

ARCHWAY

Vol. XXXVIII No. 9
Bryant College
Smithfield, RI 02917
Friday, November 3, 1972

Vote

November 7th

Gene McCarthy Visits Bryant

Former Minnesota Senator, Eugene McCarthy spoke at Bryant on Monday morning. The Senator was on a campaign trip on the behalf of Senator Pell. After their stop at Bryant, the two went on to visit other parts of the state.

Radio Station To Become A Reality

by Richard S. Woolf

After two and one-half years of unending struggle for a radio station on the new campus, Stephen Boulter's perseverance has proven to worth the fight. WBCS, the Radio Club of Bryant College, is scheduled to be on the air by February 1, 1973, according to Dr. Barry Fullerton, Vice-President for Student Affairs. The decision reached on October 31 marks the end of a long struggle for a student activity which was promised in conjunction with a move to the new campus.

To completely understand what this victory means to the student body of Bryant College, it is necessary to trace the history of the Radio Club from its first inception. On August 29, 1971, Richard Charnack, a student and acting President of the Radio Club, with two year's experience with the Brown Radio Station, WBRU-FM, submitted to Bryant College a researched report which carefully outlined in detail different facets of the operation required to run a radio station on the new campus. This report included

not only detail of a staff; but a budget, financial estimate, results of a student poll, Federal Communication Commission requirements, and it also gave facts and figures needed as a basis of purchase of equipment.

At the beginning of the year on the new campus, organizational meetings were publicized and held regularly. It was then that two young men now known as Murphy Laboratories offered their services and their equipment to get the radio station into action. At first, the young men wanted complete control of the radio station. Through Murphy Laboratories' so-called well-intentioned actions, they proceeded to set back the progress of WBCS approximately six (6) months.

During this time, Stephen Boulter continued to fight for the station's right to be heard by starting a writing campaign to the ARCHWAY. As of August 1, Dr. Barry Fullerton was appointed as the new Vice-President of Student Affairs. Dr. Fullerton wasted no time in starting a radio

frequency search, but the problem of finding a source of funds was still the major issue to be dealt with. The credibility of the members of the Radio Club was proven, a consultant radio engineer was working in conjunction with the club, and he had given the Radio Club an accurate idea of what was needed. With the necessary preparations made, it became a matter of time before the necessary funds would be found. As of October 31, the search was over.

Now, Stephen Boulter, the station's General Manger, is faced with the task of selecting and training qualified individuals, both male and female, for the task that lies ahead. It is hoped that interested students will attend and actually take part in the meetings. They are held each Tuesday in the Radio Room C-352 at 3 o'clock. It is clear that the Administration has acted in good faith; it is hoped that mature students will leave the past behind and work for great relations between a new campus organization which will enhance the image of Bryant College. WBCS--the voice of Bryant College.

Vietnam Peace-- Why Now?

by Bob Rhault

The United States delegation to the Paris Peace Talks has recently sat through its 164th session. Little has been accomplished in the area of a peaceful settlement other than peacefully deciding what shape table is to be used for the talks.

The "big breakthrough" which the Kissinger Administration has recently been speaking of is nothing more than an updated version of North Vietnam's conditions for peace in January of 1969. The cease fire conditions at that time were as follows:

1. The U.S. pull out all troops from South Vietnam.
2. The North Vietnamese would occupy the ground they were holding, or an in-place cease fire (the occupied ground was considerably less in 1969).
3. The U.S. would have to neutralize the Power of President Thieu and his

regime.

4. All conditions being met the North would release the POW's.

Recently, however, Kissinger stated that a "new peace" was at hand. The "new peace" which Kissinger spoke of is as follows:

1. The US will pull out all troops from South Vietnam.
2. The North Vietnamese will be allowed to gain the territory they now occupy (which entails most of South Vietnam).
3. The US will not allow the power of the Thieu regime to be neutralized.

The communists will not sign the cease fire agreement until this third provision is decided in their favor.

The only "big breakthrough" which has occurred since 1969 is that of North Vietnam "breaking through" the DMZ and occupying more and more ground in South Vietnam. In other words, we could have

attained peace in Vietnam in 1969 on the same terms as that of Kissinger's recent "big breakthrough."

The communists have hardly compromised at all on these initial proposals, while

Continued on page 5

Bryant Boosts Tuition \$200

In recent years the financial condition of higher education has been one of great concern and frustration to college administrators. Operating costs have continued to rise year after year. Bryant College, through sound financial planning and management, has been able to avoid the annual tuition increases that most of its sister institutions have had to effect. Regretably, it no longer finds itself in such a favorable position. Consequently, at its meeting on October 19, 1972, the College's Board of Trustees voted to increase tuition for the academic year 1973-74 by \$200.00. Our fee structure for next year, then, will be as follows:

Tuition and Fees	\$2,000
(Increase of \$200)	
Room and Board	\$1,150
(No increase)	

As you know, there were no increases for the current year 1972-73. What you may

not know is that the average increase for other colleges and universities was 6%. Even with our increases for next year, Bryant's charges will continue to compare favorably and, in fact, be less than tuition charges at comparable colleges.

It was hoped that we could withstand rising costs and delay a tuition increase for another year. However, after intensive and thorough budgetary discussions by the Board of Trustees and Coit became necessary to decide upon an increase. The college hopes that our students will understand this position.

Bryant College has gained distinction largely because it is private and, as such, has been able to determine its own special character and purpose. Through understanding and continued support, Bryant will remain a unique and distinguished institution of higher learning.

The Senate Sums It Up

Dear Disgusted Majority:

If in last week's Archway you felt strongly towards what was written about concerts at Bryant, this letter is for you. Money figures are not essential. We all know how much it costs to go to school these days and little charges add up, so most people really aren't concerned about the money figures of running a concert. Correct? The time it takes to put on or should I say, plan a concert is also a variable factor, one that is nice to forget. Manpower also isn't justified in this letter. To sum it up, we're more concerned in explaining why promoters such as Skip Chernov, Fantasma Productions, Carl Henry, Joe Patrick, and probably more will think twice about bringing a "big name" to Bryant.

The factors that are essential to a concert are the capacity or the hall; place to hold concerts; availability to outsiders; participation of students from College; date of concert.

Bryant's gym is quoted at holding 2,700 students. With a sellout attendance at \$6 a seat, POCO may be able to play and some other group in their price range. If we increase ticket price to \$12 Tull or The Moody blues may be able to play.

The students at Bryant are known for now showing up at concerts or dances. Two years ago the Senate lost over \$12,000 because everybody went home early. Promoters and the administration know about this loss. Besides with the Fraternity/Sorority weekends every two weeks, who needs a dance or concert from the Senate.

In Providence and Boston major concerts are about every weekend, usually. So who wants to stay on campus to have fun at a dance. I don't want to palce the blame on the students but I don't want to put it on the Senate or Fraternities either.

The promoter is a mysterious person who has a lot of money and wants to invest it in a profit making operation. Concerts can mean either quick fast money or total disaster depending on the variables listed above. URI and Brown use the same promoters we do, their gyms and auditoriums hold at least 1 1/2 times the people we can hold. They also have more students and better chance for sellout crowds. A promoter is willing to take a bigger chance there than here.

If you have any other questions concerning these or any ideas for better concerts see us in the Senate office or come to a special meeting November 7 in the Senate office at 3:00 p.m.

In peace,

Concert Committee, Student Senate

P.S. There will be a dance in the Rotunda this Friday night, November 3. We would like your support.

Fantasma Explains

To the People of Bryant College,

We are writing to you in reply to a letter that was written in last week's ARCHWAY. We would like to tell everyone that it is impossible to do a supergroup in Bryant's gym. There is no entertainment budget to speak of at Bryant, so that's one possibility for money that's out. Secondly, and most importantly, our gym is only 2,700 seats and even if we charge five dollars a person our gross potential is only \$13,500. How can we pay a group like Poco \$10,000 a night and come out even breaking even? Don't forget our other expenses either.

One more thing, we don't know about all of you, but we thought the Fabulous Rhinestones were excellent.

Peace

From the People at Fantasma

A Poor Mix: Isolation And Apathy

To The Editor:

I would like to address this letter to the student body and the Student Senate of Bryant College, Why don't you get your asses together?

Bryant College consists of an apathetic student body which is totally complacent to what is happening around them, and a Student Senate which is isolated from the rest of the college. There seems to be no communication between the senators and their electors. The Senate runs activities, spends money, and puts forth proposals unknowing of the student body's support or opposition. The students of Bryant do not attend the senate meetings; so how could they possibly voice their support or opposition on proposals?

The power of the students, lies in their numbers. The Student Senate needs these numbers to support them when they put forth their proposals to the administration. To get this student support, the Senate should make their proposals known to the Bryant populous.

The student body MUST ask questions, MUST criticize, and MUST make their opinions known, in order for the Senate to work effectively for their causes. The Student Senate MUST inform the students of what the Senate is doing and MUST listen to the students suggestions and opinions. To get anything accomplished here at Bryant College, the Student Senate and the Student Body MUST get their asses together!

Signed,
Anonymous

Send My Compliments To The Chef

Letter to the Editor:

Give credit where credit is due.

I'm sure that everyone, who experienced the ARA's Adventure in Dining Tuesday night, was very pleased with the food they received. I would like to commend the ARA on a very fine job. My only hope is that they could do the same thing more often. If the ARA did continue their Adventure's in Dining (steamship especially), I'm sure their hassels with the students would lessen.

So again I say, let us give credit to the ARA for a fine Adventure in Dining Tuesday night.

H.I.P.

Thanx

Letter to the Editor:

The people of Country Comfort would like to take this opportunity to thank all the people that helped to make our first Halloween party a great success. Special thanks go to Sheryl, Frenchie, and Scott for without them we would never have gotten off the ground. Also we want to thank all the students that came and supported us in one of the biggest moments. We hope that we will have the full student body support in other events in the near future. Without everyone's help we cannot operate. Hope to see you all soon!

Country Comfort

THE ARCHWAY

JONATHAN H. FREDE
Editor-in-Chief

ANDREW S. PATEY
Managing Editor

STEPHEN F. SIDORUK
Assistant Editor

RICHARD SHIEBELHUTH
Production Editor

RICHARD S. WOOLF
News Editor

PETER HORN
Photo Editor

ANDREW KRANE
Advertising Manager

JEFF DOPPELT
Sports Editor

LUCY GAGNON
Office Manager

CHARLES FELDMAN
Circulation Manager

Staff: Dan Aderholdt, Guy Berger, Julie Bouffard, Dick Brillhart, David Brown, Karen Consolati, Scott Clark, Tom Czapienski, Joan Frias, Jeff Goldberg, Brad Hartley, John Kashmanian, Michael Kata, Peter Lockett, Mike McLarney, Ed McLaughlin, Dave Pandozzi, Rob Rhault, Buddy Trinkle, Jim Wood, Claude Houle.

A Publication of the Undergraduate Students of Bryant College.

The views and opinions expressed in this publication are those of undergraduate students and may not necessarily reflect the official views of the Faculty and Administration.

Pywackett Tonight In Rotunda

MIDDLEBURY COLLEGE: VERMONT-Excitement came to this small New England campus in the form of the Silverhouse-Pywackett Show on October 6 of a rainy alumnae weekend. For over three hours, more than one-thousand people sat and danced, amazed by the music being performed for them.

The first band to go on was Pywackett. Their set was low-key, easy listening, depending primarily on incredibly strong vocals--three members alternating leads and harmonies. They did a number of Beatle tunes, a Bread song, an old C&W tune (Act Naturally), and some truly exciting original material.

Their own songs are a curious blend of Beatle musicianship, Bread voices, and C,S,N,& Y harmonies, without showing an overriding influence by any of the three.

The audience was amazed by the band's performance, although Pywackett later confessed to me that they had put on only a mediocre show.

Then came Silverhorse. In contrast to Pywackett's sound, Silverhorse came on strong and fast, starting their set off with an old Dylan song, "If You Gotta Go," set in a rock and roll format.

Like Pywackett, their vocals depend a lot on harmonies, but unlike their warm-up act, they can play like hell.

They played some blues, some rock and roll, some country, and a bit off the unclassifiable Byrds. And they did them all with ease and excitement, maintaining a fresh and unique sound.

As the audience responded, the band played better, and the crowd responded insanely; dancing, jumping, screaming, and kicking.

As Silverhorse told be

later, exhausted but pleased, "getting the audience off is all that really matters in music."

After a short break, believe it or not, both bands came on together! Eleven musicians doing Beatles, Byrds, Buffalo Springfield, and C,S,N,& Y. Everyone was soing something and doing it well.

They performed "Carry On" and "Suite: Judy Blue Eyes" the way Stills and Company wish they could do them live. I never thought I could say that, but it's a fact.

The whole set was totally unbelievable, and I knew what to expect. Everyone knew what was to transpire; but nevertheless, they went wild.

I normally am highly critical of unknown bands in concert; but I insist that if anyone who reads this gets the chance to catch this act, they do so with no hesitation.

10/26/72-Stockbridge, Mass.-Take your choice of presidential candidates as painted by Normal Rockwell, whose personal reference is beside the point, stands between his paintings. Rockwell was commissioned by the Ladies Home Journal to do the paintings. UPI

Sam Knox On TV 10

Samuel D. Knox, "Investment Decisions assistant professor of Today," which is scheduled economics at Bryant College, to take place at Bryant on will appear on "Comley in Saturday, November 18, the Morning," a talk-back TV from 9 a.m. to 3:30 p.m. program featuring Jack This event is open to the Comley, WJAR-TV, public and will feature Wednesday, November 8 at several speakers of national 9:30 a.m. repute who will discuss various aspects of economics and investment programs.

Professor Knox will speak in connection with the Fifth Annual Investment Seminar entitled, "Investment Decisions," about investments in general. He will also answer questions from listeners.

The top 10 albums of the week...

1. Superfly--Curtis Mayfield
2. Catch Bull at Four--Cat Stevens
3. Days of Future Passes--Moody Blues
4. Never a Dull Moment--Rod Stewart
6. Carney--Leon Russell
7. Rock of Ages--The Band
8. London Sessions--Chuck Berry
9. Ben--Michael Jackson
10. Back Stabbers--O'Jays

Workshop For Academic Planning

Termed A Success

An all-day faculty workshop to discuss long-range academic planning was held Saturday here at Bryant College. The seminar's purpose, according to Dr. Thomas Manion, Vice-President for Academic Affairs, was to involve the faculty directly into the future planning of academic policies. The workshop was held in conjunction with the work of the Educational Policy Committee, in its phase of a long-range planning program for the future development of Bryant College.

The seminar began at 9:30, with a general meeting in which Dr. Manion explained the day's

objectives and spoke on the progress of the long-range planning program, now in the development stage. The meeting was followed by workshop sessions in which the 47 faculty members and 11 administrators present were divided into four groups, with each group discussing one of the four goals of Bryant Academic policy. These policies are: 1. The undergraduate program will seek to prepare men and women to take an active part in our culture and society, and to progress by their own competence to leadership positions; 2. Bryant College will provide educational opportunities at the post-graduate level; 3. Bryant

College will provide continuing educational opportunities in the field of management in the broadest sense for the local community on a non-degree basis; 4. Bryant College will maximize utilization of its educational resources.

