. A dean's list student, Mary was recipient of the following awards: Student Council Scholarship and the Business and Professional Women's Club Scholarship. Her other activities include Theta Delta Rho sorority and secretary of the Education Club.

Janice Schuster Lehet

Janice Schuster Lehet, studying

for a B.S. degree in German and English, is the daughter of Mr. and Mrs. Walter Schuster, 416 E. Main St., city. Her husband, John, is a naval aviator stationed at Guantanamo Bay, Cuba. Janice is editor of the Beacon this year, and held the position of assistant editor during her junior year at Wilkes.

She was chosen as Cinderella last year, a member of her class council, was lead majorette with the band, and was secretary of her class during her sophomore and junior years. Additional activities include: secretary-treasurer of the Press Club in her sophomore year, later president; and member of Theta Delta Rho Sorority and Girls' Chorus.

Marilyn Carl

Marilyn Carl, music education major, is the daughter of Mr. and Mrs. Merton Carl, 68 Bedford St., Forty Fort. Marilyn is a member of the Mixed Chorus, director of

EDITORIAL—

Hidden Talent

Recently we asked Steve Poleskie to contribute to the *Beacon* by drawing weekly cartoons. We felt that since Poleskie has had several of his productions in national magazines, we were doing him an injustice by publishing cartoons created by national agencies. To date he has contributed an amusing bit of his talent to the paper for the past several weeks, and many students have informed us that they enjoy this new addition to the publication.

Poleskie is one example of the large supply of talent which we have available on campus. Since the *Beacon* is a student publication, we welcome any creative ability suitable for a college newspaper, and we encourage students to submit their work to us. We can be reached at the *Beacon* office every Tuesday afternoon or on Fridays at noon to discuss new ideas for features or other additions to this paper.

—Jan

by Fred Roberts

Early this fall young Dr. Goheen, the new president of Princeton University, issued in one of his first official actions what is destined to be one of the most controversial statements of his career. He withdrew the sanctions and privileges granted by the University to Father Hugh Halton, Catholic chaplain at Princeton; explaining, "Under claims of advancing the pursuit of truth he (Halton) has resorted to irresponsible attacks upon the intellectual integrity of faculty members. For tactics of this sort, no university devoted to freedom of rational inquiry and debate need make a home."

Enough time has passed to allow an objective appraisal of both sides.

Hugh Halton, a Dominican priest with an Oxford degree, was appointed in 1952 to replace the respected Roman Catholic Chaplain who had held his post for 25 years without an iota of criticism. But, Father Halton was not so amenable; he soon became a very vociferous critic of the whole Princeton climate. Behind his attacks lay a sincere belief that Princeton was destroying the Catholic ideals of his charges — doubts have long found fertile grounds at Princeton.

Halton was no demagogue although he claimed several times that "the teachings of some professors at Princeton are doing more harm than all the writings of Karl Marx taken together," that Jacques Maritain the noted scholar must not be allowed to speak in his chapel because he "does not have a very sound philosophical background," and that Princeton is a center of "moral and political subversion."

He made these rather extreme statements and many others not for personal aggrandizement, but because he really believes them and felt they should be voiced.

Father Halton resembles in many ways the medieval religious zealot. He assailed from the pulpit and in lectures throughout the East the very foundations of the Liberal Establishment. He very pungently attacked Dr. Stace, an atheistically

inclined Princeton philosopher, as a dangerous teacher of metaphysics, and Dr. Elderkin, a harmless old scholar who had written some anti-Catholic pamphlets.

Dean Taylor, the revered head of the Graduate School and a Catholic, complained to Halton's Bishop about his ridiculous charges. The Bishop offered no satisfaction.

The crowning indignity from the administration's point of view was Halton's criticism of the invitation to Alger Hiss to speak on campus. President Goheen had Halton "stripped of any official standing in Princeton University," to prevent his further use of Princeton connections to draw an audience and to provide the Catholic students at Princeton with a more acceptable chaplain.

The action is not so extreme as it sounds for Halton continues as director of the Aquinas Chapel on campus, and it may be a long time before he is removed.

His removal has been blown up all out of proportion by conservatives seeking ammunition, but it cannot be denied that it was poor public relations on Princeton's part. It denies the very principles that the university is built on — the freedom to hold dissenting, unpopular, even illogical views and to be held to answer only to argument, no unreasoning force.

Halton could easily have been answered by calm, logical argument as was his dessert, but he should

-- PERSONALS --

Student members of the Wilkes Chapter of the Junior Chamber of Commerce assisted the Jaycees last Saturday in their annual collection for the "Orphans Shopping Tour".

The following men braved the rain to collect at the various "toll gate stations" throughout the Valley: George Gnader, Len Mulcahy, Daniel Falkowitz, Robert Scalle, William Zdanczewicz, Paul Scheeter, William James, William Savitsky, Robert Morris, and John Wanko.

A surprise birthday party held for Elaine Williams last Saturday evening in her apartment turned out to be a celebration of her engagement to Bill Duffy the previous evening.

Elaine graduated in 1957 and Bill is in his junior year.

Friends at the party were: Betsy Bretz, Mary Anchel, Elaine Weinstein, Sandy Schaffer, Bill Lloyd, Cliff Kobland, and Art Rogovin.

Two students received their golden pins at the last blood drive for donating their eighth pint of blood. They are Carl Ernst, senior music major, and John Karolczyk, junior education major.

Ted Jones, who attended Wilkes last year, returned to visit his former Warner Hall dormmates last week while on leave from the U. S. Navy.

Martha Hadsel, English major, works evenings as a suburban reporter for the Wilkes-Barre Record.

Betty Jane Lott, former Wilkes student, was married last evening to Rodger Twidt in Laceyville. Betty Jayne received her terminal in medical stenography in 1956 and was a resident of Sterling Hall while attending college.

have been removed only by his superiors.

