

Speakers to Discuss Business Problems

Panel Discussion Meeting Planned by B. A. and A.

THE PROBLEMS OF SMALL BUSINESS—A PANEL OF SPEAKERS INCLUDING A RETAILER, A MANUFACTURER AND A BANKER

What promises to be one of the most interesting and informative of the meetings held to date by the Business Administration and Accounting Society is the panel of speakers planned for Tuesday evening, April 6 at 7:30 in the Bryant gym. Joe Fusella, President, announces that the society has secured as speakers a retailer, a manufacturer and a banker—all prominent Providence businessmen. These gentlemen will, on the basis of their own actual experiences, describe the problems of small business and how they solved them. Dr. Henry L. Jacobs is expected to act as moderator.

First speaker on the panel will be Mr. Sidney J. Smith, General Manager and Secretary of Blandings Drug Stores, Inc. Mr. Smith has an A.B.

from Yale and is a graduate of Harvard Business School. He has been in the retail field for twenty years having worked with Marshall Field in Chicago in addition to operating the drugstore departments of super markets. He was in the Armed Forces for five years and graduated from the Command and General Staff School at Fort Leavenworth. He has been with Blandings since 1949 and has been active in modernizing the policies of this 100 year old firm.

Also on the panel will be Mr. John S. Higgins, President of Whittier-Higgins Screw Manufacturing Company. Mr. Higgins graduated from Harvard in 1920 and immediately following graduation founded a screw manufacturing business with Mr. Wittet. Following the retirement of his partner, Mr. Higgins, for the past 25 years, has had sole responsibility for the fortunes of his company. He is Past President of the National Screw Machine Products Association and was Chairman of their Industrial Relations Committee. He was also a member of the War Labor Panel during the last war. Drawing on his experience with his own company, Mr. Higgins will outline the major problems encountered by a small manufacturer.

The third member of the Panel is Mr. E. Harris Howard, Assistant Secretary of the Rhode Island Hospital Trust Company. Mr. Howard is a graduate of Princeton University and was formerly with the Chase National Bank in New York. While with Chase he completed their training program and also studied with the American Institute of Banking. From 1943 to 1946 he served in the Armed Forces being in the Field Artillery, European Theatre. Since 1948 he has been active in the commercial loan department of his bank. Using his experiences in helping to finance retail and manufacturing activities, Mr. Howard will tell what it takes to start a business.

The panel members, Mr. Drew-Bear, and Joe Fusella will be served an informal dinner at the University Club preceding the meeting.

T. T.'s to Attend N. Y. Conference

This weekend a group of Teacher Training students are attending the Twenty-Ninth Annual Spring Conference of Eastern State Association of Professional Schools for Teachers, held at the Hotel New Yorker in New York City.

Dean Lionel H. Mercier head the delegation and Miss Diane Gallant '55 will represent Bryant on one of the discussion panels. The theme of the conference is the "Expanding Horizons in the Professional Education of Teachers."

Students of teachers' colleges from all over the eastern seaboard are participating in this conference. After the panel discussions, the students will be taken on guided tours to the New York Times Building, the United Nations, the New York Stock Exchange, the Museum of Modern Art, and New York University.

Hillel Steps Ahead

For the first time in its history, Bryant was numbered among the colleges and universities taking part in the New England Hillel Convention held March 12-14 in Jaffrey, N. H.

Elein Cohen and Lynn Fineberg joined delegates from such schools as Yale University, Smith College, MIT, and University of Connecticut in the discussion of various aspects of Hillel: How to run a more efficient foundation and how Hillel can prepare the college student for his future life in the community of his choice; and other questions of vital interest. Student-conducted religious services and panel-discussion groups were highlights of the weekend, together with an evening of Palestinian dances and songs.

One particularly note-worthy thought brought out during one of the sessions was the importance and success of the various interfaith councils and organizations on the New England campuses, and their effect on the individual participating religious groups.

The members of Bryant Hillel believe that this, their first representation at a conference composed mostly of 4-year colleges, is an important step up on the growth and expansion of their organization.

OFFICERS OF TAU EP — 1954

Seated, left to right: Lou Scianna, Treasurer; Mike Ruggieri, Vice President; Bob Le Francois, President; Jack Farone, Secretary. Standing: Tom Baechle, Treasurer; Pat Ruggieri, Vice President; Bob Griffin, President; Andy Beaton, Secretary.

Published by the Undergraduate Body of Bryant College, Providence, R. I.

VOL. XIII, No. 11

MARCH 26, 1954

STUDENTS ON PROBATION

A student on probation is not eligible for appointment or election to any office in any student organization.

If a student is placed on probation after being appointed or elected to any office, he may be required to resign by the Dean of the department.

A student on probation may not take part in an extracurricular activity without written permission from the Dean of the department.

A student on probation is also subject to the academic rules pertaining to probation in the department in which he is enrolled.

The above regulations do not apply to participation as a player in intramural sports.

Why Not Practice What We Preach, Say Pakistani

Dr. Irving H. Bartlett was the speaker at the recent "World Affairs Week" Assembly, March 15 in the auditorium, sponsored by the International Relations Club.