The workshop sessions were divided into morning and afternoon sessions. Morning sessions were used to discuss the problems and the various objectives of each goal. Afternoon sessions were planning sessions, in which ways of implementing the ideas and proposals achieved in the morning were discussed. The day ended with a general meeting in which each group's work was summarized and proposals for long-range plans were set.

Dr. Manion, the day's coordinator, was pleased with the workshop; and termed it as being successful in achieving its goals. Dr. Manion was also pleased with the turnout (47 faculty, 11 administrators), since attendance was on a voluntary basis. Dr. Manion also said that this was the first step in a proposed five-year long-range planning program, involving five trustee committees, including the educational policy committee, in which plans of development would be made in all facets of College life. Long-range planning, according to Dr. Manion, is a major and necessary factor in the future of Bryant College.

THE ALMANAC

Today is Friday, November third, the 308th day of 1972 with 58 to follow.

The moon is approaching its new phase.

The morning stars are Venus, Mars, and Saturn.

The evening stars are Mercury and Jupiter.

Those born on this date are under the sign of Scorpio. American poet William Cullen Bryant was born November third, 1794.

For draft eligibles the lottery number is 300.

On this day in history:

In 1783, Congress ordered the Continental Army demobilized.

In 1917, Americans at home learned of the First World War One deaths of US soldiers in fighting at Nancy, France.

In 1936, Franklin Delano Roosevelt was re-elected president for a second term.

In 1964, a record 76-million voters went to the polls as Lyndon Johnson was elected president by the largest majority in history. He defeated Republican senator Barry Goldwater.

Wetsuit-3/16 Medium
FOR SALE
Contact: Bob Magown

Pre-Registration For Work & Sports Schedule

PRE-REGISTRATION FOR WORK SCHEDULES:

JANUARY 1973

As in the past, a preferred time will be given to those students who need to prepare a special schedule in order to meet the requirements of employment. A letter will be required that meets the following conditions:

1. Be on official stationery or bear the official insignia of a business concern.
2. Contain the name and address of the student, his classification number, and his Social Security number.
3. Specify the exact times and days of employment.
4. List the name of the immediate supervisor, his employment address and telephone number so that verification of employment may be made.

NOT LATER THAN NOVEMBER 8th, the above letter must be mailed by the employer to:

REGISTRAR'S OFFICE
Bryant College
Smithfield, RI 02917

The letters will be reviewed and the certified letter will then be the basis for a list of persons who may be registered at privileged times. The list will be posted in the Registrar's office. It will be the duty of the applicant to see that he qualifies.

Pre-registration shall be according to classification numbers and month of birth--with those who have been authenticated allowed to register at the beginning of each number group.

NO LETTERS WILL BE ACCEPTED AT THE DOOR. Schedules which do not meet the times specified in the letter will be cancelled and the student duly notified to prepare another. Any student who is found to have submitted a fraudulent letter will be required to register on the final day of pre-registration. Changes can be made in the above schedules without penalty between December 4 and January 15.

PRE-REGISTRATION VARSITY SPORTS SCHEDULE:

1. The privilege of special registration is extended to members of varsity sports.
2. A separate list for each spring sport bearing the names, classification number, and Social Security number of the members and signed by the coach, should be sent to the Registrar's office no later than November 8, 1972.
3. Pre-registration shall be according to classification numbers and month of birth with those who have been authenticated allowed to register at the beginning of each number group.

The States To Watch On Nov. 7

Electoral Power Bloc

Eleven states could elect the next President of the United States. The electoral votes of California (45), New York (41), Pennsylvania (27), Illinois (26), Texas (26), Ohio (25), Michigan (21), Florida (17), New Jersey (17), Massachusetts (14), and North Carolina (13), total 272, two more than the minimum needed to elect. (EDITOR'S NOTE: Indiana also has 13 votes and could be substituted for North Carolina in the foregoing count.)

1972 Gubernatorial Race

Seats at Stake: 10 DEM. 8 REP.

In 18 of the 50 states there will be balloting for governor on November 7th. Present lineup is 20 Republicans, 30 Democrats. There will be eight Republican and 10 Democratic seats at stake. Nine incumbent governors-- four Democrats and five Republicans-- are seeking re-election. In states where non-incumbents are seeking the seat, six now are Democratic and three Republican. UPI newschart shows Gubernatorial lineup for "Election '72." UPI

McGovern vs. Nixon: The Issues

by United Press International

U-P-I's George Marder deals with the issues involved in the presidential campaign one by one in this report...

The presidential campaigns have generated considerable heat but very little light on the issues.

Nevertheless, sharp differences divide President Nixon and Senator McGovern.

Here, in capsule form, are the stands of the two presidential candidates, on the major issues:

VIETNAM

Nixon would end the war only after getting an agreement from Hanoi which would give the Saigon-Thieu government at least a fighting chance to survive.

McGovern would end the war the moment he had power, leaving the Thieu government to sink or swim.

The Vietnam issue will be nullified if the expected cease-fire accord is finally reached.

PRISONERS OF WAR

Nixon would refuse to end the war until Hanoi agreed to release American prisoners of war.

McGovern would end the war as a first requirement to bring about the release of prisoners.

POST WAR POLICY

Nixon would maintain U-S air and sea power in the area for an indefinite period as insurance against a major Communist violation of any peace settlement terms.

McGovern would keep U-S air and sea power in the area only until all American prisoners of war was released. Air bases in Thailand would then be shut down and the seventh fleet withdrawn.

AMNESTY

Nixon: No amnesty until after the war and then only after a term of equivalent public service. (EDITOR'S NOTE: Statements made this past weekend by Mr. Nixon while campaigning indicate that he has changed his position, and no longer is in favor of an amnesty.)

McGovern would also delay amnesty until the fighting stops. But then, to heal the nation's wounds, amnesty only to those who, on grounds of conscience resisted the draft by going to jail or into exile. McGovern would urge them to volunteer for two years of government service.

DEFENSE

Nixon would spend more for defense, building new weapon systems he feels are needed as the "Guardian of Peace" and as bargaining chips for the next round of talks with the Soviet.

McGovern would limit the defense establishment to just what he feels is needed

to protect America's security and provide the power needed to help U-S allies. His philosophy is that building new military bargaining chips merely sets off a new spiral in the arms race. He believes defense spending can be cut 10 billions a year over the next three years by eliminating waste and fat in the defense establishment.

WAGES AND PRICES

Nixon: Continuation of controls only so long as they are needed.

McGovern: An end to direct controls as now administered on the ground they favor profits over wages. Installation of a formal type of jawboning aimed at giant industries and giant firms.

TAXES

Nixon: No new Presidential taxes to be proposed next year. Conceivably there could be a "Congressional" tax increase if there is too much government spending.

McGovern: A major effort for tax reform, keyed to closing loopholes. "Money earned by money must be taxed at the same rate as money earned by workers," to quote McGovern.

WELFARE

Nixon would emphasize the work ethic over the "welfare" ethic, writing into law tough conditions to remain on welfare for people able to work. He would renew his proposal to extend welfare relief to 12-million working poor. He would set a national income floor of 24-hundred dollars a year for a family of four.

McGovern would emphasize creating jobs, making government the employer of last resort to keep people off welfare. He would set a national minimum income of four-thousand dollars, including food stamps for a family of four. McGovern would study ways to extend help to the 12-million working poor.

HEALTH

Nixon would require employers to provide health insurance for their workers from available private companies, with employers and workers sharing the cost and government paying the premiums for the poor.

McGovern would have the government be the insurer on the ground that otherwise it would mean huge profits for insurance companies. The government, says McGovern, must guarantee health care for all as a matter of right, not a matter of wealth.

And there it is, with voters having perhaps the greatest choice in this century.

Christmas creations a la Black Forest, handmade in Hawaii from original, three-dimensional designs to delight the collector. For treasured gifts, choose from over 200 items, each hand-painted in gay Christmas colors.

Our catalog sent on request \$1.00 Deposit - Refundable ORDERS AIRMAILED WITHIN 48 HOURS OF RECEIPT

A. ALEXANDER CO.
98 Riverside Drive, New York, N. Y.

Nixon To Visit R.I. Tonight

President Nixon will visit Rhode Island tonight in an effort to influence the close race between incumbent Senator Claiborne Pell and challenger John Chafee.

Nixon is expected to arrive at Green Airport in Warwick for a rally at 7 p.m. he has also been invited to participate in the Friday night opening of the new Providence Civic Center. The Providence Reds, in a telegram to the President, asked President Nixon to drop the first puck as the American Hockey League opens its home season in the center. Mrs. Nixon is expected to accompany the President.

Theater Review

"Old Times"

by David T. Pandozzi

A Pinter play can be unusual experience for any theatre goer but strangely enough, everyone seemed to enjoy the humor and wit at Trinity Square Repertory Company's current production to "Old Times" by Harold Pinter.

A simple set, a simple cast of three people, and mono-syllabic conversation were the ingredients of the play. The setting served its purpose of resembling an isolated island for out three reminiscing characters, Deeley, Anna, and Kate.

We meet them rather informally as we share an 'in progress' conversation between Deeley and Kate about her old friend coming to visit them. From that point, each character reveals a little more about himself through the long and factful soliloquies about their past.

A pleasant interlude in the play occurs when Deeley and Anna sing a few bars from various Cole Porter songs. This scene adds to the memorabilia which makes up this actionless but nevertheless interesting play.

"Old Times" is not totally a play for entertainment but a play of thoughts. You may very well enjoy the evening of fine dramatic theatre, but it will give your mind a chance to wander through your memories.

A fine production deserves praise and it serves as a better start of the "Trinity" Season. "Endgame" was the official opening play put on by the "Manhattan Project" from New York City. Although it was one of Beckett's finest works, it was not well received by the regular Trinity patron.

"Old Times" continues through November 11th and student discount tickets are available.

Viet Peace Cont. From Page 1

"new proposal" for peace. Mr. Sweeney said, "The cause of the entire problem is the Thieu regime, and Nixon is trying to uphold the integrity of it." "The only thing that could jeopardize the settlement would be Nixon's insistence that the Thieu regime control the the US has lost a considerable amount of prestige. I feel that the US should end the war now according to these terms, but the war could have been halted three years ago on the same terms with the occupation of less territory by North Vietnam. I'm not saying that Nixon waited almost four years to perpetrate rumors of peace on the American people to gain his re-election, but, among other things, he is called Tricky Dick.

In an interview with Mr. William Sweeney, Professor of Economics, who attended the

Paris Peace Talks, he was asked for his reaction to this future election." He went on to say that, "the final settlement, given the terms of North Vietnam and Kissinger, merely underscores our failure to support US foreign policy in South Vietnam. The war could persist if Nixon is re-elected and if the cause for the continuation of the war is not removed, namely the political power of the Thieu regime. I am pleased a final peace settlement is in site, it's just too bad it took the US four years to come to grips with reality. In short, we achieved nothing while at the same time causing an immeasurable amount of human suffering."

The war may end very soon, then again it could linger on for another four years. Are you prepared to give Nixon another chance on Nov. 7th?

Honors Banquet Held

Bryant College held its "Honors Banquet" Wednesday evening, November 1, in the Student Dining Room in the Unistructure, at 8:30. This year the event gave recognition for high scholastic honors to 67 students.

A social hour was scheduled for 6:45 p.m. in the President's Dining Room A, followed by a program in the Auditorium from 7:30 to 8:30 p.m.

Austin P. Clark, president of Delta Mu Delta (KEY Honor Society) welcomed present members and students eligible for membership in this society. Dr. Thomas A. Manion, provost and vice president for academic affairs gave recognition to the academic achievements of present DMD members. Thirty-five, three of whom are June, 1972 graduates, received eligibility certificates from Dr. Clarissa M.H. Patterson, Dean of Academic Instruction.

Dr. Fred G. Burke, Commissioner of Education for the State of Rhode Island, was guest speaker. Dr. Burke was also initiated into the Key Honor Society, as an honorary member, by Mr. Clark.

Mr. Brian H. Guck, Assistant Professor of Economics, also recognized present members of Omicron Delta Epsilon Society (Economics Honor Society) and presented certificates of eligibility to prospective members of this society.

The program was followed by dinner in the Student Dining Room.

Plans for this event were formulated by Mr. Clark assisted by Evelyn Rossi. Mr. Clark and Miss Rossi are seniors at Bryant.

TERMPAPERS

Write today for our FREE catalogue of professionally researched term papers. We also prepare custom researched papers.

MINUTE RESEARCH
470 Commonwealth Ave.
Boston, Mass. 02215
(617) 266-0204

"We need a local salesman"

Crossword Puzzle

By EDWARD JULIUS

ACROSS

1. Door's Side Post
5. Poisonous Arachnid
13. Russian Mountain Range
14. Of the Underworld Gods
16. Oriental Sounder
17. King of Judea
18. Russian Name
20. Church Official
22. African Tree
24. Exist
25. European King
27. Ever and
29. Burmese Language
30. Musical Instrument
34. Roguish Persons
36. Peer Gynt's Mother
37. Chose
39. Spanish Friend
40. Strike-breaker
42. Danube Tributary
44. Island Country (poet.)
45. Incognita
47. European Gold Coin
49. Scottish Digit
50. Bug
52. Dying
54. Bone
55. Tape Recorder Brand
57. Mother of the Gods
58. Drink of Liquor
60. Kick
62. Inferior Substitute
66. Before Long
68. Set of Rooms
70. Taj Mahal Site
71. Descriptive of Owls
73. Mr. Errol
74. Pistol Cases
75. Body Part: Fr.

DOWN

1. Fits of Intoxication
2. Bitter Drug
3. Short-tailed Cat
4. Circus
5. Liquor
6. Guevara
7. Other: Sp.
8. "The Bad Seed"
9. Imaginary Small Town
10. Fashionable
11. New Zealand Muttonbird
12. Female Camel
15. Nationality of 25-across
19. Thought Out
21. Potpourri
23. Lisa
26. Stinking
28. Appellation
30. Fortifications
31. Christian Holiday
32. Toothed Wheels
33. Watery Blood
35. Love of Art
38. Room Setup
41. Harte
43. North Carolinians
46. Served Well
48. Row of Seats
51. Ankle Bone
53. Columnar Rock
56. Woo
59. Milne Character
61. Long For
63. To One Side
64. Jogging Gait
65. Grey
67. Military Person
69. Sailor
72. 81st Element

Commuters
Directorys may be
picked up in Student
Affairs Office.

Club Hockey
Tuesday, November 7th
at 3 o'clock in the
Athletic Office

Part Time Opportunity

Make your own hours with unlimited income and potential. Students now with American Bankers average \$75-100 per week on a part time basis. For further information... contact the Placement Office.

COKE SPECIAL

With purchase of a
BRYANTBURGER and a Large Coke
for 98¢ in the Snack Bar you
receive a 12 oz.

Coke Glass FREE.

Obtain "Special"
coupons at Dining
Hall and Snack Bar.

Offer good Nov. 1 thru Nov. 30th

Monday, November 6th.

Room #C - 353 2 to 4

Pre - Counseling for Math

Claiborne Pell

Democratic Candidate For Senator

Biography

Claiborne deBorda Pell, 53, of Newport, Rhode Island, has served as Rhode Island's junior United States Senator since 1961.