I strongly second the stand of the liberal Catholic Weekly *Commonweal* which condemned Halton's actions but pointed out that "the idea of the university at Princeton should be broad enough to shelter dissent even against the idea itself."

. ENGAGEMENTS .

McCulloch—Hughes

Mr. and Mrs. Hugh B. Hughes, Sr., 1044 Wyoming Avenue, Forty Fort, announce the engagement of their daughter, Marlene, to James J. McCulloch, son of Mr. and Mrs. James W. McCulloch of 75 West Hollenback Avenue, Wilkes-Barre.

Marleen is a junior majoring in elementary education. Her fiancé is associated with the Pattison Detective Agency, Plains.

No date has been set for the wedding.

Frankowiak—Rafalko

Mr. and Mrs. Joseph Rafalko of 31 Walnut Street, Wilkes-Barre, announce the engagement of their daughter, Marilyn to Leonard Frankowiak.

Miss Rafalko is a senior student nurse at Brooklyn State Hospital. Mr. Frankowiak is a junior at Wilkes and is majoring in chemistry.

They have not at the present set their wedding date.

Smith—Jakes

The engagement of Elaine L. Jakes, daughter of Mr. and Mrs. Harry Jakes, 414 Rutter Avenue, Kingston, to Riggs Smith has been announced. He is the son of Dr. and Mrs. E. K. Smith of Montrose.

Miss Jakes attended Wilkes day school in 1954-1955. Presently, she is completing her junior year in elementary education in the evening division. Mr. Smith graduated from Admiral Farragut Academy, St. Petersburg, Florida, and attended Pennsylvania State University. He is employed as an engineer for International Business Machines, Endicott, New York.

The wedding will take place this summer.

T. I. Myers

The Teacher's Lot

To those of you who are planning a career in education, we have some advice. Practice good enunciation! There is nothing so easily misinterpreted as the spoken word.

For example, here are some answers received in examinations taken from various courses:

History 101

"Rome was overthrown by invasions of the Huns, Visigoths and Osteopaths.

"The Persians outnumbered the Greeks because they had more men.

"The Pope declared Luther's writings to be hereditary."

History 107

"The winter of 1620 was a hard one for the settlers. Many people died, many babies were born. Captain John Smith was responsible for all this.

"The Civil War was caused by Lincoln signing the Emasculation Proclamation."

Political Science 101

"There are two methods of becoming an American — to be born one — to be neutralized."

World Lit

"Allegory is a form of literature in which virtues are made vices.

"The moral of the *Ancient Mariner* is: Obey the Fish and Game Laws!"

Campus Candida

Instructor Theodore Evans of Evening Division (after holding class past the starting time of the next class): "Just one more word before you go."

A co-ed was asking Dr. Chapman a rather involved question concerning Chaucer's *Canterbury Tales*. In the midst of her presentation, she evidently began to wonder if her point was getting across. She queried: "Do you dig me?"

God and Eliot

Dr. Kruger, discussing an obscure passage in T. S. Eliot's prose: "Only God and Eliot know what Eliot's talking about here!"

Robbie Stevens chimed in: "And even God's not sure."

Dr. Kruger followed it up: "And Eliot has forgotten!"

Scattershots

You've heard of the absconded bookkeeper who claimed to have frittered all his money away on bank deposits.

Some wag suggested that the United States name its satellite "Civil Service", 'cause it won't work and they can't fire it.

Christmas Greetings

While reading the lofty sentiments on a Christmas card, Dr. Michelini quipped: "It must be good, I don't understand it."

Miss Millie Gittins chided: "That's what comes of being in a lab all the time."

Or as Bob Moran put it: "If it's not in a test tube, I don't dig it!"

Did You Do Yours?

Headline in Tuesday's Times-Leader: "140 Fewer Marriage Licenses than in 1956."

Well, you can't say that we didn't do our share!"

The Last Shot

Paul Katz quotes: "My girl's figure measures 41, 23, 35, but not necessarily in that order."

—tim

SR. PROOF DEADLINE SET

John Scandale, Amnicola editor, asks all seniors to return their proofs as soon as possible. Although the proof deadline was last Wednesday, many senior proofs are still out. The staff would like all proofs in before the Christmas recess so that they can complete the senior index.

Mr. Riley in Child Psych class:

"One of the first men to try to stop stuttering used the technique of putting pebbles in his mouth."

'OPEN HOUSE' IN CATLIN

The students and faculty of Wilkes College are invited to attend "Open House" at George Catlin Hall this coming Sunday, December 15. Between the hours of two and four-thirty, students acting as hostesses will take visitors through the newly converted dorm which was formerly the home of Colonel Reynolds.

You might say that he was the first man to have rocks in his head."

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	Janice 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.

WILKES WILKES

by Steve Poleskie '57

DORM PARTY SCHEDULED FOR THURSDAY IN COMMONS

Annual Holiday Event Open to All Students; Santa Claus to Appear

by Marion J. Klawonn

Santa Claus will make his second appearance within a week when he visits the third annual Inter-Dormitory Council Christmas Party on Thursday night. Santa will go to the Formal tonight, and it is rumored that he is excited about receiving an invitation to the party in The Commons.

The traditional IDC party will start at eight and merry-making will continue until twelve.

Sharing the floodlight with St. Nick will be Bob Moran and his Ivy Leaguers, who will provide music for dancing couples during the evening.

At intermission, Miss Millie Gittins will lead the party-goers in the singing of Christmas carols. Dr. Harold Thatcher, famous for his honky-tonk style piano playing, will entertain the guests with piano renditions.

All students and faculty members have been invited to join in the fun. Since this is the IDC's "big event" of the year, all dorm girls have received special one o'clock permissions for that night as a special Christmas gift.