In his talk "The Image of America in Asia," Dr. Bartlett repeated some of the questions asked him of these people. One pressing question asked by a policeman who had never been outside of a remote village in Pakistan was, "Why is McCarthy more powerful than the President of the United States?" Dr. Bartlett explained to Bryant students that every time Senator McCarthy makes a statement it is spread over the front pages of Communist newspapers in the Orient. He said that the Communists admire McCarthy because they feel he has "The American public and President eating out of his hand." Summing up these misconceptions which influence Pakistani attitude toward this country is the following paragraph:

"They are deeply concerned about the American Negro problem and ask how this country can reconcile its treatment of Negroes with its ideals of democracy; they ask why we do not help all nations agitating for independence, most recently Tunisia and Morocco; they charge that America is "a living lie" because it is a "Capitalist nation corrupted by millionaire capitalist gangsters."

Dr. Bartlett, who was introduced to the Bryant assemblage by the

President of the I.R.C., Joseph M. Ruggeri, Jr., teaches history at the Rhode Island College of Education.

Brotherhood Week

This week has been designated as Brotherhood Week. Last Tuesday evening the Interfaith Council sponsored a program for the student body. Each of the religious organizations had a guest speaker who spoke on "World Brotherhood." The guest speakers were Rabbi Nathan Rosen, Director of Hillel Foundation at Brown University; Mrs. Charles Tyler, President of the Brown Canterbury Club; Rev. John G. Koehler, Minister of Calvary Baptist Church; and Mr. William Plumer.

A panel of four students, who represented each of the religious groups, discussed the topic "Religion and the College Student Today." Members of the panel were Murray Notkin, Norma Jean Thornly, Connie Cassamas, and Sue Kennedy. Lynn Fineberg acted as moderator for the panel.

Following the program there was dancing and refreshments. Music for the evening was provided by Professor Ralph S. Handy and his orchestra.

Tomorrow evening the Interfaith Council will sponsor a dance in the auditorium. Proceeds from this dance will go to various charities chosen by each of the religious groups.

Alumni Week End Marks Tau Epsilon Anniversary

Alumni week-end will mark the 25th Anniversary of Tau Epsilon. Tau Ep was founded in 1929 by Edward Wrenn, Milton Israeloff, Alfred Benoit, Louis Castriotta, Cory Richmond, and Henry K. Mitchell. The founding of the fraternity was supervised by Mr. Gardner Jacobs, who was then Director of Student Activities and by Dean Lionel H. Mercier, who at that time was coach of baseball and basketball. The fraternity was founded for the purpose of promoting enduring friendship, brotherhood, and welfare among its brothers.

One of the most outstanding achievements of the fraternity in recent years was the contribution in 1951 of the most pints of blood to the Blood Drive for Korea, for which they received a suitably inscribed trophy. TAU EPSILON also transformed the traditional Hell Week into Help Week. The winning of the intramural track meet in 1952 enabled the fraternity to obtain permanent possession of the championship trophy. In recent years, Tau Ep has undertaken the task of providing entertainment and fun for some of the underprivileged children in the Providence area during the holiday seasons. These are a few of the activities that the brothers of Tau Ep have participated in to bind themselves together in fellowship, sportsmanship, and brotherhood.

TAU EPSILON has the following members of the faculty as advisors: Dean Lionel Mercier, Vice President E. Gardner Jacobs, Dr. Frederick Hammond, Mr. John Allen and Mr. George Richards. Their co-operation and interest has been of great strengthening value to the fraternity.

The brothers of Tau Ep are now making plans for a big celebration which will long be remembered by all alumni and guests. During ALUMNI WEEKEND, May 21 and 22, TAU EPSILON will welcome all Alumni and guests in the Bryant Gym, which will be gayly decorated for the event. A buffet luncheon will be served at 1 o'clock, and the program will consist of outstanding guest speakers and presentation of various awards. Together with the serving of refreshments, there will be dancing to the music of a well-known orchestra throughout the afternoon.

On the evening of May 22, the brothers and Alumni of TAU EPSILON will be the guest of Dr. Henry L. Jacobs, President of the College, at a dinner-dance in the Sheraton-Biltmore Hotel.

The co-operation of Dean Mercier, Alumni President, has been a tremendous help to the brothers in planning this gala event, and the sister sorority of Tau Ep, Kappa Delta Kappa, is also playing a large part in helping to make the celebration a success.

Back to School For Korean Vets

One out of every six post-Korea veterans in America today has trained at some time or other under the 18-month-old Korean GI Bill, a Veterans Administration survey disclosed.

The 377,000 Korean GI Bill trainees enrolled for courses ranging from accelerated grade-school work to post-graduate college study. More than half of the trainees, or nearly 192,000 attended colleges and universities. Another 30 per cent, or about 117,000, enrolled in schools below the college level.

Trade and vocational courses were the most popular types of below-college schooling, accounting for nearly 69,000 veterans. More than 23,000 enrolled in grade schools and high schools; 19,000 selected business schools, and 5,700 took their training in correspondence schools.

Veterans who trained on the job under the Korean GI Bill numbered nearly 56,000. Nearly two-thirds of these were in apprenticeship programs. The rest were taking other forms of job training.

Approximately 13,000 veterans were enrolled in institutional on-farm training programs—a combination of classroom study with actual experience on the farm.

New applications for training from post-Korea veterans are coming into VA Regional Offices at the rate of 35,000 a month, VA said.

The nation's population of veterans with service since the outbreak of Korean fighting now stands at nearly 2,500,000.

News of the Star Dusters

They're Cool, Man, Cool!

Everyone's raving about the Star Dusters, Bryant's own dance band. No wonder—they have been playing at every assembly and "get-together" for the past semester. At some time or another you must have heard them, and if you agree with the vast majority, you'll say that they are really something to talk about.