He has initiated innovative legislation in many fields, including education, health care, high speed ground transportation, ocean affairs, arts and humanities, metric conversion and international relations.

Claiborne Pell was born in New York City on November 22, 1918, into a family with a long history of public service. His father, Herbert Pell, was a Congressman, a Democratic State Chairman and later a diplomat. Four other Pell forebears served in the Congress and one of them, George M. Dallas, was also a Vice President.

Jobs

As a ranking member of the labor sub-committee of the Senate Labor and Public Welfare Committee, the Senator has worked vigorously to strengthen the economy by his efforts to guarantee a job to every American. And naturally, his most pressing concern in this area has been with his Rhode Island constituency.

The Senator has focused his legislative efforts on creating new jobs in Rhode Island through growth industries of the future. His Nederal School amendment will not only bring medical jobs to the state, but will help lay the foundation for a new health technology industry. The Pell-Rogers Sea Grant College Act has encouraged the growth of ocean-related industry, including the development of his original suggestion that there be an Oceanographic Industrial Park, and the allocation of more than \$1 million a year to the University of Rhode Island.

The Cost Of Living

Long before this administration was forced to admit the failure of its economic policy, Senator Pell advocated wage and price controls. He has called for food prices to be included in this program, and supports the control of excess profits.

The Senator supports Revenue Sharing, and has been an ardent spokesman for the consumer. He fought fuel oil costs in Rhode Island by opposing import quotas, opposed increases in the gas

Claiborne Pell

keep SBA funds in the state, believing in the small businessman.

The War

Long before it became a popular and valuable political position, Senator Pell was an active opponent of our military involvement in the Vietnam War.

He has voted for every end the war resolution, and has vigorously expressed the need for limits on American intervention in Southeast Asia since 1962. As a member of the Foreign Relations Committee, he participated in public and private hearings and consistently made known his dissatisfaction with present

our nation's most important defense, and has fought hard to strengthen the Navy's position in Rhode Island and in the country. His legislative record shows that he has worked and voted in this direction, and has supported the modernization of the fleet and the construction of new naval vessels, carriers, and submarines.

His support of Impacted Aid funds for Rhode Island, and his consistent concern with the lives and futures of our naval personnel, has been a tribute to the Senator's belief in the defense significance of a strong and capable Naval force to keep the sea lanes open and an enemy far from our shores.

and past policies of increasing political involvement and military escalation in Vietnam.

The Navy

Although the Senator is a staunch opponent of inflated military budgets, and new offensive Army and Air Force weapons systems, he

Health

Senator Pell has long been an advocate of reducing rising medical and health costs by means of altering present health benefits and services, and by the institution of new programs in this crucial area.

As a member of the

Health, he has proposed the Pell National Health Care Bill, a proposal which could save the average citizen at least \$300 a year. His amendment requiring the Department of Health, Education, and Welfare to undertake a systems analysis of the nation's health care services laid the important foundation for the national health care debate which began in 1970.

However, the Senator's efforts have been most conspicuously felt in Rhode Island. He secured authorization for more than \$2.5 million for a medical school at Brown University, and helped obtain \$2 million for the many Providence Neighborhood Health Centers. His legislative leadership has made a \$1.2 million grant possible for the Rhode Island SEARCH Corporation, an organization concerned with innovative health research services. And he has fought the number one and two killers in Rhode Island, cancer and heart disease, by helping to secure passage of the Conquest of Cancer Act and the Heart and Lung Disease Act, both of which he co-sponsored.

The Aged

Senator Pell, a member of the Senate Special Committee on the Aged, has been deeply involved in the problems facing the senior citizens of Rhode Island and the nation.

His National Health Care Bill, his support of the recent 20% Social Security increase, his well-publicized hearings in Providence and Woonsocket on Medicare and related problems, have all been directly involved with the improvement of conditions for our elderly.

Education

For most of his life, one of the Senator's major

As Chairman of the Senate Sub-committee on Education, Senator Pell believes that every American should have an equal opportunity to further his or her education beyond high school.

The author of the Pell-Rogers Sea Grant College Act, he has seen URI designated as a Sea Grant College as well as receive over \$1 million a year under his program. He has helped bring to Rhode Island over \$10 million in federal Impacted Aid funds in the past three years. This program is designed specifically to help subsidize educational facilities where there is a high ratio of federally employed families. The Senator also included the Ethnic Heritage Bill in his Higher Education Act; and has been a consistent advocate of federal aid to private schools when the economics of the situation justify such assistance.

He was the Senate author of the Arts and Humanities Act of 1965, and is Chairman of the Sub-committee on the Arts and Humanities, as well as of the Sub-committee on the Smithsonian Institution.

Labor

Senator Pell has long been one of the true friends of the workingman. Since 1961, he has participated in the drafting and passage of all the major labor legislation.

As a ranking member of the Senate Committee on Labor and Public Welfare, he has been a constant supporter of responsible labor legislation. As of the last Congress, the Committee on Political Education (COPE) of the AFL-CIO, credited Senator Pell with having a perfect voting record of 55-0.

Environment

Senator Pell has been one of the best known Congressional pioneers in the field of environment.

He is Chairman of the Senate Sub-committee on Oceans and International Environment; has co-sponsored or supported legislation for the Clean Air Act, Federal Water Pollution Control Act, assistance to the U.S. fishing industry, and restrictions on the dumping of materials in the oceans by the Department of Defense.

Senator Pell was also responsible for the High Speed Ground Transportation Act of 1965 that resulted in the Turbo trains and metroliners, believing that high speed ground transportation of this nature would contribute greatly to

John H. Chafee

Republican Candidate For Senator

Biography

John Hubbard Chafee was born in Providence, Rhode Island, on October 22, 1922, and is a graduate of Deerfield Academy, Deerfield, Massachusetts. Following graduation from Yale University in 1947, he entered Harvard Law School and was graduated in 1950.

His education was interrupted by his enlistment at the age of 19 in the U.S. Marine Corps as a Private in February, 1942. The following August he was in combat with the original invasion forces on Guadalcanal. Ordered to the United States in November, 1943, he entered Officer Candidate School and was commissioned a Second Lieutenant, U.S. Marine Corps Reserve, in June of 1944.

Lieutenant Chafee departed for Guam in January, 1945 and served with the Sixth Marine Division in the battle for Okinawa in April, 1945. Four months later he was ordered to Tsing Tao, China, where he served until his release from active duty in December, 1945.

With the outbreak of the Korean War, he was recalled to active duty in March, 1951, as a Captain and served as a Rifle Company Commander with the First Marine Division in Korea. Following his tour of duty in Korea, he served in the Marine Corps Legal Office at Pearl Harbor, Hawaii, until his release from active duty in June of 1953. His active service with the Marine Corps totals nearly six years during two wars.

In 1956 he was elected to the Rhode Island General Assembly as a member of the House of Representatives from the Third District and, following re-election in 1958 and 1960, he became the Republican candidate for Governor of Rhode Island in 1962. He was elected to that office and served three terms as Governor, being re-elected in both 1964 and 1966.

He has received honorary degrees from Brown University, Providence College, the University of Rhode Island, Jacksonville University, and Barrington College. He is on the Committee to visit the John Fitzgerald Kennedy School of Government at Harvard University and a Trustee of Deerfield Academy, and Yale University.

Mr. Chafee was appointed Secretary of the Navy by President Nixon and sworn in on January 31, 1969 by Secretary of Defense Laird.

Mr. Chafee is married to the former Virginia Coates of Bayville, New York. They have five children: Zechariah, Lincoln, John, Georgia, and Quentin. The Chafee family currently resides in Warwick.

Chafee As Governor

As Rhode Island's Governor during the period 1963-1968, John Chafee got things done--important things for the State and our people. He successfully fought for the nation's first state medical aid for the aged program. Governor Chafee also initiated a new and expanded state vocational training program, provided new facilities for vocational education at both the secondary and post-secondary levels.

Back when "ecology" was still a word that sent people to the dictionary, John Chafee was in the forefront of the environmental fight. He sponsored the legislation authorizing the acquisition of land for state woodlands and waterfront parks--the justly famous Green Acres program.

Few things can have a higher priority than education, and when John Chafee was Governor he acted on that conviction. Every year in his administration, state aid to education increased. During his years as Governor, the Rhode Island Junior College System was created to give a choice to those who wanted neither to go to a four-year college, nor go directly into a trade. Rhode Island College was enlarged from a teachers' college to a diversified college of the arts and sciences of excellent reputation, and the University of Rhode Island became a truly distinguished center of learning.

When he became Governor, Rhode Island was a economically depressed area with unemployment well over the national average. He worked to attract industry and to ensure a healthy business atmosphere, John Chafee brought new life to the economy of the State. Tens of thousands of new jobs were created. Unemployment was brought down below the national average.

Mass transportation was given new life when John Chafee created the Rhode Island Public Transit Authority.

Tourism became a dynamic part of the State's economy through the work of the Rhode Island Recreational Building

John H. Chafee

Authority and the Rhode Island Tourist and Travel Association.

Highway construction--actual construction, not just planning--was carried on at an unprecedented rate; Routes 95 and 195 were built, as was the Newport Bridge.

Chafee As Secretary Of The Navy

1969-1972

1. Vietnam--When John Chafee became Secretary, there were well over 100,000 Navy men and Marines in Vietnam. He fought for the success of the Vietnamization program, and when he left the Pentagon in May, 1972, almost all (96%) of the men had been brought home.

2. People--As Secretary, John Chafee put people problems above all else. In support of the goal of an All Volunteer Force, he fought to make Navy life better for sailors and Marines and their families. Pay was raised substantially for all grades, duty tours were arranged to lessen the periods of family separation and better housing was provided for dependents.

3. Rhode Island Navy Bases--John Chafee fought in Washington to protect and strengthen the Navy's bases at Newport, Quonset Point and Davisville. Tens of millions of dollars were invested to improve and expand the roles of the bases.

Hundreds of units of family housing were built.

4. Concerned about the environment, John Chafee greatly expanded the Navy's fight against pollution. During his tour as Secretary, the Navy invested well over a hundred million dollars to clean up and prevent pollution, substantially more than any other Federal agency spent.

Education

"History becomes more and more a race between education and catastrophe." That is what H.G. Wells said in 1920, and it is even more true today.

Few things can have a people.

higher priority than education, and when John Chafee was Governor he acted on that conviction. Every year in his

administration, state aid to education increased. During his years as Governor, the Rhode Island Junior College System was created to give a choice to those who wanted neither to go to a four-year college, nor go directly into a trade. Vocational education programs were greatly expanded throughout the state from the Blackstone Valley to Newport. Rhode Island College was enlarged from a teachers' college to a diversified college of the arts and sciences of excellent reputation, and the University of Rhode Island became a truly distinguished center of learning.

Even as Secretary of the Navy--a position not often associated with education--John Chafee worked to improve the educational opportunities available to sailors. Under his leadership, the Navy ran the largest correspondence school in the world. There are now over 113,000 Navy Department taking courses of one kind or another. Last year, over 3,000 Navy Department Personnel received college diplomas and another 1,048 received Masters and Doctorates degrees. He personally instituted the Navy Junior College program which has just started. This program will offer an even wider choice of educational opportunities to 4,200 Navy men and women.

As U.S. Senator from Rhode Island, John Chafee will continue his fight to ensure educational opportunities for all young

John Chafee has a record of solid achievement, not promises. He will continue to do so in the future in whatever role he undertakes.

Herbert F. DeSimone

Republican Candidate For Governor

Biography

Herb DeSimone, 42, is a lifelong resident of North Providence. He is the son of the late Florie and Lena (Capuano) DeSimone. His father, one of Rhode Island's first attorneys of Italo-American descent, was probate judge in North Providence for 13 years and in Narragansett for four years, and was a Presidential Elector for Dwight D. Eisenhower in 1952 and 1956.

Herb graduated from St. Pius Grammar School, LaSalle Academy and from Brown University in 1951. At LaSalle and Brown, Herb starred as a football lineman. He is a 1954 graduate of Columbia University School of Law.

He was admitted to practice before the Rhode Island Bar in 1954, the Federal District Court in 1956, and before the United States Supreme Court in January, 1967. He served as General Counsel to the Rhode Island Department of Business Regulation in 1959-60.

Herb was elected Attorney General of Rhode Island in 1966 and was re-elected in 1968. During his two terms, Herb distinguished himself in the fight against organized crime and drugs. Under his leadership, the Attorney General's Department obtained Rhode Island's first convictions over for gangland murders and syndicate extortion.

In February, 1971, Herb was named Assistant Secretary of Transportation for Environment & Urban Systems by President Nixon. He assisted Secretary John Volpe in administering a Department which has over 110,000 employees and a budget of over \$8 billion.

He headed an office which was described as the "conscience of the Department." Herb was responsible for insuring that transportation planners and operators gave full consideration to the impact of their programs on both the physical and the human environment. He established Departmental policy for the expenditure of all Department of Transportation funds for all aspects of environmental protection. In addition, he worked closely with the major cities of the nation to help alleviate the transportation and urban sprawl problems of our principal metropolitan areas.

Herb's efforts in the environmental and transportation fields were recognized by McGraw-Hill

Herbert F. DeSimone

Publications which names him a "Newsmaker-of-the-Year" for 1971. He resigned the sub-cabinet level post in May of this year to return to Rhode Island where he announced his candidacy for Governor on June 1.

Herb is married to Sally Ann Reynolds, whose father, Charles F. Reynolds, is a former Mayor of the City of Pawtucket. The DeSimones have three children, Herbert F., Jr., 15; Douglas, 13; and Deborah, 12. They are communicants of St. Augustine's Church, North Providence.

Open Government

I believe that the people have an absolute right to know what's happening in their government. The business of government is the people's business. There is no place in our state government for closed meetings and secret information.

As Governor, I will open all the records, all the hearings, and all the meetings of our state's government to the public and the press. The people deserve nothing less.

Rhode Islanders should never again be left in the dark about what's going on in their state government and especially about the state's fiscal condition.

Welfare

Our welfare system must be reformed. It must provide for those in need and I believe that the state can and should help to provide a life of dignity for any man, woman, or child who needs help.

But, by the same token,

welfare must be fair to the taxpayers who pay the bills. We must end waste and inefficiency in our welfare system. And of prime importance--I believe if people can work, they should work. If they refuse, they should be dropped from the welfare rolls.

The prime responsibility of welfare should be to provide for those who need help and to help them help themselves. It should provide incentives to get people off the welfare rolls into jobs, not keep them on welfare.

Public Safety & Drugs

One of government's greatest obligations is to provide safety and security for people in their homes and on the streets. As former Attorney General of Rhode Island, I am fully aware of the problems faced by our courts and by our policemen. I believe in and will fight for a Department of Justice, reform of our courts, and better rehabilitation in our correctional systems.

The growing drug menace must be faced head on. Almost half the crimes committed in our state are drug related. The most serious problem facing our children is drugs. My administration will coordinate the more than 50 public and private drug abuse agencies and programs in Rhode Island into one massive, unified attack. We will insure that drug education and treatment are available on a statewide basis. And we will mount a relentless and continuing campaign against those who

traffic in drugs and sell them to our children.