Lyn Goeringer, chairman of the decoration committee, has announced that special decorations will be used to transform the Commons into a party scene. Evergreen boughs and Christmas trees will dominate the scene while smaller decorations will add to the holiday spirit.

Refreshments will be served and Mim Thomson, chairman of the refreshment committee, has announced that there will be plenty of food for everyone.

Other committee chairmen are: Dave Roebuck, music and entertainment; Liz Schwartz and Marion Klawonn, publicity; and all dorm students, clean-up.

The date is December 19, the place is The Commons, the event is the IDC Christmas party, and everything is free. See you there!

STUDENT ORGANISTS TO PRESENT RECITAL

The Wilkes-Barre student chapter of the American Guild of Organists is sponsoring a recital of Advent organ music, to be held Sunday at Central Methodist Church, South Franklin and Academy Streets.

Five of the student-organists who are performing in this recital are Wilkes students. They are: Bill Peters, Audrey Bartlett, Rosemary Rusavage, Alison Rubury, and R. Carl Ernst.

WHO'S WHO

(continued from page 1)

by the college. She had one of the lead roles in the recent production of Paint Your Wagon.

Virginia Brehm

Virginia Brehm, majoring in psychology, is the daughter of Mr. and Mrs. Glendon M. Brehm, 30 Fort St., Forty Fort. Virginia was secretary of the Student Council during her junior year, and also appeared on her class council and the assembly committee. She is a member of the Psychology-Sociology Club, the Debating Society, and Theta Delta Rho Sorority.

Mary Matthey

Mary Matthey, majoring in chemistry, is the daughter of Mr. and Mrs. John Matthey, 16 West Germania St., Ashley. Mary is president of the Chemistry Club and executive vice-chairman of the Eastern Colleges Science Conference. She belongs to Theta Delta Rho Sorority, she is a representative of the senior class council, and was a member of the college Student Council during her junior year at Wilkes.

Judith Menegus

Judith Menegus, majoring in Accounting, is the daughter of Mr. and Mrs. Martin B. Menegus, 143 Lakeview Ave., Clifton, New Jersey. Judy is a dormitory student of McClintock Hall. Her activities include: Economics Club, Society for Advancement of Management, Girls' Chorus, Inter-Dormitory Council, and Theta Delta Rho Sorority. Judy is also captain of the Wilkes Cheerleaders.

Francis Gallia

Francis Gallia, biology major, is the son of Mr. and Mrs. Joseph Gallia, 401 South Main St., Old Forge. A dean's list student, Francis was the recipient of the James A. McKane scholastic award and the Chemistry Achievement Award. His other activities include: Biology Club, Chemistry Club, the Beacon, and Chairman of Papers for the Eastern Colleges Science Conference.

Barry Miller

Barry Miller, majoring in biology, is the son of Mr. and Mrs. Paul Miller, 1205 Avenue R., Brooklyn, New York. Barry is a dormitory student of Ashley Hall. President of the Biology Club, Barry is also executive chairman for the twelfth annual Eastern Colleges Science Conference. Barry is a member of the Beacon staff, a representative to the Inter-Dormitory Council, student director of Intramural bowling, and active in Intramural basketball, football, and baseball.

Edmund Kotula

Edmund Kotula, business education major, is the son of Mr. and Mrs. Stanley Kotula, 228 Elm St., Dupont. Ed is president of the college Student Council, a member of the Education Club and also the Wilkes Chapter of the Junior Chamber of Commerce. Ed represented his class on its council for three years, and also held the position of treasurer of the class of '58 for two years.

David Vann

David Vann, majoring in Economics, is the son of Mr. Joseph O. Vann, R. D. 3, Wyoming. Dave is a dormitory student of Warner Hall. Class president during his first three years at Wilkes, Dave is National Programming vice-president of the Collegiate Council

DEBATERS TO ATTEND N.Y.U. FAME TOURNEY

The Wilkes varsity debate team travels to New York University today to participate in the Hall of Fame tournament. The tournament brings together the best schools in the East in an annual series of debates that will start at 8:30 this evening.

Bruce Warshall received the award for best speaker out of a field of 184 speakers in last year's tournament.

Gwen Evans, Christine Winslow, Fred Roberts and Warshall will represent Wilkes in the event. The winners will be announced Saturday afternoon at a banquet in New York.

Wilkes College's Novice Debating Team came back from Temple University last Saturday night with wins over Dartmouth College, Howard University, Marywood College, and Villanova University.

The affirmative team of Jean Shofranko and Don Murray defeated three schools but lost to the University of Pennsylvania in a very close debate.

The negative team of Fred Jacoby and Mary Frances Swigert turned in a noteworthy performance in defeating Marywood College. Their record was 1-3.

of United Nations. He is also president, and founder, of the Wilkes chapter of the CCUN.

During his sophomore year, Dave held the position of Chairman of the Orientation Committee and through his junior year, a member of the Wilkes Chapter of the Junior Chamber of Commerce.

Other activities of his include: Chairman of the School Spirit Committee during his junior year and Middle Atlantic Regional Director of the CCUN. It was through his efforts that Mrs. Roosevelt visited Wilkes College this year.

Ronald Tremayne

Ronald Tremayne, commerce and finance major, is the son of Mr. and Mrs. Howard Tremayne, 135 East Main St., Nanticoke. A dean's list student, Ron is a member of the senior class council and the college Student Council.

This year Tremayne was elected president of the senior class.

His other activities include the Retailing Group, the Economic Club, student representative to the Wilkes-Barre Merchant's Advisory Council, and a member of the Wilkes College Chapter of the Junior Chamber of Commerce. His sport activities include intramural basketball and softball.

Edward Birnbaum

Edward Birnbaum, majoring in commerce and finance, is the son of Mr. and Mrs. Louis Birnbaum, 160 Riverside Drive, city. Ed is co-captain of the Wilkes basketball team and a member of the baseball squad. He is also active in intramural volleyball and football. Ed is vice-president of the Lettermen's Club.