The Star Dusters have played at the "frosh" assemblies at the beginning of this semester as well as at all the other school assemblies and activities, including the Good Citizenship programs. Under the direction of Professor Ralph S. Handy, the "Dusters" have really been busy dusting off the campus dead-beats. They have also added life to the assemblies with their catchy tunes and jumping jive.

Last semester the band lost some of its musicians; consequently, they are in need of two trombone players. Anyone who is interested can apply, regardless of size or shape. The Star Dusters will "fit" you into their scheme. See Mr. Handy about joining the band. There is no need to worry about the rehearsal hours, for the band gets together for their rehearsals only once a week—on Monday, from 3:00 to 4:30.

The Star Dusters are really going places. Why not join the bandwagon and have a lot of fun with them.

Keep your eyes and ears open, and be prepared for more music served by—The Star Dusters.

Your Voice Is You

Secretarial Practice students were given a treat last week when Miss Marguerite M. Lambert and Miss Mary McGarahan, of the New England Telephone Company, gave a very interesting lecture on the importance of a well-cultivated voice.

Voice recordings of differently modulated tones were played for the girls to demonstrate the "types" of voices. Colorful sketches were shown to give the listeners a mental picture of the face behind the voice, which proved very interesting and raised a laugh from everyone present. Each student then recorded her own voice, and the reaction of each individual student upon hearing a recording of her voice was "hysterical" to quote the famous words of a redhead from Cobalt. Miss Lambert gave the girls important pointers, which will prove helpful when they become secretaries.

OFFICERS OF TAU EP — 1929

First Row, left to right: Lionel H. Mercier, Edward Wrenn, Milton Israeloff, Alfred Benoit. Second Row: Cory Richmond, Louis Castriotta, Frank Gaffney, George Zartarian, Henry K. Mitchell.

The Archway

Editorial and Business Offices, Gardner Hall, Bryant College,
Young Orchard Avenue, Providence, R. I.
Telephone GAspee 1-3643

Member Interscholastic Press **Member Associated Collegiate Press**

Editor John Murphy
Assistant Editor Pat Welch
Feature Editor Jerry Balemi
Sports Editor Bob Paul
Business Manager Roy Anderson
Advertising Manager Ronald Bateman
Circulation Manager Frank Flanagan
Feature Department: Joan LoMaglio, Joseph Fusella, Sally Weigal, Vincent Arkins, Jr., Sam Galarneau, Walter Larson, Gladys Kinoian, Joan Todd, Lynn Fineberg, Pat Hanley, Ann Havens, Vyra Imondi, Arlene Jacobs
General Staff: Barbara Chernak, Marilyn Herchen, Susan Kennedy, Corinne Campanella, Ellie Cohen, Alice Nemerget, Aaron Hirsh, Yolanda Calitri, Shirley Barone, Marsha Glickman, Irene Armao
Typists: Bud O'Neil, Eleanor Wilbur, Eleanor Fallon, Jean Marso, Elsie Schaich, Janet Daly, Elizabeth Grob
Circulation Department: Bill Derwin, Gene Protzko, Bernie Sherwell, Cathy Hickson, Janice Conrad, Faith Eaton, Paul Nelson
Photographers: Robert Nolin, Bill Haig
Cartoonists: Ed Leckie, Howard Clark
Advertising Department: Tom O'Connor, Ron Mitchell
Sports Department: Anne Moore, Carol Kahn, Bob George

EDITORIAL

Facelifting Job—Maybe?

The ARCHWAY is your paper. We want in the paper what you as students want to read. The staff members very often hear comments such as "Why read it? There's nothing in it!", "Why did they put that in—nobody cares or is interested in articles like that!", or even "They (the staff members) only put in the ARCHWAY what they want. They never come around and ask what we think about anything."

In an effort to find out what you, the readers of the ARCHWAY, do and do not like about your school paper, a poll of personal opinions was taken. The results of this poll will be found in an adjoining column.

Like any other publication, the ARCHWAY wants as many satisfied readers as is possible. The staff members are students like yourself. Our job is to gather the news, write it, and turn it in to our editor. As an editor, he wants a publication that appeals to you—BUT, won't you help us!

When you want to put something in the paper, go to a staff member and give him your story. We're always looking for news. If your story is out of his department, he'll see that it gets to the proper party.

THIS IS YOUR SCHOOL PAPER, so get acquainted with its staff members. Give suggestions and criticisms. Give us your support, and we will work together to make the ARCHWAY what you want it to be!

SALLY WEIGEL

Music Grapevine

By Gladys Kinoian

O.K. MUSIC FANS, let's see if you're really up with the recent hits. How many song hits can you pick out of the following: Oh! My Papa:

I've got the Bell Bottom Blues cuz there's positively no dancing, and I wanted to do the Flirtation Waltz with you. So just make love to me and hold me close cuz you're my everything. Then if you love me, cross over the bridge and get the man with the banjo, cuz somebody stole de wedding bell belonging to the Tennessee churchbells. But till then, turn around, boy and let me love you, cuz when you love someone, that's amore. Ain't that a grand and glorious feeling? Even if I never get to heaven, I'll still feel like a stranger in paradise, cuz you're nearer; and you're all that I need.

Just in case you change your mind, I've got the Jones boy close to me; but I won't be changing partners during our heartbreaking waltz. So, my restless lover, please be my mine and call me darling.

Till we two are one, adi-adios, Amigos.