Leadership must come from the Governor's office. I started this fight as Attorney General and I will continue as Governor to give it the highest of priorities.

Jobs

The prime economic issue facing Rhode Island today is jobs. I firmly believe that we can and must provide jobs for every Rhode Islander who can work.

But where do we stand now? Manufacturing workers in our state earn about \$1,500 a year less than workers in other states doing the same job. That's about \$30 per week--the cost of a grocery order. And Rhode Island is next to last of all the states in job growth. That means that our workers have fewer jobs to choose from.

I say this is intolerable. I will completely overhaul the methods now utilized to bring new business and industry to our state. I will start new career education programs to train our citizens for better jobs; develop new incentives for existing industry to develop and expand, and utilize the technological resources at our colleges and universities to help Rhode Island business to grow.

Environment

Man must repay his debt to nature for the damage he has inflicted on his environment. As Assistant U.S. Secretary of Transportation for the Environment, I administered a multi-million dollar environmental program and saw firsthand the pollution problems facing our nation.

Environmental protection and enhancement will be a major objective of my administration. It must be...because one-third of the total area of Narragansett Bay, our greatest natural resource, is already polluted. It must be...because we are now dumping millions of gallons of pollutants into our waterways and tons of pollutants are released into our air every single day because there are no adequate controls in Rhode Island to prevent it.

In our state, there are now more than eleven separate departments, agencies and councils with environmental responsibilities which fragmentizes the fight for clean air and water. I will bring these together and establish a Department of Environmental Protection to insure that our state government leads the way in safeguarding our beautiful state for our children and their children.

The Elderly

In many ways, the problems of the elderly in Rhode Island are the problems of all Rhode Islanders except they become more severe because of age, health, and fixed incomes. We are not adequately meeting the requirements of our Senior Citizens to help ease their burdens.

As Assistant Secretary of Transportation in Washington, I had the responsibility of developing plans and programs to ease the mobility problems of the elderly. I know and understand their problems and what must be done. We will establish realistic, down-to-earth programs to help better their quality of life. Programs in housing, health, transportation, recreation, community services and volunteer efforts.

Above all, I intend to seek the advice and counsel of our older citizens who have the life-experience which commands respect and must be listened to in the planning of all community-wide programs.

Structural Reform

In Rhode Island, there are over 200 different state departments, agencies, boards and commissions. Through these, we spend over \$350 millions in tax money each year. This skyrocketing bureaucracy is not only costly but it breeds waste.

Spending Reform

I will establish a Division of Program and Policy Review in the Office of the Budget. It will conduct a continuing review of the manner and the purposes for which your tax dollars are spent. Each program and each state expenditure will have to be justified on its own merits before your tax dollars are spent on it.

The economists call this "zero-budgeting." I call it common sense.

Public Scrutiny

I believe that you are entitled to know exactly how the state is spending your money. Under my "open government" pledge, the state's financial records will be open to everyone, and a fiscal report will be published on a regular basis. I believe that continuous public scrutiny is the best weapon of all in holding down the cost of government.

Philip Noel

Democratic Candidate For Governor

Biography

Background

Age 40. Married to the former Joyce Sandberg. Father of five children: Linda, Joseph, Lori, Thomas, and Joanne. A communicant of St. Kevin's Church, Warwick.

Education

Warwick Public School System, Samuel Gorton High (1949), Brown University (1954) Georgetown University Law School Graduate, Juris Doctor Degree (1957).

Profession

Before becoming Mayor—a Practicing Attorney with law Offices in Providence and Warwick (1957-66)—Admitted R.I. Bar (1957)—Admitted to the Bar of U.S. District Court for District of Columbia (1957)—Admitted to the Bar of U.S. District Court for District of R.I. (1957).

Professional Organizations

American Bar Association, Rhode Island Bar Association, Kent County Bar Association, American Judicature Society.

Governmental and Political Activities and Experience

Employed in the U.S. Senate by Senator John O. Pastore (1955-56), a clerk of the R.I. Constitutional Convention (1958), Special Counsel to the Tax Administrator of the State of Rhode Island (1958-59), Democratic Councilman from Warwick's Fifth Ward (elected 1960), Re-elected 1962 and 64), Democratic Minority leader of the Warwick City Council (1960-64), Mayor of Warwick (1967-72), President of the Rhode Island League of Cities and Towns, Vice President of New England Municipal Center.

Civic Activities

State Municipal Vice Chairman of United Fund (1969), Warwick Heart Fund Chairman (1968-71), State Heart Fund Chairman (1972), Warwick Community Guidance Clinic, Board of Directors Red Cross, Junior Chamber of Commerce Man of the Year.

Social and Fraternal

Elks Lodge No. 2196, Knights of Columbus No. 2295, Aurora Civic Association, University Club, Atlantic Tuna Club, Ducks Unlimited, and many other civic and fraternal organizations.

Warwick Mayor Philip W. Noel, the Democratic candidate for governor, has campaigned on the philosophy that government is sorely in need of a new direction, and that a change in direction for the state of Rhode Island can only be with strong leadership from the governor's office.

He has said that government is "taxing people out of their homes," and pointed to studies that show that in a few years 76 cents out of every dollar earned will be going for local, state and federal taxes unless government spending is brought in line with economic growth.

The mayor has said that in his 12 years of service in Warwick he has dealt with every area of governmental concern, while his opponent has had experience in only two narrow areas of government. "There is not much difference between the areas a mayor must deal with and those a governor must deal with, and I think my experience in Warwick has given me valuable insights into what's wrong with the system and what the state must do to get back on the right track," the mayor said.

Economy

Mayor Noel has said that the economy is the major concern in the campaign, and has pointed with pride to the economic growth of Warwick during his 12 years in office,

when 300 new firms and 6,000 new jobs have been added while the state's economy was declining. He has pointed with pride to the Midland Mall, which he helped bring to the city as a councilman, and the Warwick Mall, which he was instrumental in bringing to the city as mayor. "If you have any doubts about the role I played in bringing this mall to Warwick, just ask the

Philip Noel

Vallone family," the mayor said recently. "They'll tell you that they were against selling that land for the mall until I convinced Luigi Vallone that it was in the best interest of the people of Warwick and the people of Rhode Island."

Mayor Noel has proposed that the state develop an economic master plan and involve business, labor, education, and government leaders in drawing up the plan. "All segments of society must have meaningful participation if we are going to turn the state's economy around," he said. The mayor also has proposed a short-term economic forecasting system to help businessmen, changes in the educational system to help meet the needs of business and industry and help insure that every young person who is not going to college comes out of high school prepared for a meaningful and rewarding career, an assistant to the governor for economic affairs to spearhead the effort to attract new businesses and help those that are already in the state, and the designation of the lieutenant governor as "ambassador to industry" to bring the prominence of that office to the campaign to bring new, clean industry into Rhode Island.

Government

Spending

In the area of government spending and efficiency, Mayor Noel has proposed that the state adopt zero-based budgeting, which means that every department starts with zero dollars every

year and must justify every program and job that has been around for years as well as any new programs that are proposed. He also has proposed that program analysis teams be set up to go into departments unannounced and examine the operation from top to bottom and recommend improvements and cost-saving steps to the governor, who would then put them into effect immediately.

In the area of economic growth and government efficiency, Mayor Noel has noted that Warwick has one of the finest systems of government service in the state, and yet has the lowest effective property tax rate of any city in the state. He also has pointed to an 11% reduction in the homeowner's share of the Warwick tax burden since he became mayor.

Welfare

The mayor has called for a flat grant or averaging system to make welfare more fair and a freeze on welfare benefit levels until there is a substantial increase in the earnings of the average workingman in the state. "Some people on welfare are better off than some of our low-paid working people, and we can never expect public support for the welfare system until that situation is corrected. The people feel that people who work should be better off than those who don't, and they're right," Mayor Noel said. He also proposed that the responsibility for investigating and prosecuting welfare frauds be removed from the welfare department and returned to the attorney

general's department. "We must remove the frauds and cheats from the welfare rolls," Mayor Noel said, and I think it can be done more effectively by a different department than the one that administers the welfare program."

Education

Mayor Noel also has proposed a program to increase citizen participation on the Board of Regents, provide more attention to individual areas of education, work toward a new system of financing education to remove some of the burden from the homeowner, and reduce teacher strikes by making arbitration binding in money matters.

Environment

In the area of the environment, he has proposed that individual timetables be set for firms that are now polluting and that these timetables be strictly enforced. Mayor Noel also has proposed that the state provide long-term, low-interest loans to firms that are vital to the state's economy and do not have the financial resources to correct their pollution in time to meet their deadline. He has said that no new departments or levels of bureaucracy are needed to solve the problem, and that what is needed is a redefinition of the responsibilities of existing departments and strong leadership from the governor to get the job done.

Drug Abuse

To combat drug abuse, the mayor has endorsed, with some changes, the proposal of the Rhode Island Drug Action Coalition for a single state agency to coordinate the funding of local anti-drug programs. He has also urged that the penalties for the non-user pusher be increased substantially to "get the pusher off the street and keep him off."

In the closing weeks of the campaign the mayor expressed ever-increasing confidence that he was pulling into the lead. As evidence he cited "the deceitful campaign of untruths and distortions that my opponent has attempted to foist on the people of this state in an effort to revive his sagging campaign."

The mayor said he had "brought my views to the people of this state with full candor and honesty, and I am convinced that this will result in victory November 7."

The Is Selecting A Pre

McGovern
72
Shriver
72

McGovern
72
Shriver
72

McGovern '72 Shriver '72

Filed for by McGovern for President Committee, Sacramento, Calif. Shriver for Vice President, Texas.

Editor's Note: THE ARCHWAY presents here platform information concerning major issues from both the Democratic National Committee and the Republican National Committee. Regardless who you choose to

The Democrats: George S. McGovern for President R. Sargent Shriver for Vice President

On Vietnam and Foreign Policy —

Immediate and complete withdrawal of all U. S. forces in Indo-China and an end to all U. S. military action in Southeast Asia—with this proviso: We must insist that any resolution of the war include the return of all prisoners held by North Vietnam and other adversary forces, and the fullest possible accounting for the missing.

After the end of U. S. direct-combat participation, military aid to the Saigon Government and elsewhere in Indo-China will be terminated, but humanitarian assistance will be offered to the people of Vietnam to help them repair the ravages of war.

Re-establish the United Nations as a key forum for international activity.

Abide by the binding U. N. Security Council decision on Rhodesia Sanctions, and support U. N. peacekeeping efforts.

Take the steps necessary to establish regular diplomatic relations with China.

Cease American support for the repressive Greek military Government, stop military aid to Portugal, and make clear U. S. opposition to racial totalitarianism of South Africa.

Sharply reduce military assistance in Latin America.

Provide Israel with aircraft and other military equipment . . . she needs and maintain a political commitment and a military force in Europe and at sea in the Mediterranean ample to deter the Soviet Union from putting unbearable pressure on Israel.

In concert with our allies, pursue with the U.S.S.R. mutual force reductions in Europe.

Greater sharing with Congress of real decisions on issues of war and peace.

We support equal treatment for Puerto Rico in the distribution of all Federal grants and aid, amendment of Federal laws that restrict aid to Puerto Rico.

To end all naval shelling of the tiny uninhabited island of Culebra and its neighboring keys, no later than June 1, 1975.

To those who for reasons of conscience refused to serve in this war and were prosecuted or sought refuge abroad, we state our firm intention to declare an amnesty, on an appropriate basis, when the fighting has ceased and our troops and prisoners of war have returned.

On Education —

Increase federal financial aid for elementary and secondary education and support equalization in spending among school districts . . . to improve schools and to assure equality of access to good education.

Step up efforts to meet the special needs and costs of educationally disadvantaged children, handicapped by poverty, disability, or non-English speaking background.

Support the goal of desegregation as a means to achieve equal access to quality education for all our children.

There are many ways to desegregate schools: school attendance lines may be redrawn; schools may be paired; larger physical facilities may be built to serve larger, more diverse enrollments; magnet schools or educational parks may be used.

Transportation of students is another tool to accomplish desegregation. It must continue to be available according to Supreme Court decisions.

On The Economy —

For workers and industries dependent on defense spending, reconversion policies and Government resources to assure jobs and new industrial opportunities.

A full-employment policy which assures every American a job at a fair wage.

Public-service employment must be greatly expanded in order to make the Government the employer of last resort and guarantee a job for all.

Overhaul of current manpower programs to assure training . . . "for jobs that really exist."

Eliminate the unfair, bureaucratic Nixon wage and price controls, and seek a truly fair stabilization program which affects profits, investment earnings, executive salaries and prices, as well as wages.

The cost of government must be distributed more fairly among citizens in similar economic circumstances.

Reform of the nation's tax structure, which is clogged with complicated provisions and special interests, oil depletion and other favors for the oil industry; special rates and rules for capital gains; fast depreciation unrelated to useful life; easy-to-abuse expense account deductions, and the ineffective minimum tax.

To reduce the local property tax for all American families, we support equalization of school spending and substantial increases in the federal share of education costs and general revenue sharing.

Step up antitrust action to help competition, with particular regard to . . . curbing conglomerate mergers.

Deconcentrate shared monopolies, such as auto, steel and tire industries, which administer prices, create unemployment through restricted output, and stifle technological innovation.

Adhere to liberal trade policies, but . . . oppose actions and policies which harm American workers.

Negotiate orderly and reciprocal reductions of trade barriers to American products. Foreign nations with access to our markets should no longer be permitted to fence us out of theirs.

Continued support for our system of free collective bargaining and opposition to any attempt to substitute compulsory arbitration for it.

Universal coverage and longer duration of the Unemployment Insurance and Workmen's Compensation programs.

Move to a minimum wage of \$2.50 per hour, and expand coverage of the Fair Labor Standards Act to include the 16 million workers not presently covered.

Issue: President In 1972

President Nixon.

Vote for as President, being well informed at the polls is of maximum importance in this election year. The platforms below include the candidates' current stand on Vietnam, foreign policy, education, and the economy.

The Republicans: Richard M. Nixon for President Spiro T. Agnew for Vice President

On Vietnam and Foreign Policy —

The Nixon Doctrine calls for America's allies, in this case, the South Vietnamese, to take over the major burden of their own defense. The result has been a 93% reduction in American troop strength . . . a 98% reduction in combat deaths . . . and at home, a 75% reduction in draft calls—with no more draftees going to Vietnam. In 1969, the incremental cost of the war in Vietnam to our defense budget was \$22 billion. It is expected that \$15 billion will be cut from that figure by the end of the year—a two thirds reduction from 1969. In 1969, when the President was inaugurated, the United States had 549,000 men in Vietnam. Today, 510,000 of our men have been brought home. The President has continually made fair and generous proposals to end the war. His newest proposal includes:

- An exchange of all prisoners of war.
- An internationally-supervised ceasefire throughout Indo-China.
- The complete withdrawal of all American forces from Vietnam within four months after agreement on these principles.

Thus, the President has done everything possible to end the war, short of agreeing to a communist takeover of South Vietnam. And although remarkable progress has been made since 1969, the President will not be satisfied until the war is ended completely—and so has pledged his ever-readiness to go the extra mile to negotiate an *honorable* end to the entire conflict.