David Thomas

David Thomas, majoring in commerce and finance, is the son of Mr. and Mrs. William Thomas, 224 Kidder St., city. Dave is president of the Lettermen's Club and co-captain of the wrestling team. In his sophomore year, Dave was executive council member for his class.

Margaret Stevens

Margaret Stevens, majoring in elementary education, is the daughter of Mr. and Mrs. Alex D. Stevens, 16 North Main St., To- (continued on page 6)

Council Decides on Pocono Site For Annual Winter Spectacular

by Jim Eidam

SENIORS PLAN DANCE FOR HOLIDAY SEASON

The senior class will contribute to the holiday spirit on campus next Friday when they present the annual Holiday Hi-Lite dance. Carolyn Goeringer and Judy Menegus, program chairmen, have announced that the Amplitones will provide music for dancing from 9 to 12.

The dance will be held in the gym and the price for admission is 75 cents.

General chairman Larry Groninger has appointed the following committee chairmen to work under him: program, Carolyn Goeringer and Judy Menegus; refreshments, John Wanko and Mary Matthey; tickets, Leonard Mulcahy; publicity, Carol Hallas and Bill Savitsky; decorations, Marion Laines; and chaperones, Ronnie Tremayne.

COLONELETES DEFEATED

The Colonelettes lost a close one Wednesday evening to the College Misericordia team at Dallas. The spectacular work of the guards took Misericordia by surprise as they were held to 46 points.

Co-captain Janet Cornell led Wilkes' scoring with 6 points while Beverly Major and Marion Klawonn each contributed 4 toward the 19 total for Wilkes.

The Wilkes guards who did such a fine job were Captain Barbara Federer, Ellie Lazarus and Elsie Ohnmacht.

This was a great moral victory for the Colonelettes since Misericordia's scores usually run in the 90's. The Wilkes gals are eagerly waiting for the Dallas team to come here, since the home floor is twice the size of the Misericordia floor.

Half time score was Misericordia 20, Wilkes 12.

The site for the annual Winter Carnival was selected at a recent meeting of the college's Student Council.

Bob Morris, general chairman of the Winter Carnival, informed the group that four sites were available to hold the winter outing. They were: El Pocono Dude Ranch, Mount Airy, Twin Lakes, and Pocono Mountain Inn. After considerable discussion as to which site best suited the needs of the group, Ron Tremayne moved the Pocono Mountain Inn be accepted. The motion was seconded by Pat Sanders, and voting by the group passed the motion, eight to six.

Pocono Mountain Inn will be contacted by the Student Council in order that further arrangements can be made. The Winter Carnival will be held on January 23, 1958. Everyone has been asked to cooperate to make this affair a success.

In addition to matters pertaining to the Winter Carnival, the group was informed that plans for the student showing of "Around the World in Eighty Days" failed to materialize.

President Ed Kotula reported to the group on the success of the recent All College dance and commended the various committees for the work they had done. Plans were furthered for another Student Council-sponsored dance, scheduled for January 4. Various committees were appointed.

EDUCATION CLUB NOTICE

The Education Club will accept nominations for club offices in Sturdevant Hall between eleven and twelve o'clock next Thursday. All members are requested to stop in and present their nominations.

Dr. Symm in Soc. 200: "This article comes from a very good book which fortunately hasn't been stolen from the library yet."

Traveler's Aid

At last count, Coca-Cola was delighting palates in more than 100 countries around the world. This news may not rock you right now. But if you ever get thirsty in Mozambique, you may appreciate the change from goat's milk.

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

JORDAN

Est. 1871

MEN'S FURNISHINGS
and
HATS of QUALITY

9 West Market Street
Wilkes-Barre, Pa.

Visit the

... ALL NEW ...

Boston Restaurant & Candy Shoppe

Completely Remodeled and Air Conditioned
with Excellent Food and Service at Moderate Prices

OPEN DAILY and SUNDAYS for FULL COURSE DINNERS
49 Public Square Dial VA 2-6294

TUXEDOS TO RENT

Special Price To Students
198 SO. WASHINGTON ST.

BAUM'S

RADECKI NAMED ATHLETE OF WEEK FOR SHARP-SHOOTING, HUSTLING

Ex-Ashley HS Cage Star Shows Great Accuracy In First Varsity Start

by Bob Sutherland

When the 1957-58 version of the Colonels' basketball squad took to the floor last week, the fans were electrified with sharp-shooting of unheralded Bernie Radecki, this week's outstanding athlete.

Making his first starting appearance for the Colonels, Bernie hit for 9 out of twelve shots in the season's opener for a sparkling 75% average against Ithaca and led the playmaking with his heads-up floor play in the 100-87 rout of the Bombers.

His great play continued through the next two games. Up to Saturday night, Bernie had hit over 55% of his shots from the field and boasted a 15-point per game average. He stood third in scoring on the team.

Bernie came to Wilkes from Ashley High School, where he gathered three letters while holding down one of the Rockets' forward positions. He also found time to serve as president of the Student Council.

He was a two-time member of the All-Scholastic basketball team while he played in the Class B PIAA competition.

In addition to his cage conquests, the 6-foot, 2-inch sophomore garnered three letters in football, a sport in which he was also a member of the All-Scholastic team.

Completing the cycle of letters are the three "A's" he earned as first baseman on the baseball nine. He was also captain of that team.

Here at Wilkes, he picked up letters in basketball and baseball last year, in his first season of collegiate play.

The 19-year old chem major lives with his parents in Ashley.

Bernie Radecki

INTRAMURAL SCHEDULE NATIONAL LEAGUE

Tuesday, December 17

7:00 Neki Hoki vs. Col. Gold

Meathounds vs. Blackhawks

8:15 Rejects vs. Nifty Five,
Civ/Vets vs. Club 20

AMERICAN LEAGUE

Wednesday, December 18

7:00 Faculty '5' vs. The 7 plus 1

DRLH vs. Collegians Blue

8:15 Phonies vs. Outcasts
Ashley Aces vs. Gore Hall

Shop at . . .