Your secret love,
Venus Di Milo

P. S. Please answer me, my love.

Well, fans, how well do you think you did in picking out recent hits? You'll find out in the next issue if you're:

- Definitely on the ball — (All right)
- In possession of a good radio— (one wrong)
- Slowing up a wee bit — (two wrong)
- Eh! Not bad—(three wrong)
- In possession of a "crazy mixed-up" radio—(four wrong)
- Not "really" a music fan, are you?—(over four wrong)

This is your music snooper saying bye for now, and don't forget to rate yourself as one of the above by reading the next issue for those tune hits.

An Open Letter of Thanks To All Archway Readers

Bryant College
March 26, 1954

Dear Readers:

As editor of the ARCHWAY, I wish to thank all of you for your comments and criticisms of the manner in which your paper is being edited.

I asked for them and brother, I got them. Some good, some bad, but all of them helpful in one way or another. I must say, however, that it would be impossible to follow all the suggestions that were received.

With these ideas as a starting point, I shall do my best to edit a paper that you all will enjoy. Some of these comments are printed below. Others (mostly good ones, too) were left out because of the limited space available.

Sincerely yours,

JOHN MURPHY, Editor

P. S. The only comment that was unanimous was "too many I. P. releases." For the benefit of those readers who criticized the use of these releases, I'll explain why they are used. To fill space.

- | | |
|---|--|
| <p>Jerry Schirm
"Should have more news about student activities. Should interview the teachers and ask for their opinions of the students at Bryant."</p> <p>Bette Lou Burdick
"I think the paper is dull."</p> <p>Jean Barker
"Should have a column about various incidents happening in the classrooms."</p> <p>Arlene Richardson
"The music column is very interesting."</p> <p>Barbara Maisano
"More sorority and fraternity news."</p> <p>Marie Cooney
"Bring back 'Co-Ed of the Week.'"</p> <p>Preston Swanson
"Should have more of a sports section."</p> <p>Leslie Roberts
"Have a schedule of coming events in calendar form."</p> <p>Audrey Perreault
"I like the article on sorority and fraternity activities. There should be more feature articles and more human interest stories, and also a column for 'Letters to the Editor.'"</p> <p>Bob Roiff
"Front page needs more attraction to the students. The writing itself is not enthusiastic enough. Needs OOMPH!!!"</p> <p>Art Blum
"Too much repetition of activities. Should have more feature writing, and have better cartoons."</p> <p>Irene Rutana
"Should have more student opinion polls in order that students may have a better chance to voice their likes and dislikes."</p> | <p>Leon Matook
"I think a different teacher should write his own column every week."</p> <p>Ted Stempfen
"Should have a larger sports section and should delete the baby pictures."</p> <p>Tom Roberts
"Do away with the Inquiring Twosome."</p> <p>Carole Ferrari and Mary Toto
"Should have a column of jokes and/or a column of embarrassing experiences of students around campus."</p> <p>Elynor Kesnick
"I like the sorority and fraternity news—but should have more jokes."</p> <p>Priscilla Carlson
"I like the Inquiring Twosome and think they should have more jokes."</p> <p>Marilynn Peirce
"They should have more news about the sororities and fraternity activities."</p> <p>Carol Dutton
"I like the 'Inquiring Twosome' column. They ought to have more editorials."</p> <p>Julie Consolini
"I think the sorority and fraternity news, the sports section, and the 'Inquiring Twosome' are very good columns."</p> <p>Ed Aorkian
"Should have more editorials, shouldn't emphasize students' 'wrongs' as much as it does."</p> <p>George Arsenault
"Too many individual columns; but on the ' ' it is pretty good."</p> <p>Eleanor Fallon
"Too many individual columns—more important news left out."</p> |
|---|--|

CAMPUS CAPERS

By ARLENE JACOBS and VYRA IMONDI

"How!" After two hectic weeks you're two informing "Irishmen" (?) are back with another column. One word, first—we print what you give us. If you discover some news item about your organization is missing, speak to the president of your group and see to it that it is in the next issue. Now, news:

PHI SIGMA NU'S Saint Patrick's Day Dance was certainly a gala affair. Between the green hats, the shamrock-and-clay-pipe pins, and the shamrocks and green streamers around the gym, the phrase "The Wearing of the Green" was carried out to the Nth degree. The brothers would like to thank all those who helped make this dance such a success. Phi Sig's ranks have been made stronger by the return of three of its brothers who, after having served a short time in the armed forces, have decided to again attend Bryant. Welcome then, to Tom Bardsley, Al Dibble, and Frank Nolan, a past president of the fraternity.

SIGMA IOTA CHI is starting a "White Jacket Day." Every Monday each Sigma girl is going to wear her white jacket or sweater. We also are going to enjoy a "coffee hour" each Tuesday morning at 7:45. The idea of the "coffee hour" is to bring the girls together more frequently. Plans are being made for a party for Sandy Platt, our former President, who recently left school. It is scheduled for March 26. Everyone is looking forward to it.

THE BROTHERS OF ALPHA THETA CHI PROUDLY PRESENT MISS ARLENE JACOBS AS OUR CHOICE FOR MAY QUEEN. Arlene, whose identity as the recent baby of the week is revealed in this issue, is better recognized around campus as she appears in the upper right-hand corner of this column. The brothers decided that Arlene's many activities on the campus and her winning personality will win her the title of May Queen. The chairman for this coming campaign is Dick Gizzarelli. Congratulations and good luck to our president, Fred Bocchicchio, on being elected the new president of the Greek Letter Council. Last weekend Alpha Theta Chi's Anniversary Dance was a big success thanks to the co-operation of all brothers.