Journeys for peace. Journeyed to Moscow in May of this year. Agreements with the Soviet Union to limit development of anti-ballistic missile systems . . . engage in joint space exploration . . . collaborate in efforts to combat disease and preserve the world's environment . . . arrange for a \$750 million grain sale.

. . . Journeyed to Peking in March of this year. To the extent that progress is made in improving relations between the U. S. and the world's most populous nation—to that extent will the world be a safer place to live.

In February, 1971, a treaty banning weapons of mass destruction from the ocean floor was signed with the Soviet Union—and then with 80 other nations. In April of this year, a treaty prohibiting the production or possession of biological and toxin weapons was signed. In September, 1971, an agreement between the U. S., Britain, France and the Soviet Union was reached ending the Cold War hostage status of West Berlin.

On Education —

"No qualified student who wants to go to college should be barred by lack of money." Acting on these words, the President signed the Education Amendments Act of 1972.

Career Education is a plan worked out by the Office of Education which blends vocational, general and college-preparatory education into a new curriculum.

Special revenue sharing for education is aimed at improving the quality of elementary and secondary education. This Presidential proposal would provide \$3.2 billion during its first year in effect, consolidating funding from over 30 categorical grant programs into five broad areas.

"I am determined to see to it that the flow of power in education goes toward, and not away from, the local community. The diversity and freedom of education in this nation, founded on local administration and State responsibility, must prevail."

On The Economy —

To break the inflation psychology that had become a fixed plague on the nation, the President in August of last year ordered a 90-day freeze on wages and prices to be followed by a temporary flexible wage-price control program.

As a result of this action, the rate of inflation under the new program has been around 3%.

Signed into law the Emergency Employment Act, providing one billion dollars for more than a quarter-million new jobs.

Created a public service employment program to provide jobs directly for people who find it especially hard to get work.

Carried out an expansive budget policy to stimulate the private economy and create more jobs.

Backed expansion of federally-assisted manpower programs to include more people.

Developed welfare reform proposals to increase incentives for employment.

Called for revision of the minimum wage system to remove obstacles to the employment of young and inexperienced workers.

Won an agreement with Japan textile exports, relieving pressure on American industry. Acted to reduce international demands on the dollar so that America can compete on equal terms with other countries. Received an agreement from our NATO allies to pay a greater share of Western Europe's defense costs.

There are now more jobs in the American economy than ever before, the number of employed reaching a record high of 81.2 million in June, 1972—a huge gain of 2.8 million over the past year. Housing starts are running nearly 60% above the last year of the previous administration. Individual income taxes were reduced by the Nixon Administration, so that Americans will pay \$22 billion less next year than they would have under the tax rates in effect when the President took office.

The outlook is for . . . a probable \$100 billion rise this year in the Gross National Product, composed largely of a gain in real output of goods and services. Continued progress on holding down the rate of inflation . . . and a strong continuing rise in employment accompanied by declining unemployment.

TRIVIAL TRIVIALTIES

We had no winner last week, so this week we'll double the prize offered. Here are last week's answers:

1. What was the name of the servant on BACHELOR FATHER? Peter
2. What was MY LITTLE MARGIE'S father's name? Vernon Albright
3. What was the name of Della's boss in PERRY MASON? Paul Drake
4. What western hero "came with the gun?" THE LAWMAN
5. What was Della's last name? Della Street
6. What was MR. PEEPER's full name? Robinson J. Peepers
7. On what show did Preston Foster play a tug boat captain? WATERFRONT
8. What did the sticker say on the lower right hand corner of Kookie's windshield on 77 SUNSET STRIP? National Hot Rod Association.
9. What lawyer series starred James Whitmore? THE LAW AND MR. JONES
10. What show featured Buzz and Todd? ROUTE 66

This Week

1. What T.V. show centered around a rodeo champion?
2. What show starred Jackie Cooper as a doctor?
3. What orchestra played on Jackie Gleason?
4. What show did Hans Conreid narrate?
5. What clan did AMOS & ANDY belong to?
6. What was Amos's job?
7. What are the names of the insects on ROMPER ROOM?
8. What show starred a father who was "younger than his son?"
9. What was the first series to feature a branch of the Los Angeles Fire Department?
10. What was Merv Griffin's first show?

Remember, the first correct entry brought to the ARCHWAY Office is worth a \$10 gift certificate to the Bookstore. GOOD LUCK!

Reducing Tension II

Albert J. McAloon
Psychology Dept.

An old saying, "the eyes have it" includes tension. Here's how to overcome some eyestrain tension: Lie down or find a comfortable chair. Become aware, purposely, of your eyes, noticing the feeling involved in the eye area. Sit still or lie quietly for half a minute, then place the palm of your hands over your eyes with the heel of your hands resting on your cheek, and your fingertips on your forehead. Do not touch the palms to your eyelids. If you are sitting rest your elbows on your knees, remaining in this position for a full minute before you remove your hands. Repeat this process several times to savor its full effects. Remember that while doing these little exercises your consciousness should be quietly but firmly heightened. Our culture is extremely visual--books, magazines, films, and the omnipresent TV. We need to be more selective in visual enjoyment; somethings are better to see than others. To see quietly is to allow, to open our feelings to the world about us; open them with a depth of perception you never thought possible. Don't take the organism for granted.

Use breathing to help relieve tension. Lie down and

close your eyes. Take time to experience your body in its relation to the floor. Now become consciousness of your breathing. Don't act, just watch your body breathing. After a minute place your hands on the upper chest above the breasts without the fingertips touching. Feel the movement going on under your hands.

It's you. Now slowly place your hands by your sides, remaining that way for about two minutes in silence. Next place your hands on your solar plexus, just above the navel, becoming aware of what's happening there, now drop your hands slowly to your side, resting thus for about a minute. Finally place your hands on your lower belly just inside the frontal hip bones above the pubis. Just experience your body movements, then bring your hands to your side and again quietly become aware of how you feel.

We take breathing for granted but if you want to create anxiety try holding your breath; if you would add to your tensions relief, experience the following; note your breathing, become conscious of inhalation-exhalation, slowing becoming aware of the pause between the breaths; this is truly the pause that refreshes. Continue this exercise from five to ten minutes.

Change your area of experiencing moving on to the large movements of the body. Close your eyes and feel your shoulders, then gradually hunching them as high as you can in slow motion. When you have gone as high as possible hold the shoulders there for a few seconds then slowly let them down. Allow your shoulders to settle when it feel right for them to do so. Experience the effects; repeat the experience three or fourtimes. Hunching the shoulders will not only help relaxation but improve posture as well.

A fine method of combining stretching, relaxing, and keeping the wrinkles out of your face is a modification of the yoga exercise called the "lion." Lean slightly forward with your shoulders, allowing your eyes to widen as much as possible. Open your mouth wide and stick your tongue out as far as you can. Be ferocious. Tense the neck muscles and cords as well as those in the face. Hold this position for 30 to 60 seconds. Now very slowly allow your face and neck to settle. Repeat this exercise three times daily. If can be fun if you use a mirror. Stretching is good biology, and a natural method for letting go of excessive stiffness.

These suggested experiments are not just words. They are methods. If you are willing to take the time to do them you will improve your breathing, posture, facial muscles, large muscles all leading to a general feeling of relaxation. You will feel your body in all its strength and beauty. You will become aware of the possibilities for growth in the ordinary, daily routines of life. Isolated exercises, as exercises, will not satisfy you must make these, and others part of your daily life. At each moment tension or relaxation reflects your basic attitude toward life and yourself. Body and psyche act as a unit; they are two aspects of the same reality; two holes of life; two manifestations of the whole personality; we can use these exercises to be stepping stones toward increased perception of ourselves as persons. We must, increasingly in this age of noise and confusion of images, approach our physical sensation in a predominantly nonverbal manner. Enhance your creative powers through improved self-awareness. Next week we will consider sex awakening and sense relaxation within the whole person. Remember we are body and mind.

VITO'S BARBER SALON

(NEXT TO CAFETERIA)

Is open on campus

We do Regular Hair cuts

Roman Shag,
London Shag,
and your preference.

There are two stylists to serve you.

Vito and Pauline.

Open Monday - Friday

8:30 - 6:00

AN INVITATION

A Party For The December Graduate Is Being Planned.

Anyone Interested In Attending Fill Out The Coupon Below And Drop In The ARCHWAY Office.

NAME

ADDRESS

PHONE

THE CHATTERBOX

The Warming Spot

10 Austin Avenue

Greenville., R.I.

Antiques and Gift Items

World-Wide Treasures

of

Yesterday, Today, and Tomorrow

Come Bide Awhile With

The Connors

open 10-5 daily: Friday evening 'til 9

closed Mondays

MBA Highlights

by Dean Lebovitz

PLANNING AHEAD

The MBA Spring 1973 Semester

Classes for the Spring Semester are scheduled to begin on Monday, January 8. The Semester will end as of May 5.

The Fall 1972 Semester will end as of Friday, December 22.

The Graduate registration announcement will be issued early in December. Registration will take place by mail during the period December 11 through December 28.

1973 Summer Sessions

There will be two Summer Sessions. The first Session will begin on May 14 and end June 21. The second Summer Session will begin on June 25 and will end on August 8. The offering of two Summer Sessions has been very popular because graduate students have had prior commitments for the summer that hindered their enrolling for courses, such as reserve training and other obligations.

There will be two Summer Sessions. The first session will begin on May 14 and end June 21. The second Summer Session will begin on June 25 and will end on August 8. The offering of two Summer Sessions has been very popular because graduate students have had prior commitments for the summer that hindered their enrolling for courses, such as reserve training and other obligations.

Spring Courses

It is anticipated that all of the required courses for the MBA with a concentration in Management will be offered on-campus for the Spring Semester. Two of the graduate advanced courses will be offered in the Accounting concentration. Furthermore, two new advanced electives are planned. Therefore, there will be a wide selection of courses available to our graduate students. However, in the selection of courses, students should keep in mind the prerequisites for those courses to ensure that they will be properly prepared for the advanced courses.

The MBA on Aquidneck Island Program

It is anticipated that eight courses for the MBA with a concentration in Management will be offered at the Raytheon plant in Portsmouth under the cosponsorship of the College and Raytheon Company. Based on inquiries received, this program has evoked great interest. It is particularly recommended for those graduate students or persons interested in the graduate program who live in that area of Rhode Island and adjacent Massachusetts.

Long Range Planning

As part of the long range planning for Bryant College, the Graduate Program is being reviewed in terms of its objectives, program, input and effectiveness. The Graduate Office welcomes any comments or suggestions from its graduate students as to what the program needs or how it can be improved.

Admissions

For the benefit of those who are not aware of the admissions policy for the Graduate School, note that applicants who are properly qualified cannot only be admitted for the Fall Semester, but also as of the spring semester or the summer sessions. If you have any questions concerning admission or the program, please contact the Graduate Office. If there are any questions concerning the graduate program that either graduate or undergraduate students have, which they would like to have discussed in this column, please inform the Graduate Office.

United Fund Show Features

"All In the College"

With the fun theme of "All in the College," Dr. Barry (alias Archie) Fullerton will co-star with Carolyn (alias Edith) Barone in a comedy take off on that well-know show, "All in the Family." The proceeds of Monday night's showing will go to the United Fund campaign of Southeastern New England. Coordinating the entire effort is Jonathan Frede. The show will depart from the style of shows in years past, in that the show will feature straight talent in addition to the short comedy sketches.

Taking part in this year's talent show will be Professor Pat Keeley, who will favor the audience with a few memorable tunes. Also displaying their singing talents will be John Falardeau, The God Squad, Russ and Steve, and a few other surprises are in store. Dr. Burton Fischman of the English Department will play the piano with his combo of experienced musicians. Hopefully, a good portion of the Bryant College Community will turn out for this entertainment highlight of the year.

Careers In Marketing

by Thomas Czapienski

To explicate Marketing fields in the business world was the major highlight in the Marketing Department's "Careers In Marketing" counselling session held this past Tuesday in the Faculty Dining Room.

Dr. James Gould, Chairman of the Department and host of the affair pointed out opportunities available to the Marketing individual in the various fields. The Marketing Department at Bryant attempts to acquaint the student with real world situations. The student is acquainted with the outside in such areas as the Pinto Project and plant tours. The outside is brought to them by the appearance of speakers representative of and in the Marketing fields.

At the conclusion of the program introduction and presentation of the Marketing faculty members present, smaller specialized counselling groups were assembled. In the informal atmosphere each teacher explained his marketing specialty as the questioning and learning session was carried on to have interested students become aware of the rewards found in the Marketing domain. Stress was placed on the students' own interests and talents to determine for themselves which field they would best be suited for.

This is an example of only one of the counselling sessions that has been held or

SAMMY'S CORNER

Dear Mr. Knox:

Can you tell me something about the Investment Seminar you are going to run here at Bryant.

Curious

Dear Curious:

I sure can and am delighted to do so. Every year Bryant conducts an Investment Seminar. Its purpose is to bring useful information to the investing public. This is the fifth one, and it takes place all day Saturday in the Auditorium.

We have established a special rate for Bryant students. The general public pays \$5, Bryant Faculty \$3, and students \$1.--(plus \$2 more if they wish to have lunch with the group).

Reservations can be made through Mrs. McCooey, the downstairs faculty secretary.

I'm asking the Archway to print the seminar schedule below this article.

Sincerely,
Samuel D. Knox

Following is the schedule of events for the Bryant College Fifth Annual Investment Seminar to be held on Saturday, November 18, at Bryant College, Smithfield, Rhode Island:

- 9:00 a.m. Registration - "Coffee An"
- 9:30 a.m. Welcome by Dr. Harry F. Everts, President of Bryant College
- 9:40 a.m. Mr. Charles McGolrick, Senior Research Editor of E. F. Hutton and Co., who will speak on "The Stock Market In the 70's."
- 10:20 a.m. Mr. John C. Stewart, Investment Officer with the R. I. Hospital Trust National Bank, who will have as his topic "An Oil Analyst Looks At the North Sea."
- 11:00 a.m. Coffee Break
- 11:20 a.m. Dr. Thomas A. Manion, Provost and Vice-President for Academic Affairs at Bryant College, will discuss "The Outlook For the Economy In 1973, Now That the Election Is Behind Us."
- 12:00 p.m. Lunch
- 1:00 p.m. Tour of the Campus (Optional)
- 1:30 p.m. Mr. Donald R. Quest, President of Equitable Equities, Inc., will speak on "Special Situations In the Over-the-Counter Market."
- 2:10 p.m. Mr. Thomas O'Hara, Chairman National Association of Investment Clubs Board of Trustees, whose topic will be "Clues To Investing Success."
- 2:50 p.m. Mr. Samuel D. Knox, registered investment adviser and assistant professor of Economics at Bryant College, who will speak on "Looking Behind Financial Statements To Determine the Real Investment Value of a Company."
- 3:30 p.m. Seminar ends.

that will be held in the various academic departments. If you are interested in a field, look in to it. These counselling sessions offer an excellent opportunity to learn about the field and the teachers who teach it.