GRAHAM'S

96 South Main Street

VA 3-4128

. . . For Your School Supplies

CAGE LOOP NEEDS 'REFS'

by Jim Hennighan

The Intramural Basketball season got underway last week with eight games being played at the South Franklin Street gym. This year's response was one of the best ever, sixteen teams divided into two leagues, National and American, will play a round robin schedule with final playoffs to decide the college champion. The program is under the direction of Mr. John Reese with Ronald Simms and James Hennighan acting as student directors.

The regulation basketball rules are used except for playing four 8-minute quarters and for allowing 6 personal fouls per man, waiving the one and one rule at all times. Any full time student is eligible to participate on one team in either league. The rosters are limited to ten men and will be frozen at playing time of the team's second scheduled game. Each team must use 5 players, if a team does not have five men on the floor the game will be forfeited 15 minutes after scheduled starting time. If both teams have less than 5 players then the game will be postponed or cancelled depending upon the decision of the Protest Committee. All protests will be taken up with the Committee of the three directors.

Any student wishing to officiate should contact anyone of the three directors or leave his name in the gym office, any help will be appreciated. Officials are paid \$1.00 per game and are needed urgently.

In the National League, the Rejects and Neki Hoki are tied for first place with 2-0 records; and the Faculty Five and the Outcasts

CAGERS BOW TO ITHACA, 94 - 66 AFTER WINNING FOUR STRAIGHT

The Colonels dropped their first basketball game of the season in the Ithaca "bandbox" on Wednesday night, by a score of 94-66. Wilkes had won four straight this season. That mark, coupled with the last two wins of last year, equalled Wilkes' record for consecutive wins at six.

In Wednesday's game, Morgan and Turley both shared the bulk of the scoring and waited until the second half to do it. With eight minutes remaining in the game, Morgan went out on fouls with 23 points on six goals and 11 fouls. Turley had 14 on 5 goals and four free throws.

On Monday night, the Colonels hit a hot final period at Moravian,

for a total of 25 points. Big George Morgan was close behind with 21 on six goals, nine foul shots. Gacha now has 90, Morgan 119 in five games.

Last Saturday night, in the nightcap of the year's first sports doubleheader, the cagers finished strong to whip a fine Dickinson squad by a 96-81 count. Gacha was the high man in that contest with 27 points, Morgan had 25, Bernie Radecki hit for 18, and Fran Mikolanis chipped in with 15.

The sensation for the visitors was Wilkes-Barre's little John Valenti, who popped in twelve beauties from the field to lead the Red Devils with 24 points.

The 5-7 junior was assisted by Ray Weaver who tallied 19 points in the losing cause.

With the exception of Wednesday's loss to the Bombers, the Wilkes team has shown the finest of offensive plays, are sharp on defense, and lack only some control of their opponents' boards to run this season into the finest ever seen at Wilkes.

The prospects for future seasons are equally bright with such sophomore standouts as Bernie Radecki (see Athlete of the Week story on page 4), Fran Mikolanis, and the great little "Mr. Outside", George Gacha.

Freshman talent looks promising, indicating many good things in seasons to come.

George Morgan

came from a 61-60 deficit at the three-quarter mark, and went on to take a five-point win for their fourth straight, 77-72.

The Greyhounds outscored the Colonels from the field, but were only able to make 10 of 19 foul shots while the Wilkesmen were dunking 19 of 25.

George Gacha led the scorers with 11 goals and 3 charity tosses

share the American loop lead with the same 2-0 marks.

The deadline for additions to rosters is 3:00 P.M. today. Leave any names in the gym office.

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

SUPER-WINSTON PRODUCTIONS PRESENTS

CASABLANCA

ADAPTED FROM THE
BEST-SELLING NOVEL

**"THE MAN IN THE GRAY
FLANNEL BURNOUSE"**

REMEMBER-WINSTON COMES IN BOTH PACK AND CRUSH-PROOF BOX! ➔

R. J. REYNOLDS TOBACCO CO.
WINSTON-SALEM, N. C.

COLONELS TO PLAY AT HARPUR TONIGHT

by DICK MYERS, Sports Editor

HELP WANTED

This department is in need of some help in the form of an assistant sports editor. The job requires a bit more than mere writing ability; the man will need training in the technical and mechanical work involved in putting together the Beacon's sports pages.

This work involves decisions concerning type sizes to be used in headlines, length of stories needed, placement of stories in regard to their relative importance, "dummy" layout, and plain old-fashioned "blue-pencilling" of copy submitted. One man can handle the job, but two would be far better.

This presents an opportunity for someone to gain plenty of journalistic practice, both in writing and as a compositor. It could open the door to the editorial position next year. The Sports Editor receives a \$100 scholarship just in case further incentive is needed.

Interested parties should speak to this writer at any time. Someone from the freshman or sophomore classes would be preferred, but any student who will be attending Wilkes next year is welcome.

PLENTY OF HEADACHES

Perhaps it would not be wise to mention the drawbacks to the job, but it pays to be realistic. There are plenty of headaches and a disturbing number of difficult decisions to make.

A good deal of soul-searching thought has to be applied to many cases and no matter what course is finally adopted, the inevitable critics raise their hue and cry.

Of course, one can expect criticism; there isn't anyone who can do a job which pleases everybody. When debatable decisions are made, the critics too often refuse to discuss the dispute on the same level of argument as the defenders of the decision. This creates a confusing situation wherein both parties may have the best interests of the College and its athletic policies in mind, but are unable to make divergent arguments focus on a median thought.