BETA IOTA BETA'S May Queen Committee, headed by Charles Donnelly, has submitted the primary rules and regulations for that memorable occasion which will take place on May 8. Speaking of memorable occasions, BIB will celebrate its birthday tomorrow night. Guest speaker will be Mr. George E. Kane, founder and first president of Beta Iota Beta.

THE BROTHERS OF "KAPPA TAU" ARE PROUD TO ANNOUNCE THAT MISS ANN GRIVERS WILL BE THEIR CANDIDATE FOR MAY QUEEN. Ann hails from nearby Woonsocket and at present she is in 4BA1 majoring in Management. Ann is known by all for her radiant smile and her friendliness which are ever present throughout the Bryant Campus. The brothers of Kappa Tau are holding a party with its sister sorority, Alpha Phi Kappa, tonight. A dance is scheduled with refreshments and entertainment. The brothers are also planning for their combined dance to be held April 24.

The sisters of *Alpha Phi Kappa* have ordered emblems for sorority jackets, and you will see them wearing their blue jackets with blue and golden emblems soon. Also, sorority pins are expected to arrive very soon. All sisters will support Kappa Tau's choice for May Queen, Ann Grivers.

(Continued on Page 4)

How the stars got started...

WHEN I STARTED SMOKING CAMELS, I KNEW THIS WAS THE CIGARETTE FOR ME! CAMELS ARE ALWAYS WONDERFULLY MILD, AND I LOVE THEIR GOOD, RICH FLAVOR! YOU'LL LIKE THEM, TOO!

Risë Stevens
Brilliant star of the Metropolitan Opera

RISE STEVENS says: "Not 'til high school was I voice 'discovered'. (I unwittingly sang an octave low in class.) From that day, singing was my love—at weddings, parties, on the radio. I studied all over Europe before the Met and the movies accepted me."

Start smoking Camels yourself!
Smoke only Camels for 30 days — see for yourself why Camels' cool, genuine mildness and rich, friendly flavor give more people more pure pleasure than any other cigarette!

For Mildness and Flavor **CAMELS** AGREE WITH MORE PEOPLE THAN ANY OTHER CIGARETTE!

Hilarious Exhibition of Basketball Finesse

The Sports Whirl

By BOB PAUL

Frank Howard, Student Director of Athletics, is the man to see about your Bryant sports queries. He is the man who has the answers about the softball season rules and regulations and dates. The softball season will be starting in the near future, so watch the bulletin boards for the announcements to all entrants.

The girls' basketball league is well into the second half of play by now. Sigma Lambda Theta won the first half by going undefeated, but the second half will be different if Sigma Iota Beta has their say in the matter. S. I. B. suffered their only loss in the first half of play at the hands of the Theta girls. Theta has the triple threat of Peg Marnett, Helen Hollar, and Janet Walther to pour on the points. S. I. B. has the equally impressive threesome of Anne Moore, Diane Clark, and "Fuzzy" Eaton. My opinion of the duel between the two teams is that Debbie Smith, Nora Bestwick, and Bev Jacobs combine to give Theta a defense that SIB can't break through—yet!! The next game between the two teams will tell the story.

We can't forget such outstanding players as Ann Case, Queenie Kenoian, Jerry Saddler and several others, who are all excellent players, but lack the team support that is necessary to bring in a title for their sorority.

Alas! The poor freshmen took quite a trouncing from the Vigilantes a short while ago. The underdogs were on the short end of a 73-40 count. The Vigilantes weren't very happy for the first few minutes. The Frosh kept pace with the Vigilantes until the end of the first period when they were trailing 19-11. The Vigies outscored the Frosh 12-4, 25-14, and 17-11 in the remaining three periods to win by a 33 point margin. Paul Reed's 18 was high for the victors. Ronnally, Bloomer, and Roberts were high men for the losers with 11, 10, and 8 points respectively.

Ever hear of winning a basketball game on one floor goal? It's been done—and in a state tournament! Nashua, N. H., High beat Bishop Bradley of Manchester, N. H. in the state tourney by a score of 38-26—just a few weeks ago. The losing team tried desperately and unsuccessfully to stop their opponents' 6-10 "Bevo" by intentional, but not rough, pushing. Nashua took advantage of the situation by scoring 36 free throws and one floor goal to accumulate a 38 point winning score. Must have been quite a game to watch.

Within the realm of "The Sports Whirl" is the ripple of enthusiasm of race track fans. Lincoln Downs in Lincoln, Rhode Island, opened up on the 13th. I don't suppose Bryant students follow the Grand National Steeplechase horse race at Aintree, near Liverpool, England. It's tomorrow in case anyone should be interested!!

The Inquiring Twosome

By JO and JOE

The big news on the Bryant campus since the last issue of the ARCHWAY is the Faculty-Student game. We are sure that everyone who attended the "show" (and that is exactly what it was) won't forget it for a long time. It is true that the tickets for the game were 50 cents apiece, but it was worth every penny, if not more. The teachers were in rare form, as the students who played against them can vouch. However, there is a rumor being spread that the game (or show) was "fixed". From that rumor stems the question for this issue. We thought our readers might be interested in the views of the players, so we dedicate this column to some of the players from both teams.

QUESTION OF THE HOUR: In your opinion was the game played strictly according to rules?

TEACHERS

Mr. Richards

"It was definitely played according to Hoyle. I feel that the student body played a very good game. Of course they were out-played and out-weighted. The best shot of the game was made by the left forward Dean Mercier when the girls were playing."