TERMPAPERS

Researched and professionally typed. All writers have a minimum BS, BA Degree.
CALL COLLECT 202-333-0201
ALSO AVAILABLE
OUR TERMPAPER CATALOG
(OVER 2,000 ON FILE)
We will not send the same paper to the same school twice. ORDER NOW! Send \$1.00 to cover postage and handling for your catalog.
TERMPAPER LIBRARY, INC.
2155 "O" Street, N.W.
Washington, D. C. 20007

CAMPUS DRY CLEANING STORE

OPEN

Tues. - Thurs. 1 - 6 Mon. 1 - 3 4 - 6 Fri. 12 - 6

lower level next to the game room

40 L. P. RECORDS

given away free. Register for the drawing at our store. No purchase necessary.

Drawing will be Nov. 10

sports jackets 75¢ shirts 25¢
coats and dresses \$1.50

the people who clean everything

Today's Commentary

by United Press International

Good faith will be a major element in the proposed Vietnam Peace agreement. U P I diplomatic correspondent Stewart Hensley has a commentary...

The workability of the proposed Vietnam Peace agreement obviously depends in large part on the good faith of the major powers whose pressures made it possible--the United States, Russia and China.

The Big Three must be willing and able to ensure that their respective "protoges" in Vietnam adhere to the terms with reasonable fidelity. Otherwise, the chances for a peaceful solution in South Vietnam and stability elsewhere in southeast Asia are remote.

The White House appears convinced that Russia and China...each with its own reasons for wanting to improve relations with the United States...can be counted upon to pressure Hanoi and the Viet Cong to follow the script. The United States, for its part, has the task of keeping the Saigon government from throwing a monkey wrench in the machinery.

The cessation of American military action...followed by simultaneous withdrawal of US troops and release of American prisoners of war...is the simplest part of the agreement and one which is of paramount interest to the American public.

However, even this depends upon the maintenance of a reasonably successful cease fire in South Vietnam for 60 days. That is why President Nixon is determined to nail down arrangements for the composition and installation of an international supervisory group before the United States signs an agreement.

His concern is understandable in view of the terrific task of preserving a reasonable semblance of a cease fire in a strife torn country with no clearly defined front line and with the question of just who controls some areas in continuing dispute.

Military experts believe that in the first instance the most that can be hoped for is to halt combat between main force Saigon units and Hanoi's regular troops. They appear reconciled to the continuation of considerable bloodshed in areas of Guerrilla action.

The difficulties of achieving ultimate peace...once a cease fire is in effect...are manifest in the complicated political-military scenario which Saigon and the Viet Cong are supposed to follow in the pursuit of a unified government.

The coalition reconciliation council--made up of Saigon, Viet Cong and "neutralist Vietnamese"--has been roundly criticized by South Vietnamese President Thieu as a "coalition government"....something he has said he would never accept.

The United States contends it is simply an administrative group to oversee Saigon-Viet Cong negotiations for elections to determine the will of the people.

Since the coalition can act only by unanimous vote, Thieu's fears would appear groundless. This three-segment formula, when applied after the Geneva agreements of 1954 and 1962, has proven... because of the veto power of each segment...to be in reality nothing more than a "formula for paralysis."

The political portion of the agreement leaves Saigon with what Nixon had promised Thieu... "a reasonable chance for survival."

However, it is difficult to see how progress toward a political solution can be made unless Washington, Peking and Moscow intervene to break the deadlocks which are bound to develop.

As for neighboring Laos and Cambodia, the belief appears to be that the warring elements there will be able to reconcile their differences without too much trouble if the Vietnamese situation moves toward solution.

Artists Internationales

Artists Internationales will be presenting their first in a series of concerts with Richard Tucker in concert. This will be a benefit for Soviet Jews.

They opened their concert series of nine concerts, four dance and five musical, with the Harkness Ballet Company on October 12 at the Veterans' Memorial Auditorium. The young company performed both classical and modern works which included a premiere of a new ballet "Ceremonials." A very strong and promising company, the Harkness Ballet was a fine start for an exciting season.

Artists Internationales was founded by Dr. Earl Cohen to bring significant cultural events to the state and musical community. It is a non-profit Rhode Island Corporation benefiting the following organizations; Barrington College Scholarship Fund, Campfire Girls, Cantors Assembly, International House of Rhode Island, Rhode Island Opera Theatre Performing Fund, Rhode Island State Ballet, Moses B. W. Parents' Council and Soviet Jewery.

They plan to bring a full production of grand opera to the state on March 17, 1973 with Mignone Dunn, leading Metropolitan Opera Soprano, singing the role of "Carmen."

Last year they gave two scholarships at Barrington College, one at Cantors Assembly, and one at the Albert Einstein Medical School.

In operating an organization of this size and scope, Artists Internationales has discovered that many things are not done correctly in the community, among them the fact that the students who are eligible for the Council on the Arts ticket endowment program for college students. When a new director was being wined into the community at the Rhode Island School of Design Museum at a very private cocktail party, the student coordinator, P. Micheal sor IV, organized an information picket line, stating the fact that college were not included in the ticket endowment. A meeting was held during the cocktail party and soon a message came out and informed the students they were once again included in the ticket endowment.

Two days later, an edict was passed down that the endowment would cover, to the extent of \$500, each performance. This was to include school children from elementary through grad-school, senior citizens, people on welfare and the President's Poverty Program, service men, and any organization that claimed itself to be non-profit and wanted to attend as a group. The fact was that there was less than one cent to be endowed per eligible person. Artists Internationales was instrumental in having the ceiling raised to an indefinite sum for ticket endowment per concert to certain performances or concerts (to be decided by the Arts Council).

New Mascot?

by Woodchips

At the present time, there is a law pending in Congress that any college, sports team or other organization who possesses a mascot, insignia or form of Indian symbol will have to change due to the fact that it discriminates against the American Indian.

For many years now, various Indian Organizations have sought to change these images of "Injun Joe" or "Warriors out to kill," for it never portrayed their true images and they have come close to succeeding their goal. Even now, there is a law suite against the Indian Braves for 9 million dollars to change their name.

Let one think now, how will this affect the Bryant Mascot? If this law passes, we will also have to follow the change. The question arises, what are we going to chose? And above all, who is going to make the choice? Administration, Faculty, or will it be the students?

Even at the present time, the symbol of the dome has been placed on the new school rings. Many students were amazed to see this. Who gave the "go-ahead" in picking this design on the ring? Was there a committee with students to decide on the dome?

Think about what you would like to have as a mascot and if you agree with the dome as a significant design to decorate OUR school ring.

The Archway will be holding a poll to receive your answers in the near future.

TEP

HAY RIDE

SAT. NOV. 4

see any brother for ride

Warmup Party 5:00 - 7:00

Dorm 3 Rm 311-333

Leaving From Dorm 3 7:00

DIRECTIONS TO HAYRIDE

I-95, south To I-195, east
Take I-195 east to Taunton Ave., (Rte. 44) exit
Follow Rte. 44 East to Intersection of Rte. 118
Take Left at Intersection onto Rte. 118
Hayride is About One (1) Mile on The Right

ABORTION

INFORMATION

PREGNANCY TEST AVAILABLE

An Abortion can be arranged within 24 hours

You can return home the same day you leave.

CALL COLLECT:

215 - 735-8100

OPEN 7 DAYS A WEEK A Non-Profit Organization 24 HOURS

Term Paper Hassle At University of Wisconsin

Madison, Wis. (CPS)—The faculty and administration of the University of Wisconsin are still dealing with a massive case of academic plagiarism which was discovered on that campus last spring.

The grades, transcripts, and, in some cases, the degrees of some 600 students suspected of submitting purchased term papers were held up.

Term Papers Unlimited and Academic Market Place were subpoenaed by the state attorney general, and copies of order forms for term papers were turned over to the university.

The Wisconsin administration provided its faculty with the list, and is allowing the individual faculty members to deal with the students who had purchased the papers.

Paul Ginsberg, UW Dean of Students, said recently only students who had bought three or more term papers would be subject to disciplinary action. These students would face a lowered grade, additional work, or failure.

Students began pleading

their cases in mid-July. So far half of them have had their grades cleared without a single student being subject to disciplinary action.

"Word ought to be out," Ginsberg said recently concerning the term paper business, "that a chilling effect exists on this campus."

UW Assistant Dean Roger Howard blamed the advertising practices of the now defunct companies.

"The publicity these companies gear toward students," he said, "tries to convince them that purchasing papers is a 'ground swell movement' on college campuses."

The term paper investigation has caused much discussion as to the future methods of assigning term papers on the UW campus, and Howard believes that many professors are going to examine their assignment procedures.

Meanwhile, although no new term paper companies have been established in Wisconsin, the UW newspaper, the DAILY CARDINAL, is accepting ads from out-of-state term paper manufacturers.

Facts Behind Revenue Sharing

by United Press International

Washington news and analysis in depth, direct from the Nation's capital by George Marder of United Press International.

Starting today, Minnesota, which has the highest state income tax in the nation, will see its federal income taxes go into a pot of revenue to be shared by Texans, who pay no state income tax.

Mississippi, the poorest state, imposes a state income tax levy of three to four percent on its residents. Under the new revenue-sharing law, Mississippi's taxpayers—they are the same people who pay State income taxes—will find their federal taxes going into that same kitty to be shared by New Jersey, one of the richest states.

Texas and New Jersey are two of the ten states left which do not have state income taxes and in a way are getting a free ride to the revenue-sharing pot.

It wasn't planned that way. When the idea of revenue sharing was first broached, the planners figured it wouldn't be fair to let states which do not use the income tax to share equally from federal revenue with states which tax personal income to the hilt.

And so a provision was drafted imposing a penalty provision against states which have no state income tax laws.

Over the years revenue sharing has been considered, that provision underwent several changes—at one point, the bill provided for a delayed penalty to give the states without income taxes time to catch up. Another version was to call it a carrot approach instead of a penalty, but the result was always the same—if a state didn't levy income taxes on its residents, it wouldn't share equally in the federal revenue pot.

The states without income taxes argues that it shouldn't matter what form of taxes are used, so long as the tax effort is comparable. The formula for revenue sharing does have a provision based on tax effort by the states and communities, no matter what the tax is.

But that ignored the whole concept of revenue sharing, which was based on income taxes being the fairest way to raise taxes from citizens. The idea was that the federal government had pre-empted the income tax field and that state and local governments had no place to go to raise more revenue. In the ten states which didn't have state income taxes, that, of course, was not true. They could always pass income tax laws like the other states did.

But it wasn't that argument which got the

carrot-penalty approach out of the final version of the bill. Revenue sharing was in

trouble from the outset—it couldn't have been passed without the support of lawmakers from those ten states—and they weren't about to vote for a bill which would lead to income taxes in their own states.

Everyone agrees that revenue sharing will cause historic changes in the relationship of the states and communities to the federal government.

It remains to be seen what that relationship will be. The states and localities will become stronger and less dependent upon Washington.

The argument is made that Washington has always been trying to tell state and local governments for almost half a century how to spend federal taxes, only making them more dependent upon the federal government.

However, there is the other argument that the power to tax is the power to rule, as well as destroy—that by giving states and local communities free money to spend without having them face up to the problems of getting the taxes passed, will make the localities more and more dependent upon handouts from Washington.

The results will not be known for years, but apparently the nation is launched on a revenue-sharing course from which there may never be any turning back.

Nixon-- Big Spender

by Stephen Elkin

After last week's editorial in the Archway I decided to do a little in depth research on our president and came up with a few interesting figures which will prove Nixon is an expensive man to employ. These are just a few of the lesser known expenditures of the president for one year.

Personal expense budget	\$50,000
Cost of White House operation	70,000,000
Nixon's personal staff	9,100,000
(548 persons, more than twice that of Johnson)	
Indoor Laborers	1,100,000
(carpenters, plumbers, etc.)	
Outdoor laborers	200,000
(gardeners, etc.)	
National Security Council	2,500,000
(adjunct to White House)	
White House Police	3,100,000
Vice President's Staff	700,000
Special Projects	1,500,000

Emergency Funds	1,000,000
Total	\$89,250,000

This figure is by no means the total expenditure of Nixon. It does not include: his salary of \$200,000, any trips he makes which usually run in the millions, or a confidential share of the Secret Services \$45,000,000, or his social budget which is usually overspent by at least \$100,000 before the year is half up. Nixon in his first six months in office had entertained a total of 50,000 people. The figure above does not include his gifts to other countries which in most cases are worth more than an average person makes in a lifetime. All of this money he is spending so freely comes from you and me. If Nixon can't claim any major accomplishments during his term, he can claim that he is one of the foremost authorities on spending other people's money.

8-TRACK STEREO TAPES—\$1.75 ea.
LATEST HITS— FULL GUARANTEE

'MECCA' 8-Track Car Stereo
With FM MPX Stereo Radio

REG \$99.95

OUR
WHOLESALE
PRICE

\$55

MANVILLE WHOLESALE

19 Winter St.

Manville, R.I. 767-3615

Open 4-8 Daily—10-5 Saturday

Directions can be found on Bulletin Boards around campus

Viet Nam Is ...

by United Press International

A war is many things; and the Vietnam conflict has, in many ways, been more of those things than most.

Vietnam is rhetoric and Vietnam is death. Vietnam is refugees and it is orphans. Vietnam is the searing heat of napalm on a child's naked body, and it is the stump in place of a leg for a teenager from Kansas.

It is the deadly chattering of helicopter-mounted machine guns, and the enveloping explosion of surface-to-air missiles. It is horribly painful punji sticks, and it is silent death from B-52's.

It is Da Nang and Saigon, it is Pleiku and the Mekong, it is Lieutenant Calley and General Lavelle, and Creighton Abrams and William Westmoreland, Green Berets and rebellious troops.

Vietnam is "hell no, we won't go," Vietnam is "dump the hump," Vietnam is "V" for peace, and it is bracelets for POW's.

And through it all, there has been "the light at the end of the tunnel."

That phrase is out of fashion today.

Today the word is that "peace is at hand."

So said Henry Kissinger at a late-morning news conference in Washington. Peace, he said, can come "within a matter of weeks or less."

And while those words echoed across a war-weary nation and an expectant world, they were qualified by Kissinger himself.

Kissinger—who has been jetting from Paris to Saigon to Washington with increasing regularity in recent weeks—says "most of the difficult" problems have been resolved. But, he adds, "most" does not mean "all" and there is yet another meeting which must be held to tie things together.

While the word from Kissinger was electric, it wasn't the first. In fact, America bit its collective

nails for 12 hours. That because radio Hanoi, at about midnight, broadcast the story, saying that a peace agreement was to be signed on October 31, and accusing the U.S. of foot-dragging.

Hanoi said a cease-fire is to go into effect 24 hours after an agreement is signed, that the U.S. will halt all military activities, and that there will be a withdrawal within 60 days. During those 60 days, all war prisoners are to be released.

There will be a commission to decide the future of Vietnam, and the U.S. says that it is not committed to any "political tendency or to any personality." That last, of course, means President Thieu. But, by the same token, Thieu will not be forced to resign. And this language appears to be the heart of the compromise.

A former government official in Saigon intimates that Thieu is displeased with the terms. Says the official, "The Americans are telling Thieu he has to make peace." And, adds the official, "no one now can predict what will happen."