This has happened several times to this writer, and probably will occur several more times before the final issue, but when inconsistencies appear obvious we feel that the subject should be aired with the idea that perhaps responsible people will help straighten matters quickly, and to the satisfaction of all concerned.

There are, however, some rewarding moments. Either some kind soul will come along and pay an unexpected compliment or we will print a week's issue and not one comment will crop up. In this era with its emphasis on criticism of anything at all, the latter situation is high praise indeed.

COME ON IN, THE WATER'S HOT

There it is, from both sides. Anyone who would like some valuable experience, enjoys sportswriting, and doesn't mind being in the "dog-house" on occasion, can have all that and more with excellent possibilities of running the whole show as Sports Editor next year.

WRESTLERS GRAB SECOND WIN, TROUNCE ITHACA BY 20-8 SCORE

The Colonels won their seventeenth wrestling meet without defeat on Wednesday night against a tough and determined crew of Ithaca Bombers by a score of 20-8.

The Wilkesmen won all but the 147-pound and heavyweight bouts, with Jim Ward extending his dual meet winning streak to 22 and Keith Williams running his string to seven.

Marv Antinnes provided the upset of the night, beating 167-pound Ross Violi, considered the Bombers' best wrestler, to clinch the meet.

The results:

123—B. Morgan, W, pin Valentine, 7:19.

130—Williams, W, decision Borrello, 5-0.

137—Ward, W, decision Sullivan, 6-0.

147—Canough, I, decision J. Morgan, 7-4.

157—Thomas, W, decision Whitlock, 6-0.

167—Antinnes, W, decision Violi, 4-0.

177—Glogowski, W, decision McFarlane, 12-5.

Heavyweight—Marella, I, pin Sislian, 1:55.

Referee—Billy Lee.

On Saturday night, the musclemen opened their season with a smashing 35-3 win over the Moravian Greyhounds, in the first part of a sports twin-bill at the gym.

The first seven Wilkesmen showed no mercy, all turning in falls before the end of the second periods. In the final bout, Bob Sislian at 187 ran up against 207-pound Charlie Bartolet and found the big man just a shade too much for him. Sislian was nosed out, 1-0, in a fine match. The only point Moravian scored throughout

the meet came when Bartolet was able to get out of the referee's position in the second period.

Jim Ward, co-captain and last year's "Athlete of the Year", kept his winning streak alive when he pinned his 137-pound opponent, Steve Viglione, in 4:58. It was Ward's 21st consecutive win in dual meets.

Flashy Bob Morgan started the ball rolling in the 123-pound division when he took Will Wohlbach in the second period and pinned him in 45 seconds.

Keith "Skeeter" Williams wasted little time in "showing the lights" to John Layman in the 130-pound bout and pinned his man in 2:40 of the first period, for his seventh consecutive win.

At 147, Joe Morgan followed Ward's pin with a fall over Ron Lerch. Lerch lasted one minute and seven seconds in the second

Chuck Robbins

— SPORTING GOODS —

28 North Main Street

BUTLER HALL DORM CHAMPS

Last week the men of the dorms went into the final round of competition in the inter-dormitory basketball rivalry. The men of Butler Hall, who call themselves the "Bombers", came out on top of the heap after the final whistle had sounded.

The Bombers met some fierce competition, but high-scoring "To-go" Palazzi, aided by the fine floor play and generalship of team captain Warren Schmid, pulled the Bombers through the rough season.

The two were ably assisted by the other Butler men on the team. They are: Ken Slaody, Don Lewis, Tom Thomas, Larry Mezer, Paul Bliefer, and Ray Keller.

BASKETBALL

100 Wilkes	Ithaca	78
74 Wilkes	Lycoming	59
96 Wilkes	Dickinson	81
77 Wilkes	Moravian	72
66 Wilkes	Ithaca	94

December		
13 Harpur	Away	8:00
16 Lebanon Valley	Home	8:00
18 Rider	Away	8:00

January		
4 Hofstra	Away	8:00
8 Scranton	Away	8:00
11 Juniata	Home	8:00

February		
1 Elizabethtown	Home	8:00
5 Lycoming	Home	8:00
8 East Stroudsburg	Home	8:00
10 Susquehanna	Away	8:00
15 Rutgers, Newark	Away	8:00
19 East Stroudsburg	Away	8:00

March		
1 Phila. Textile	Home	8:00
5 Lafayette	Away	8:00
8 Albright	Away	8:00

WRESTLING

35 Wilkes	Moravian	3
20 Wilkes	Ithaca	8

January		
4 Hofstra	Away	6:30
8 Lebanon Valley	Home	7:00
18 East Stroudsburg	Home	8:00

February		
1 CCNY	Away	2:00
5 Lycoming	Home	:700
8 Lafayette	Away	2:00
12 Millersville	Away	8:00
22 Fairleigh-Dick's'n	Home	2:00
26 East Stroudsburg	Home	8:00

Bill Zdanciewicz: "I don't have any more matches."

Marion Klawonn: "You'll have to rub two wooden Indians together."

period, at which time referee Don Kemp of Kingston tolled his finish.

Co-captain Dave Thomas met Greyhound captain Ron Cziracky in the 157-pound division and found his man a real challenge, but the cagy veteran caught his man early in the second round and rang up the fifth Colonel fall of the meet in 4:32.

Freshman Marv Antinnes looked good in registering a second-period fall over Bob Silvetz in the 167-pound class. The Greyhound junior took the count in one minute, five seconds of the second period.

At 177 pounds, Walt Glogowski showed razor-keen skill with Joe Pulley and wasted little time in turning in a half-nelson pin. It was the fastest bout of the night, ending in just one minute, 14 seconds.

Open A

CHARGE ACCOUNT

At

POMEROY'S

For All Your School
And Personal Needs

Return Monday To Meet Lebanon Valley Squad; Visit Rider Wednesday

The Colonels will travel to Binghamton, N.Y., tonight to look for a repeat performance of their stunning 109-60 rout of the Harpur College team at the Wilkes gym last year.