Mr. Meek

"The best team won."

Dean Mercier

"The students were out-played all the way."

Mr. Harris

"I question the legality of some of the fouls called on the Faculty."

Mr. Bates

"I would say that the game at all times was played according to rules and the Faculty will bear me out on this statement."

Mr. Bowman

"It was played according to rules—like the first game at Kansas University in 1890."

Mr. Weaver

"Yes, they were played according to rules and we knew that we were going to win."

STUDENTS

Ed Betros

"No, I think it was entirely out of line and they played a very rough game."

Paul Reed

"Dirtiest game I ever played in."

The referee was pathetic. I think the refs were on their side."

Bob George

"It was crooked through and through. I heard rumors that the mob will revenge this humiliating set-back."

"Anony Mous"

"By letting them win, now maybe we can pass some courses."

New Grading System for Timed Writings

Dean Lionel H. Mercier recently announced the following:

"After considerable thought and study, I have come to the conclusion that we should change our typewriting speed testing and grading program. I feel we should accept all tests with no more than one error per minute. Errors in excess of five in both the 7 and 10 minute tests would be penalized as follows:

Errors	W.P.F.E.E.*
1-5	— 10
6	— 11
7	— 12
8	— 13
9	— 14
10	— 15

In order to meet the 65 w.p.m. requirement with a maximum errors, i.e., 10, a student would be required to type at the rate of 80 gross words per minute."

*Words Penalty for Each Error.

The game at a glance. Mr. Harris jumps against Paul Reid.

SIB Throttles Opposition In Girls' Basketball

On Tuesday, March 9, Sigma Iota Beta and Sigma Iota Chi got the first game off to a good start. Right up to the third quarter it was still anybody's game, but then SIB held SIC down enough to pull ahead by 11 points, the final score being 38-27. Ann Case took the high scoring honors for SIC with 14 points and Anne Moore for SIB with 18.

Kappa Delta Kappa and Sigma Lambda Theta matched their skills in the second game, and it proved to be quite interesting. KDK played a very good game, leading Theta in the first quarter by eight points. Vivian Langlois and Mimi Pires made a good combination, and it was no easy task to stop them. In the last quarter Peg Marnett and Helen Hollar racked up enough points for Theta to pull them out of the tight squeeze by four points, with a final score of 43-39. High scorer for Theta was Marnett with 18 points and Mimi Pires for KDK with 17.

Again on Thursday, March 11, Theta had another close game with Phi Upsilon; but as usual, the big three, Hollar, Marnett, and Walther came up with another win. Helen Hollar really racked off with the baskets, taking the scoring honors for Theta with 25 points. Nice game, Helen. The final score was 44-39. Dee McNeil was high scorer for Phi Up with 15 points.

Sigma Iota Beta ran away with Alpha Phi Kappa in the second game, with what might be a record breaking score of 62-25. Alpha Phi just couldn't stop SIB no matter what they did, but they put up a good fight. Anne Moore was high scorer for SIB with 42 points and Jerry Sadler for Alpha Phi with 22.

The game on Tuesday, March 16, showed a lot of action. The first game between SIC and Phi Up was slow to start off, with Phi Up tak-

ing the upper hand. Then SIC put on the steam with the help of Queenie Kenoian and Ann Case, and won by seven points, 32-25. SIC's high scorer was Ann Case with 12 points and Dee McNeil for Phi Up with 10 points.

The second game was a thriller from the word go. SIB and KDK fought it out to the bitter end, with SIB capturing the victory by 6 points, 60-54. Throughout the first half it was basket for basket; then Vivian Langlois and Mimi Pires started racking off and couldn't be stopped. At the beginning of the fourth period SIB was 10 points down, but not for long. Carol Kahn switched from forward to guard, and did a very good job of stopping Vivian. Mimi Pires, who was making some very nice shots, was slowed down considerably by Marie Ferreti, and that's all SIB needed. They took the lead in the last two minutes of the game and held it. High scoring honors for SIB went to Anne Moore with 42 points, and Mimi Pires for KDK with 27 points.

In the double header on Thursday, SIC and KDK played the first game. KDK didn't show the action that they did with SIB Tuesday, and SIC took the lead in the third quarter and won the game 30-22. Phil Asheley played a very good game for SIC, making 11 points, and Vivian Langlois was high scorer for KDK with 13 points.

Theta came up with another win in the second game, when they beat Alpha Phi Kappa, 54-23. They had the upper hand throughout the entire game and really racked off. Helen Hollar made 27 points for Theta and Pat Rawley scored 13 points for Alpha Phi.

Student-Faculty Basketball Enjoyed by Capacity Crowd

The night of March 17 marked an unusual evening of entertainment for the students and faculty of Bryant College. Following the regularly scheduled movies there was a student-faculty basketball game, sponsored by the Teacher Training Society.

Over three hundred students attended this hilarious exhibition of so-called basketball. "Hooper" Harris, "Cuzy" Candelmo, "Madman" Morrison, "Masher" Meek, "Duddles" Weaver, "Stretch" Mercier, "Moose" Yorks, "Hopalong" Bates, "Knuckles" Bowman and "Ringer" Richards made up the speedy, well-conditioned faculty line-up.

The game started with "Hooper" Harris jumping against Paul Reid, 6 foot 5½ inch, 250 pound center. Referees Richards and Mercier said nothing when Harris stood on a chair to jump center against huge Reid. The jump resulted in possession of the ball by the students, but, travelling was called against a student, Frank Rondo, because he looked at Mr. Richards without a smile. Many fouls were called against the students for breathing on a faculty player. Late in the first period, referee Richards stole the ball away from the student's Bill Derwin and passed it to a faculty player, who, in turn, scored. It was then that the students began suspecting a "fix."