But that light which Robert McNamara saw at the end of the tunnel so many years ago seems much brighter today.

For, as Henry Kissinger says, "we believe that peace is at hand."

World War I ended in a railroad car near Paris, World War II in a "little red schoolhouse" at Rheims, France, and the Korean Conflict amid the mud and desolation at Panmunjom.

Vietnam? Apparently at an isolated villa in the Paris suburbs—not a conference table whose dimensions and configuration took months to decide.

The announcement won't be as surprising as it was in 1917, or 1945, or 1953. But it will be as welcome—and maybe, even more so.

IM Coffee Hour

The Hotel Institutional Management program will be holding a "Coffee Hour" at 3:00 p.m. on November 6, in Room C-267 (right off the commuter lounge area) for any interested students and faculty. Members of the program and Mr. Wallace Camper, chairman of the department, will be on hand for answering any questions about the courses offered here at Bryant.

On November 8, the Annual Advisory Council will hold its one day seminar from 9:30 a.m. to 1:00 p.m.

The purpose of this Advisory Council is to inform the students about various industries included in the Institutional Management field and how they are doing in today's economy. A panel of prominent speakers from the fields of hotels, restaurants, hospitals, travel agencies and resort management will be available for discussion after they each make a short presentation about their respective businesses. An open invitation is extended to all persons interested in the Hotel Administration and Institutional Management program.

Greek News

A regular G.L.C. meeting was held on Tuesday, October 31, 1972, in Room 245 at 3:00 p.m.

On Tuesday, November 7, 1972, there will be an IMPORTANT MEETING for all pledge masters and pledge mistresses. Attendance is imperative, as rules for pledging will be stated and discussed. If it is absolutely impossible for you to attend, be sure someone is there to represent you.

The Book Drive scheduled for this week will be held off until February, when pledging begins.

The Student Senate is sponsoring a concert this weekend, November 3, and everyone is asked to give their support.

There will be a G.L.C. Raffle during the Christmas holidays, with the drawing being held during the first or second week in February. We need everyone's cooperation and any time you can spare. Get involved!!!

Have a good weekend!

DATE	ORGANIZATION	POSITION	SALARY	TELEPHONE
10/31/72	Ed Hain Farnum Pike Smithfield, RI	Raking lawns	\$1.60 and up	231-1759
10/30/72	Warwick Shoppers World Warwick, RI	Male-stock work	\$1.65/hr.	Mr. Lefebure 272-6040
10/30/72	Moran Air Cargo, Inc. 30 Coronado Road Warwick, Rhode Island	Truck Driver-pick up and delivery from Hillsgrove (physical work)	to be discussed	Mr. Marshall 737-8950
10/25/72	Arnold's Bakery 234 Chapel Street Lincoln, Rhode Island	Male wrapper bakery help	\$2.25/hr.	John Arnold 722-6300
10/25/72	Stanley Green's 1109 Warwick Avenue Warwick, Rhode Island	Male & Female Waiters, waitresses Bartenders	to be discussed	John Firole 781-2000

Personality Winners

Personality Weekend winners- Lloyd Robertson (TKE) and Patsy Murphy (SIB).

STUDENT EMPLOYMENT

The student employment information appearing below is a summary of all part-time jobs phoned in to the Financial Aid Office and the Placement Office in the last month. This is an effort by the Student Employment coordinator to aid students in finding employment thru the easy accessibility provided by the weekly printing of THE ARCHWAY. Also, the jobs presented herein should be filled quickly providing for a more effective employment service.

"WE'LL CANVASS THE MALT SHOPS, THE SOCK HOPS —

MARK MY WORDS, RICHARD NIXON WILL HAVE

THE 13-YEAR-OLD VOTE!"

Independent Football

by Stephen Botwinoff

INDEPENDENT STANDINGS

TEAM	WON	LOST	TIED	PTS
TOP OF THE TWELFTH RAIDERS	7	0	1	15
DORM 5	7	1	0	14
	5	0	4	14

Dorm 13 (7) Trojans (7)
After nineteen straight humiliating, defeats spanning over a period of two years Dorm 13 finally tied a football game. On October 31, Dorm 13 tied the Trojans 7-7. This game also was the first one in which Dorm 13 put points on the scoreboard. The Trojans scored first on a disputed touchdown. Dave Preston threw a twenty-five yard pass in which the receiver appeared to catch the ball of the end zone. But the touchdown counted and the point after touchdown kick was good. Dorm 13 now trailed 7-0.

Then lightning struck. Doug Lawrence threw a 40 yard touchdwn pass to Jeff Zweibel. Cliff Hubbard kicked the extra point. Dorm 13 had amazingly played the Trojans to a 7-7 tie after one half.

The second half proved to be a defensive standstill. Neither team could score any points. Dorm 13 did clearly outplay the Trojans. But history was made as Dorm 13 ended their losing streak at nineteen games. Credit should be given to Cliff, Bob, Rich, and "Whitey" whom are the only original members of the team that suffered through nineteen embarrassing defeats.

In a game played in very chilly weather, Bola's Best upset the Freshmen 7-0. The only touchdown of the game came midway through the first half. Bola's Best capped a nice drive when Gary Crews fired a pass to Charlie Drago

Notices

All co-ed and mens volleyball will start after Thanksgiving. There is a maximum of 12 on a roster. For mens volleyball six will be allowed on the playing court. For co-ed volleyball, eight co-eds will be allowed on the playing court (4 girls; 4 men). Rosters must be in by November 15, 1972. Referee tests will be given on Wednesday, November 15 at 3:15 p.m. in the Athletic office.---Joe Byrka

Club Football

Meet Wed. Nov. 8 in Rm 247 at 3:15. All members urged to attend, and anyone else wish to play club football. If you can't be there call 321-3394 ask for Brian or Buzzy.

who made a running catch in the end zone. The play was followed by a successful extra point conversion.

The second half settled into a battle of strong defensive play, with both sides excelling. Bola's Best was more than happy to play "defensive" football and protect their lead.

As for freshmen, who had lost only once previously, the defeat seriously injured any chance they had of capturing first place.

In the only other action on Wednesday, the Trojans and the 13-Gang played to a 7-7 tie.

Bowlers Begin Another Successful Season

The Varsity Bowling Team had its first tournament last Sunday in Hamden, Conn. making their first appearance for the team were Bob DeMarch, Bill Padowicz, Bill Holmes, and Paul Fineberg--better luck next time guys! Fortunately, the team was driven to victory by returning senior Don Dunn and the ever super-strong Fred-"Moose"-Wissbrun.

The team rolled against Southern Conn. State College and swept the match 4-0. At present, the Bryant Keglers are leading the Tri-state league because of this crucial first victory.

The team's next tournament is Nov. 11th. Good luck guys-try a little harder-it won't help-but try anyway!

Table Tennis Team Awesome In First Match

Last Sunday the Bryant College Table Tennis Team started their season against Rhode Island College, and won 24-1. At the same time Brown defeated Providence College and URI defeated R.I.J.C.

For a first year team Bryant looks very strong. Members are; captain Neil Goldman, co-captain Howie Dornfeld, Larry Ostrower, Howie Screiber, Bob Patenaude, Larry Selvin, Bob Wareham, Jeff Hug, Dave Brown.

Next Sunday Bryant Plays U.R.I. who is seated second next to Brown. The members of our team feel we can beat U.R.I. because of our depth of players, and that fancy snatch of the paddle. Any one is more than welcome to come see any of our matches; I'm sure you would be amused. We play on Sundays at 7:30 at the Rhode Island Table Tennis

Association Club at 741 Westminster Street in Providence.

Each match consists of 5 members of each team palying against each other, a total of 5 matches per person or 25 matches per team, alternates can be used. Last week as an opening to the match, our captain and our co-captain both introduced the Bryant College Table Tennis team with shutout victories of 2 games to 0, the matches are best out of three. From that point the rest of our team took control, as we won a total of 24 matches and lost only one. The sport isn't all that popular in our school yet but for those who would like to become more enthused in ping pong, come watch the team play sometime and you will be startled. If you wish to try out for the ping pong team, contact any member of the team.

The Library

Presents

Every
MON. MUGS 25¢ PITCHERS \$1.50

ALL NITE

Every
TUES. 'OLDIES BUT GOODIES'
With
RAY BROWN of WGNG

Every
WED. LADIES NIGHT
ALL DRINKS (1/2 PRICE) FOR LADIES

Every
THURS. HAPPY HOUR
ALL DRINKS 1/2 PRICE 7-9 P.M.

WED. thru SAT. **NOVEMBER 1-4**
THE WHOLE BAND

WED. thru SAT. **NOVEMBER 8-11**
PUFF

Rte 7 **SANDWICHES SERVED DAILY**
Douglas Pike **11 A.M.-1 A.M.** **I.D.'S Required**

UPI Sports Roundup

Edited by Peter Lockatell

PRO BASKETBALL

Figures released by the American Basketball Association show former University of Massachusetts star Julius Erving leading the League's scores. Erving, who left school in his junior year to play with the Virginia Squires, is averaging just over 25 points a ball game. He has scored 151 points in the Squires first six games.

General Manager Jerry Colangelo of the Phoenix Suns has fired head coach Bill Van Breda Kolff and has taken over the job himself. The head coaching job is not a new role for Colangelo. During the 1969-70 season he stepped in and guided the Suns to a playoff berth in the NBA. The Boston Celtics are assured of maintaining their unbeaten in the National Basketball Association until the end of the week for a least one good reason. They don't play another game until Friday, when the Baltimore Bullets provide the opposition in the Boston Garden. The Celtics will not be idle during this lull in their schedule. Coach Tom Heinsohn says he plans several tough scrimmages in the next few days to keep them sharp.

PRO FOOTBALL

The leading active passer in the National Football League will probably be on the shelf for the remainder of the season. Thirty-eight year old Sonny Jurgenson was scheduled to undergo surgery Monday to repair a ruptured Achilles Tendon sustained Sunday against the New York Giants. Bill Kilmer thus becomes the Redskins starting quarterback, and Sam Wyche has been activated from the taxi squad to back him up.

HOCKEY

Boston Bruin star defenseman Bobby Orr will be sidelined indefinitely to allow his injured knee more time to recover from surgery. Orr, who underwent surgery over the summer which kept him from playing in the Canadian-Russian Hockey Series, has seen little action since the Bruins opened defense of the Stanley Cup. Dr. Carter Rowe, who performed the surgery, said the knee requires more strengthening to meet the stress of game play. Club spokesman said Orr would continue to skate while his knee is recovering.

The center for the New York Islanders, Tom Miller, was taken to Massachusetts General Hospital for injuries he received in last Sunday's contest with the Bruins. A spokesman for the Islander, said Miller apparently suffered a ruptured spleen, but his condition was not immediately known. Another injury in the same contest, saw Bruins Goalie Ross Brooks leave the game midway through the final period with a cut under his right eye. The injury occurred when Don Awrey checked Islander forward Brian Spencer into Brooks. Spencer hit Brooks in the face with his skate as he was falling to the ice. The Philadelphia Flyers are another NHL team experiencing injury problems. Bill Flett, the Flyers leading scorer with seven goals, will be lost to the team for at least 10 days with a knee injury.

HORSE RACING

Hialeah Race Track appealed to the Florida Supreme Court for the choice of January 17th through March 3rd racing dates which state authorities awarded to Gulfstream Park for the second straight year. The Board of Business Regulation ordered Hialeah to race March 5th through April 19th, when many of the big bettors have already left the state.

The Soviet Union has withdrawn its three year old colt "Herold" from the Washington D.C. International November 11th. The action, they say, was taken because the Soviet Union was turned down on a request to enter two horses in the race.

The Kentucky Racing Commission has closed the books on the controversial 1968 Kentucky Derby. The Commission has awarded the Derby Gold Cup to Calumet Farm, owner of "Forward Pass." The Colt was awarded first place when "Dancer's Image" was disqualified when an illegal drug was found in the horse's system. Peter Fuller, the owner of "Dancer's Image," waged a long but unsuccessful court battle to have the original decision overturned.

AUTO RACING

George Follmer is the 1972 Can Am Series Driving Champion, but he's out of a job. Follmer completed his winning year for the Roger Penske-Porsche team with a victory at Riverside, California, last week. Unfortunately, the team only plans to run one car next year and Mark Donohue is the driver. Penske says if the team runs two cars, Follmer would be their second driver, but he added, "that doesn't appear likely."

Florenzano and Foreman Tag Team Champions

by Peter Lockatell

This week's wrestling card at Dorm 11 marked the dethroning of Bryant Tag Team Champions "King Konga" and "Mr. Beaver Cleaver." The outcome of the match between the Champions and the Challengers Peter Foreman and Dave "Black Demon" Florenzo was never in doubt. The seasoned Challengers simply overpowered the inexperienced Champions.

In the first set of matches between the two principals, Peter Foreman met Beaver Cleaver. Foreman quickly disposed of Cleaver with a pin in less than a minute gone in the bout. The result was much the same in the match with the other half of both teams. Dave Florenzano drove the bulky Konga to the mat immediately, and the bout ended a short time later. Later, the losers asked for a rematch, and they were disposed of in even quicker fashions than the first time around.

In other match of the day, Larry "Sugar" Shouler and Howie "Killer" Solon drew after six minutes of wrestling. By far and away, this was the best on the card. Shouler drew first blood by pinning Solon after two minutes of the match. The remaining four minutes belonged to Solon, as he out pointed his opponent. Later, the scoring system proved to be inaccurate, so a rematch will be included on next week's card.

Except for the Shouler-Solon contest this week's for card could be

Championship wrestling at Dorm 11 every Thursday at 3:00.

termed a farce. I know for newcomers like myself. These matches proved to be your regular in suite wrestling brawls. No offense intended, but why can't the promoters of these affairs expand on a good idea? For instance why promote a match between a inexperienced wrestler and a seasoned one?

Wednesday's tag team match proves this point. The only commendable point of the Konga-Cleaver VS Foreman-Florenzano match was the attitude of the losers. Even though they were hopelessly outclassed, Konga and Cleaver went through with the matches. Promoters can avoid lopsided and boring affairs by proper match making and screening. For example, a wrestler that has one year's experience, should wrestle an opponent with the same credentials. Another argument I have about these wrestling

officiating and equipment. For example, I do not think a wrestler can pin an opponent and draw with him in the match. Furthermore, I question the experience of the referee and judges of Wednesday's matches.

The officiating problem does not matter in a "for the fun of it" match, but the problem should be given some thought before a serious match is held. The same reasoning also holds true for wrestling mats. If there is going to be a real wrestling match, let's have the proper equipment for it.

In other words Dorm 11 should decide what kind of wrestling matches it is going to hold. My suggestion is to have a card of fun matches and have a card of real wrestling bouts.

Remember fans, if this wrestling idea is approached in the right manner, wrestling might some day become a varsity sport at Bryant.