That game will be remembered as the high-water mark in the season for George Morgan, when he cracked the all-time Wilkes scoring record by dumping in 41 points.

SWIM TEAM REVIVED: FIRST MEET JANUARY 11

The newly re-organized swimming team opens a five-meet schedule on January 11 at Dickinson.

One of the oldest Wilkes Colonels on campus is Bob Sutherland, a member of the 1948 and 1949 swimming teams. Bob is the oldest member of the Lettermen's Club, earning his "W" in the 100-yard free-style, 400-yard free-style, and 300-yard medley relay. He hopes to be able to get his feet wet in a few meets this year. A great comeback is in the making.

The team is coached by students Cleve Miller and Lou Jones, both swimming stars when they went to Wyoming Seminary.

The rest of the schedule shows: Feb. 8 at Lycoming; Feb. 11 at Bucknell; Feb. 18 at home, Scranton; Feb. 22 at home, Lycoming.

Members of the team are: Pat Shovlin, Carl Havira, Don Henry, Ed Piccali, Tony Dicinti, Bob Martin, Herman Feissner, Al Kaiser, and Phil Lear.

COLLEGE LOOP ENDS WITH TWO-TEAM TIE

On Sunday night, the Rose Tatoes and the Sandbaggers wound up their College League season in a dead heat for first place. Both teams have a 14-6 won-lost record.

The Tatoes, led by George Gacha's 206-565, took three points from a determined Faculty team. Coach John Reese led the Faculty with 181-512.

The Sandbaggers held on to their tie by taking three points from the Bagelbenders. Dan Lewis, who wound up the season as scoring champ with a 175 average in 15 games, led the Sandbaggers with 181-503. Ed Duncan was high man for the losers with 142-389.

Driving hard for a shot at the lead spot, the Teetotalers crushed the Uzzies, 4-0, and sat back to wait for the Tatoes and Sandbaggers to lose, but they waited in vain. Paul Katz was high man for the winners with 165-469, John Sapiago of the Uzzies hit 168-455 in the losing cause.

The two first place teams will meet in a playoff match to decide the league championship on Sunday night at 6:00 P.M. on alleys 7 and 8.

Campus League Sunday

The tight Campus League race will be climaxed on Sunday when

On Monday night at 8:00 P.M., the cagers will entertain the Lebanon Valley five here. The Dutchmen are in a rebuilding process with only four lettermen on the squad from last season. The meeting will be the third between the two teams, with Wilkes determined to turn in their first win of the series.

The Dutchmen, coached by George Marquette, have always been a classy team in ball-handling and it remains to be seen how much their control tactics will be able to offset the graduation losses to their scoring punch.

Next Wednesday, December 18, the hustling Colonels again hit the road when they travel to Trenton, N.J., to take on the Rough Riders of Rider College.

The Broncos last year had an overall season's record of 20-7, including three post-season tournament games. One of the wins was a 74-70 squeaker over the Colonels, who will be out to balance the scales this year.

The Riders also have suffered from graduation losses, but they had a great JV team last season and the opening of their newly-built gymnasium could give them a little extra incentive.

They will sorely miss their four graduated lettermen: Chester, Krol, Piotrowski, and Adams, who ruined the Colonels last year. Between them, the four men accounted for 4-174 points in their careers at Rider.

the Ashley Aces, ½ game in the lead, take on the last place Goofers on alleys 5 and 6, and second place Kampus Keglers tackle the next-to-last place Bohemians, on alleys 1 and 2.

The Sputniks and the Foul Ups will meet on alleys 3 and 4. The starting time for the matches is 7:30 P.M.

FINAL STANDINGS

	W	L	Pct.	GB
Rose Tatoes	14	6	.700	..
Sandbaggers	14	6	.700	..
Teetotalers	12	8	.600	2
Uzzies	10	10	.500	4
Bagelbenders	7	13	.140	7
Faculty	3	17	.060	11

SPECIAL TUX GROUP PRICES
for
WILKES DANCES

at

JOHN B. STETZ

Expert Clothier

9 E. Market St., W.B.

Where the Crowd Goes . . .

After the Dance

Ray Hottle's

Seafood - Steaks - Chops - Sandwiches

243 South Main Street

**PARK
SHOP
and
EAT**

at

**Fowler, Dick
and Walker**

THE BOSTON STORE

Dial VA 3-4141

HOLIDAY PROGRAMS PLANNED BY CHORUS

The college's Girls' Chorus marks another outstanding appearance before local audiences tomorrow afternoon when Marilyn Carl and her songstresses sing for guests at Theta Delta Rho's Christmas party for residents of Wilkes-Barre's old peoples' homes.

The chorus will sing at McClintock Hall, between the hours of 2 and 4.

Saturday will find the choristers performing at the Student Musicians Club affair in Gies Hall, and at the college's Christmas assembly program next Tuesday.

Adding a seasonal touch to such appearances as their program of caroling in local hospitals, slated for December 22, will be the Christmas corsages the girls plan to wear on backgrounds of red, green, or white sweaters.

Soloists for this year's repertoire of Christmas numbers include Janet Krumsky, in "Everybody Has a Home But Me"; Mary Jean Sakowski, in the familiar "Silent Night"; and Jean Pyatt, who will be featured in "Christmas Candles", "Silver Bells", "You'll Never Be Alone", and "Praise Ye The Lord".

Accompanist for the group is Miss Pat Yost. The Girls' Chorus has already made a number of Christmas appearances within the past week, some of the more outstanding including performances before the Quota Club, the Rotary Club at Forest Hills, and the annual Theta Delta Rho buffet.