At a tense moment in the game, the whistle blew for a substitution and a whole new team of students ran on the floor—lo and behold, they were all girls. For the next few minutes, the gym was a bedlam of shouts and laughter. At one point one of the girls got in "Stretch" Mercier's way and, girl or no girl, down she went. Unfortunately, however, the girls weren't able to score.

As the game progressed, it became more and more obvious that

the referees were slightly partial. In retaliation, a group of student players got up from the bench and carried "Cozy" Candelmo off the floor during a tense moment in the game.

The game was highlighted by the aggressive floor play of "Moose" Yorks and "Hopalong" Bates and the impressive scoring by "Madman" Morrison not to mention a 40 foot set shot by "Stretch" Mercier, (who by the way was a professional in his day). Aside from the elbowing, kicking, kneeling, holding and occasional football blocks and tackles it was a very clean sportsman-like game and will be well remembered by the students even though the faculty won 25-24.

Well, anyway, it gave the faculty a chance to exercise their extremities instead of their jawbones and vocal chords and which we might add, was a relief to both students and faculty.

One student was overheard saying as he pointed to the faculty, "See, I told you they were human!"

By the way, has anyone seen Mr. Harris? Some say he is still flying about the rafters of the gymnasium.

In all seriousness, this student faculty basketball game was the most enjoyable evening of entertainment witnessed at Bryant College in a long time. Congratulations Teacher Trainees, and thank you for the fun we all had. We only hope that this game started the ball rolling toward establishing a student-faculty basketball game every year.

Fraternity Bowling Shows Phi Sig in Top Spot

Last Wednesday, March 17, marked the fourth week of the second round in the Fraternity Intramural Bowling League.

The results thus far, show that the Phi Sigma Nu Keglers lead with only one loss, that being to Kappa Tau. All eyes are on Alpha Theta Chi, undefeated winners of the first round and the newly inspired Chi Gamma Iota five who have only three losses each.

The next few weeks should prove to be really exciting and decisive as Phi Sigma Nu will meet Alpha Theta Chi and Chi Gamma Iota. It could go any way. If Alpha Theta Chi wins they are the Champs of the league automatically. But, if Phi Sigma Nu, or Chi Gamma Iota win the second half, the winner will roll Alpha Theta Chi in a best out of seven string play-off series.

If you like to watch skillful bowling, come down to the Sunnyside Bowling Alleys next Wednesday afternoon.

SECOND ROUND TEAM STANDINGS

Team	Wins	Losses
Phi Sigma Nu.....	15	1
Alpha Theta Chi....	13	3
Chi Gamma Iota....	13	3
Beta Iota Beta.....	9	7
Sigma Lambda Pi....	8	8
Tau Epsilon.....	3	13
Kappa Tau.....	2	14
Beta Sigma Chi....	1	15

TOP TEN BOWLERS

Farkas, Chi Gam.....	111.3
Betros, Phi Sig.....	110.6
Resnick, Sigma Lambda.....	109.2
George, Phi Sig.....	106.3
Hall, Alpha Theta.....	102.7
Oliver, Alpha Theta.....	102.1
Patterson, Kappa Tau.....	101.8
Stefanik, Phi Sig.....	100.8
Gasiorek, Kappa Tau.....	100.1
Bateman, Chi Gam.....	100.1

awake.) If you're going to all the trouble of making a good impression, you might as well let him know who you are, especially in a large class.

5. Laugh at his jokes. You can tell. If he looks up from his notes and smiles expectantly, he has told a joke.

6. Ask for outside reading. You don't have to read it. Just ask.

7. If you must sleep, arrange to be called at the end of the hour. It creates an unfavorable impression if the rest of the class has left and you sit there alone, dozing.

8. Be sure the book you read during the lecture looks like a book from the course. If you do math in psychology class and psychology in math class, match books for size and color.

9. Ask any questions you think he can answer. Conversely, avoid announcing that you have found the answer to a question he couldn't answer, and in your brother's second grade reader at that.

10. Call attention to his writing. Produces an exquisitely pleasant experience corrected with you. If you know he's written a book or an article, ask in class if he wrote it.

Faculty Lineup: Kneeling, Mr. Yorks and Mr. Weaver. Standing: Left to right, Mr. Richards, Dr. Morrison, Mr. Harris, Mr. Bowman, Mr. Candelmo, Mr. Bates, Dean Mercier.

Want to Pass? Here's How...

(ACP)—Following are 10 suggestions from Robert Tyson, of the Hunter College (New York) department of psychology and philosophy, on how to stay in college:

1. Bring the professor newspaper clippings dealing with his subject. —Demonstrates feeling interest and gives him timely items to mention in class. If you can't find clippings dealing with his subject, bring in any clippings at random. He thinks everything deals with his subject.

2. Look alert. Take notes eagerly. If you look at your watch, don't stare at it unbelieving and shake it.

3. Nod frequently and murmur, "How true!" To you this seems exaggerated; to him, it's quite objective.

4. Sit in front, near him. (Applies only if you intend to stay

As I See It

By

SAM GALARNEAU

Last Monday most of us heard Dr. Irving H. Bartlett give a very interesting speech on his recent tour of Pakistan. He pointed out that one of the most important barriers to peaceful international relations was the fact that racial and color discrimination are still present in this country. He also brought into view the point that the first step in overcoming this barrier must begin at home, right here with everyone of us.