Intramural Sports Schedule

FOOTBALL SCHEDULE

FRATERNITY

DIVISION A	DIVISION B
TKE	KT
DELTA SIG	TE
PHI SIG	TEP
PEP	BEX

INDEPENDENTS

TEAM NO.	TEAM NO.
1. BAMP-S	7. 13-GANG
2. BOLA'S BEST	8. RAIDERS
3. DEGENERATES	9. THUNDER THUMPERS
4. DORM 5	10. TOP OF THE TWELFT
5. DORM 10	11. TROJANS
6. FRESHMEN	12. VETERANS

FRIDAY NOVEMBER 3	SUNDAY NOVEMBER 5	MONDAY NOVEMBER 6	TUESDAY NOVEMBER 7
3:15-F1-7 vs 5 F2-11 vs 12	12:00-F1-8 vs 6 F2-10 vs 11 1:15-F1-PEP vs TEP	3:15-F1-TE vs TEP F2-KT vs BEX	3:15-F1-10 vs 8 F2-2 vs 5
WEDNESDAY NOV. 8	THURSDAY NOVEMBER 9	FRIDAY NOVEMBER 10	
3:15-F1-TKE vs DELTA F2-BEX vs TEP	2:15-F1-PHI SIG vs TE F2-7 vs 3	3:15-F1-4 vs 5 F2-12 vs 6	3:15-F1-10 vs 2 F2-3 vs 4
MONDAY NOVEMBER 13	TUESDAY NOVEMBER 14	WEDNESDAY NOVEMBER 15	
3:15-F1-KT vs TE F2-PEP vs PHI SIG	3:15-F1-12 vs 8	PLAYOFFS THRU MONDAY NOVEMBER 20	

VOLLEYBALL SCHEDULE

1. SIX	7. APK	13. DORM 7 - DELAVRO	
2. SLT	8. INDEPENDENT SYNAGUE		
3. INDEPENDENT BERK	9. SIB		
4. SIX-B	10. INDEPENDENT 9		
5. BSO	11. GDI		
6. Phis	12. GRIMES		
MONDAY NOVEMBER 6	TUESDAY NOVEMBER 7	WEDNESDAY NOVEMBER 8	THURSDAY NOVEMBER 9
7:00 12 vs 10 7:30 13 vs 9 8:00 2 vs 7	7:00 6 vs 4 7:30 7 vs 3	7:00 9 vs 1 7:30 10 vs 13 8:00 11 vs 12	7:00 4 vs 7 7:30 5 vs 6
MONDAY NOVEMBER 13	TUESDAY NOVEMBER 14		
PLAYOFFS	PLAYOFFS		

College Football

by Peter Locketell

There are times when the polls are even wrong. A prime example is this week's UPI Board of Coaches College Football Ratings. In week's past, Southern Cal held narrow point margins for the top spot, no matter how badly they beat their opposition. Now the Trojans are way out in front despite a lackluster 18-0 decision over hapless Oregon. S.C. received thirty-one first place votes in this week's ratings, and they now hold a whopping seventy-three point lead over second place Alabama. Bama hung on to their second place position with a total of two hundred-seventy-three points, but the Buckeyes of Ohio State were not as fortunate.

Ohio State went to Madison, Wisconsin with a third place ranking last week, but State could only manage a 28-20 decision over the Wisconsin Badgers. Thus, the Buckeyes slipped to fourth in the week's polls. Ohio State scored four times in the first half on the power running of Greg Hare and Harold Henson, but the second half was all Wisconsin. The Badgers threw for two touchdowns in that second half, narrowly missing a big upset.

The Nebraska Cornhuskers capitalized on Ohio State's poor showing, as they moved into third place with a 34-0 rout of Oklahoma State. Michigan kept its fifth place ranking with a 42-0 pasting of Minnesota for the Little Brown Jug. Oklahoma rebounding from their loss to Missouri, bombed Kansas State 52-0. The win was good enough to move the Sooners past idle L.S.U. into sixth place.

In other action, one giant killer was toppled by another last weekend. Colorado, upset winners over Oklahoma, got knocked off by a surprising Missouri team. Missouri now has upset two nationally ranked teams on successive weekends, Greg Hill kicked a 33-yard field goal with eleven seconds remaining to signal Missouri's first Big Eight win in two years.

Here are this week's UPI Rankings:

Team	Records
1. Southern Cal	(8-0)
2. Alabama	(7-0)
3. Nebraska	(6-1)
4. Ohio State	(6-0)
5. Michigan	(7-0)
6. Oklahoma	(5-1)
7. Louisiana State	(6-0)
8. UCLA	(7-1)
9. Texas	(5-1)
10. Auburn	(6-1)

I had a .500 record last week, as I was successful on three-out of six tips. I have been improving every week so here are this week's fearless tips. Oklahoma will continue to romp after their Missouri disaster. Oklahoma's opponent this week is Iowa State, but I do not think Greg Pruitt and Co. will be surprised again Air Force is also looking to beef up their record after their loss to Navy two weeks ago. Army has been suffering all season, and it looks like the Falcons will not be giving Army any relief.

In the south, Tennessee should defeat Georgia. Georgia gave Alabama trouble, but I believe the Volunteers will overcome any Georgia obstacles. Auburn and Florida could also be a interesting Southern clash. Auburn has been playing good ball of late, while Florida has been slipping after a good start. Look for Auburn to defeat Florida by at least at touchdown.

My upset prediction for the week is Houston over Florida St. I picked Air Force to upset Arizona State last week, but I probably will not be as lucky this week.

Can The Washington Redskins Finally Be A Winner?

by John DiPrete

The Washington Redskins are right now a fine football team after they hired George Allen as their coach two years ago. Through many trades acquiring proven veterans he has made the Redskins one of the fines football teams in the NFL. Larry Brown has come into his own and is the best back in the NFL. By Washington's running game improving the overall performance of the team has improved.

The Redskins however will falter because of two points which I will spell out.

1. The injury to Sonny Jorgenson will definitely hurt their passing game.

2. The defenses around the NFL are going to key on Larry, though they will not stop Mr. Brown his potency will be decreased.

The Dallas Cowboys if they insert Roger Staubach as quarterback should come on strong.

A New Plan

Buddy Trinkle

For the past several years, the average football fan has suffered severely because of his inability to acquire tickets to National Football League games. Only last season, Shaeffer Stadium first opened its doors and already seats are very hard to find. Yankee Stadium, the home of the New York Giants, has been sold out for years.

In hockey, the situation in some cities is even worst because the seating capacity is usually about one-fourth of that of the average professional football stadium. It is conceivable that the Boston Garden could sell twenty-five to thirty-thousand seats per game if there were enough seats available. While sporting events are being promoted on a higher scale than ever before, the average sports fan is almost entirely unable to see his favorite team in live action. The chief reason for this is because the owners sell a very high percentage of the available seating capacity to season ticket holders.

With players' very high salaries increasing at an increasing rate, the owners are trying to insure themselves in the case the team doesn't play up to pre-season expectations. They feel that if tickets were sold on an individual game basis, the weather or the absence of a name player due to injury or for any other reason could substantially hurt the gate.

All this does not defend the owner from discounting the feelings of the fan who wants tickets but is unable to acquire them because many

Rolfe Picks The Pros

Baltimore over New England 34-17. Colts are well over due.

Minnesota over New Orleans 23-3. Vikings are back on winning track.

Pittsburgh over Cincinnati 28-24. Close conference battle.

Green Bay over San Francisco 20-17. Packers need this win very badly.

St. Louis over Philadelphia 24-17. Battle of badly hurting birds.

Atlanta over Los Angeles 34-21. If Rams play like they did last week.

Miami over Buffalo 27-20. Dolphins can't let down now.

Dallas over San Diego 42-23. Cowboys are looking mighty good.

Houston over Cleveland 20-17. Pastorini finally has a good day.

N.Y. Giants over Denver 34-24. Must win for improved Giants.

Detroit over Chicago 24-21. Detroit's offense over Chicago's defense

Oakland over Kansas City 24-23. Watch this game for pur bruising enjoyment.

N.Y. Jets over Washington 38-28. If and only if Jets defense can stop the truly amazing Larry Brown.

Last week 8-5-----season 42-21-2.

tickets are kept in families generation after generation. Instead of trying to circulate season tickets, owners are doing nothing whatsoever to broaden the spectrum, insofar as permitting more people to watch their favorite team. The problem has also been intensified because of the fact that some home games are blacked out in a fifty-mile radius surrounding the stadium.

At this time I would like to propose a new plan that may alleviate part of the problem. Let's suppose that ten percent of the seating capacity be held on a first come, first served basis allowing the maximum of only two tickets to a person. Following the proposition,

the owners could still insure in themselves a feeling of security realizing that ninety percent of the seating capacity is sold out entirely, with the chances highly favorable that the other ten percent will be sold with no trouble whatsoever. Even though an additional burden would be put on the owner, the circulation of tickets would give the fan at least some opportunity of acquiring seats for any game which he desires to watch. If this plan were put into effect, many fans who have been unable to acquire individual seats primarily because of the high season ticket to seating capacity ratio would be extremely satisfied.

GET
YOUR
T
I
C
K
E
T
S

DON'T DELAY!

Providence College Presents In Concert,
Sat., Nov. 11, 1972 at 3:00 P.M.

' CHASE '

Tickets \$4.00 Available at door,
Providence College Student Affairs Office, or
THE BRYANT STUDENT UNION.

Bryant Cross Country Wins First

by Alan Temkin

The Bryant College Cross Country Team won their first meet of the season on Saturday, October 28, 1972, at Wenham, Massachusetts. It was a rainy, cool day for this meet, which was covered by rolling hills and dirt paths. This type of weather conditions made it very slippery for the runners.

There were dangerous areas on this course which the Bryant runners handle with great discipline, such as the muddy field near the pond and the fallen trees in the woods. The race was won by Dave Stone in a time of 22:46, Blen Clark from Salem State came in second place with a time of 22:55, Ralph Simons from Gordon came in third place with a time of 23:12, Steve Olson from Bryant College came in fourth place in a time of 23:24, and Herb Dunn from New Haven came in fifth place with a time of 23:28.

There was a great period of excitement and jubilation after the race was over. The Bryant runners are starting to show some poise and strength in meet

competition. They have begun to show the tougher opposition that Bryant College will be a team to reckon with in the future.

The results of the other members of the Bryant Cross Country Team, who gave an impressive showing for Coach Fred Reinhardt: Paul Buczak came in seventh place with a time of 24:31, Bob Kashmanian came in eighth place with a time of 24:37, Richard Collard came in ninth place with a time of 24:38, John Johnston came in fourteenth place with a time of 26:06, John Dross came in fifteenth place with a time of 26:30, Mike Riley came in twenty-second place with a time of 27:36, Tim Banning came in twenty-fourth place with a time of 28:18, Steve McLaughlin came in twenty-sixth place with a time of 30:06, and Gary Squires came in twenty-seventh place with a time of 35:32. The final score of this meet was Bryant College, 29 points; Gordon College, 56 points; New Haven, 64 points; and Salem State, 78 points.

First Basketball Scrimmage Set

Coach Tom Folliard and his staff have planned on intersquad scrimmage for Thursday, November 9 at 7:00 in the Bryant College gym. This scrimmage is open to the whole Bryant community and it is the first showing of this year's highly touted squad. This is the first of three times you can see the team before the regular season starts. The other times are against Roger Williams College and Boston State. There is no date yet for Boston State but Roger Williams is planned for November 18th. The plans for this scrimmage are to divide up the squad and hold a full regulation game. The

players from both the Varsity and JV will participate in the game. Last Saturday the varsity squad elected their co-captains for the 72-73 campaign. They are Bruce Stewart and Ray Depelteau. These two are already familiar to most on campus, so nothing else can be said at this time, only that Thursday at 7:00 p.m. all are cordially invited to see the Best Bryant Basketball team in years battle it out for the five starting positions. A picture will appear as soon as possible of the Varsity, JV, and the captains but don't wait--come Thursday, November 9th at 7:00 in the Bryant gym.

Weekly Girls Volleyball Results

BSO and SIX-B played the first match on Tuesday, October 24. BSO played with only five girls until the end of the second game, but could not beat SIX-B. SIX-B won 15-10 and 15-9.

The second match was played between Delvaros and GDI. Both of the teams were equally matched. GDI won the first game 15-4 but Delvaros won the next two 15-8 and 15-12.

Theta cancelled their game because of their smoker.

On Wednesday, October 25, SIB and Theta played the first set of games. SIB won the first game 15-12 in a tough battle. SIB also won the second game 15-5. They dominated throughout the whole game with Tina Frias and Sneeze Bartee looking good for the Sibbies.

SIX-A and Independent 9 played the second match. SIX won the first game 15-9 in a good fight. Irene Kamishlian scored six

consecutive serves and looked good for SIX. SIX also won the second game 15-6. Piglet looked good for SIX.

Phis won the first two games against Independent Berk 15-4 and 15-3. Phis dominated both games. Sandy and April looked good for Phis, and Esther Faiman was as strong as she always is for Independent Berk.

On October 30, GDI and APK played the first match. There was only one game played because the other two games were played previously. GDI won the game 15-11.

The next match was played between Phis and Grimes. Phis won the first two games 11-0 and 15-5. Phis looked excellent in both games.

Theta and Independent Berk played the next match. Independent Berk won the first game 15-4 and the second game 15-5. Independent Berk had a very

surprising showing. They seemed really up for the game, with Esther Faiman as star of the match once again.

On Halloween, Delvaros played BSO. Delvaros looked very good and very much improved since the beginning of the season. They won two games 15-4 and 15-4.

SIX-A and SIX-B played next. SIX-A won the first game 15-4 as well as the third game 15-5. SIX-B won the second game 15-13. All SIX seemed to enjoy themselves during the match.

Crossword Answers

J	A	M	B	S	C	O	R	P	I	O	N	
A	L	A	I	C	H	T	R	O	N	I	A	N
G	O	N	G	H	E	R	O	D	I	G	O	R
S	E	X	T	O	N	O	D	U	M	A	R	E
				O	L	A	P	A	N	O	N	W
B	A	G	P	I	P	E	S	K	N	A	V	E
A	S	E	O	P	T	E	D	A	M	I	G	O
S	C	A	B	S	I	R	E	T	E	R	I	N
T	E	R	R	A	D	U	C	A	T	T	A	E
I	N	S	E	C	T	M	O	R	I	B	U	N
O	S	T	E	A	C	R	H	E	A			
N	I	P	D	R	O	P	E	R	S	A	T	Z
S	O	O	N	S	U	I	T	E	A	G	R	A
N	O	C	T	U	R	N	A	L	L	E	O	N
H	O	L	S	T	E	R	S			P	E	T

Costa Do Sol Rosé

Have it.
When you've had it.

SHE: I painted the book case, rocking chair, window sills and roof of the dog house. They're all yellow, including me. What color's next?

HE: Rosé, Harriet...have a sip of Costa Do Sol Rosé.

Costa Do Sol vintage rosé. Slightly sweet, refreshing taste. Estate-bottled and cork-sealed in quart buckets.

Full Quart
Imported from Portugal

Imported from the Sun Coast of Portugal by the Allens of M. S. Walker, Inc., Boston, Mass.

Coming Soon

The East Side's
Newest and Smartest shop
for jeans and all that matches
(for boys, and girls too)

Name The Store Contest
WIN \$50.00 in merchandise

(contest expires November 15th)

My choice for store name is:

Mail to:
STORE CONTEST
225 Thayer St.
Providence, R.I. 02906