P&G REPRESENTATIVE SPEAKS AT ECONOMICS CLUB MEETING

by Bill Zdnacewicz

Mr. Bruce C. Berends of the Procter & Gamble Corporation addressed members of the Economics Club last Thursday, December 5, in Stark Hall.

Mr. Berends' topic was entitled "A Career In Selling". Berends, zone sales manager of Procter & Gamble, defined selling as "making somebody else accept your point of view." He related his definition of selling, not only to the salesman selling a product; but also to the individual being able to sell himself, such as for a job with a company.

The speaker stated the following as important characteristics of a salesman: being able to get along with people, mixing well in a group, having a good thinking process and being able to adapt to unusual situations.

Berends mentioned several statements from leading concerns on the subject of what they consider being a salesman offers a person. In general these remarks were: recognition of merits, work can be measured, range of self-expression, opportunity to grow, personal satisfaction, and it offers earnings and opportunities.

As a guide to seniors graduating in June, the speaker mentioned points which students should look for in choosing a company for employment. Among them were: the financial strength of the company, their expansion program, research they are doing, development programs, the quality of their products, the company's security, their opportunities, and their training programs.

Mr. Berends also stated several interviewing tips for graduating seniors, which included: promptness for appointments, good personal grooming, poise, and the inquiring mind. He added, "Employers really want to hire you, but he must be 'sold' on your abilities."

The speaker stated that if students seeking employment treat

each interview as the most important, they will do a better job of selling themselves, and they will get more results.

A luncheon at the Hotel Sterling followed the meeting.

Next Meeting

The next meeting of the Economics Club is scheduled for Thursday, December 19, at 11 A.M. in room 203 of Pickering Hall. This meeting is very important and all members are urged to attend.

The main item on the agenda will be that of selecting a suitable date for a field trip to be held in February. Due to the upcoming holiday season, and then the finals, the selection of a date for the field trip must be done on the 19th, to allow adequate time for arrangements.

Tickets for the forthcoming Economics Club dance will be distributed to members at this meeting.

TDR Old People's Party Will be Held Tomorrow In McClintock Hall

by Margaret Galle

Theta Delta Rho will be host to the elder residents of this area at the Old People's Party tomorrow afternoon from 2 to 4 at McClintock Hall.

Men and women from the two local elderly people's homes have been invited to attend the party. Students from the college will drive the guests to McClintock Hall.

Refreshments will be served and the main feature of the party will be the appearance of the Girls' Chorus under the direction of Marilyn Carl. They will entertain the sorority's guests with Christmas carols.

Students interested in entertaining these people and who would like to attend the party, are welcome. The old people will have a better time if many of the students attend the party.

'COLLEGIANS' INVITED TO SING AT KEUKA

by Bob Martin

Keuka College, attesting to the wide-spread popularity of the Wilkes Collegians, has asked the chorus to sing at their school on February 14 and 15, 1958, according to Director Sam Lowe. Keuka is a small girls' college at Keuka Point, New York, approximately 65 miles from Ithaca.

The thirty-nine chorus members will leave in cars after school on February 14, a Friday, and will arrive at Keuka in time to give a concert for the 700 girls of the college. Over the weekend the men will stay at the guest house of the college.

Saturday afternoon, the chorus will hear a popular jazz band give a concert. That night, the group will sing again for the women of Keuka at a dance. Then, late Sunday afternoon the chorus will return home.

This past week has also been a big week for the Collegians. Monday night, the chorus sang for the student nurses at the General Hospital. Afterwards, a dance was held. Tuesday afternoon, the group sang at a Rotary Club luncheon and yesterday afternoon at the Irem Temple Ladies Auxiliary luncheon.

MANUSCRIPT SOCIAL TUESDAY IN HARDING

Members of the Manuscript Association will hold a business and social meeting next Tuesday evening at 7:30 in Harding Hall. The meeting is open to all students of the college and all are cordially invited to attend.

All members of the group are urged to attend, as tentative plans for the formation of an English Club on campus will be discussed. Dr. Robert L. Chapman, assistant professor of English, will be introduced to the group as their new advisor.

Mr. Bernard Zawisa, art instructor, is scheduled to speak to the group on the subject "Modern Art".

WHO'S WHO

(continued from page 3)

wanda. A dean's list student, Peggy has received the Linda Morris Award and the Mrs. James McKane Award. She is president of Theta Delta Rho, Wilkes women's service sorority, and a member of the Education Club.

Jacqueline Oliver

Mary Jacqueline Oliver, majoring in Spanish, is the daughter of Mr. and Mrs. John Oliver, 327 North Sprague Ave., Kingston. Jackie is active in Cue 'n' Curtain, a member of Theta Delta Rho Sorority. During her sophomore and junior years at Wilkes, she represented her class on its council. During her freshman year, Jackie was chosen by the student body as "Cinderella".

Samuel Lowe

Samuel J. Lowe, majoring in music education, is the son of Rev. and Mrs. Samuel Lowe, 4908 Griscom St., Philadelphia. Sam is a dormitory student of Warner Hall. His activities at Wilkes include: Director of the Collegians, a member of the Mixed Chorus, the band, and the Madrigal Singers. During his first two years at Wilkes, Sam represented his class on the Student Council; and during his junior year, he was vice-president of his class. Sam is active in intramural basketball and also Cue 'n' Curtain. He has appeared in two productions of the college, *Girl Crazy* and *Paint Your Wagon*.

Thomas I. Myers

Tom Myers is an English major and will graduate at the end of this semester. He edited last year's *Beacon* and this year is Business Circulation Manager. Tom is author of the feature column, "tim's parting shots".

He resides with his wife, Shirle, at 77 W. Northampton St., city.

Refreshments, consisting of "Christmas punch" and cookies will be served by a committee headed by Ruth Younger and James Eidam.

The Manuscript has announced that their photography editor, Jack Carling, is now taking pictures of some of the work of the art education classes for publication in this year's edition of the Manuscript.

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

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

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