It is granted that this problem of racial and color discrimination and segregation has improved a great deal over what it was, but it is still a long way from being completely cleared up. Most of us do not realize it at the present moment, but very shortly these problems are going to rest on our shoulders and many of us are going to be very closely connected with this very same difficulty. So every little thing we can do now is going to make the job that much easier later.

The first question most people retaliate with, when you ask them what they are doing to help this situation, is; "What can I do by myself?". There is much you can do by yourself or with others. You can start by overcoming your own hates and small prejudices. After you have successfully overcome your own, you can CONSTRUCTIVELY show other people how and why they should overcome their prejudices.

I have a little example which proves how foolish discrimination and prejudice actually are. When we are buying apples, do we choose green ones, yellow ones, or red ones because of their color, or because of the tree they come from? No we do not, but we do choose them for their goodness and flavor. Why, then, should we say that one person is not as good as another because he has a different colored skin or comes from a different nationality (tree), instead of choosing this person for the good qualities in him.

Do not ever forget that our United States has been made into the great nation that it is today by peoples of all races, colors, and creeds; not by a select few. Let's keep it that way, shall we?

Just a word about elections; choose wisely, vote for the candidate who is best qualified and would do the most for your class in the Senate, not necessarily for one of your friends.

One kind of motorist who never seems to run out of gas is the back-seat driver.

Enjoying "The Pause That Refreshes"

It's "Refreshment Time"

AT

Bryant College Snack Bar

All Students Are Welcome
Come In Today, Won't You!
We're Ready To Serve You

The Taylor Loafer

arthur palmer jr. inc.
sporting goods and sportswear

218 thayer street, providence, r. i. gaspee 1-0947

Campus Capers

(Continued from Page 2)

THE BROTHERS OF SIGMA LAMBDA PI fraternity have planned many activities for this semester and started the ball rolling last week with a bowling party. The many social events being formulated for the coming weeks are to be in conjunction with our sister sorority, Beta Sigma Gamma.

BETA SIGMA GAMMA: On April 2, the sisters are planning a bowling party followed by a "Pizza and Coke" party. Plans for Stunt Night with our brother fraternity, Sigma Lambda Pi, are now in progress. Chairman of the Stunt Night Committee is Ellen Schlisel.

INTERNATIONAL RELATIONS CLUB: On Monday, March 22, the International Relations Club held a meeting where two films, one on Haiti and one on China, were shown comparing life in those countries to life in the United States. Both in color, the two films were most interesting. Refreshments were served afterwards.

HILLEL: Hats off to Edie Adler and Lenore Kaplan on being selected as candidates for the Queen of the Hillel Formal to be held on March 20. At the time of this writing, the results are not yet known. Good luck to both of you. The University of Connecticut had a great attraction for the six couples that went there from Bryant for their Hillel Formal. What's this?—formals seem to be making the news.

The sisters of *Kappa Delta Kappa* and the brothers of *Tau Epsilon* are very busy making plans for the "Bunny Hop" to be held on April 10. It's going to be chocked full of fun and surprises for all, and you won't want to miss it, we guarantee. You know, the Easter bunny can bring surprises just like Santa! (and watch for the Bunny Chase, too).

SIGMA IOTA BETA is busy!! Tomorrow night SIB and its brother fraternity, BIB, are celebrating their Tenth Anniversary with a dinner dance at the "Old Canteen." The actual date of this Tenth Anniversary was Wednesday, March 24, when you noticed the carnations being worn by the brothers and sisters.

The brothers of *Beta Sigma Chi*, along with their sisters, *Sigma Lambda Theta*, have been planning and working for their forthcoming dance on April 3. After deciding that they couldn't find a suitable name, it was decided to let YOU NAME IT. Whoever suggests the best name for the dance (at the gym) will receive a \$10 first prize. The next five best suggestions will receive \$2 each. Here is a chance for some people to have a good time and make some money at the same time. In case you didn't catch the gimmick—the name of the dance is "YOU NAME IT."

The "Newman Club" is busy planning to send delegates to the New England Convention of Newman Clubs which will take place at Holy Cross. Our president, Bob LeFrancois, wishes to extend thanks to all those who attended the St. Patrick's Dance and for making it a success.

Our Last Baby

Did you guess our baby of the last issue? You did? Well, for those who didn't it was the President of S.I.B., Miss Arlene Jacobs.

Who Is This?

Now for this week—Our baby this week is a male. He and his wife live here in Providence, both natives of this city. Baby X graduated from Mt. Pleasant High School, and is now a second semester student. He is president of his fraternity and well I can't tell any more! Who is it?

An active verb shows action;
A passive verb shows passion.

Today's Chesterfield is the Best Cigarette Ever Made!

"Chesterfields for Me!"

John Hodiak Starring in "The Caine Mutiny Court Martial"

The cigarette tested and approved by 30 years of scientific tobacco research.

"Chesterfields for Me!"

Patti Page Recording Star

The cigarette with a proven good record with smokers. Here is the record. Bi-monthly examinations of a group of smokers show no adverse effects to nose, throat and sinuses from smoking Chesterfield.

"Chesterfields for Me!"

Eddie Mathews Sensational 3rd Baseman —Milwaukee Braves

The cigarette that gives you proof of highest quality—low nicotine—the taste you want—the mildness you want.

Smoke America's Most Popular 2-Way Cigarette

CHESTERFIELD BEST FOR YOU