

PC Student Congress To Present Buchwald

The Providence Forum begins its lecture series tonight with the presentation of Art Buchwald, noted humorous and satirical columnist, at 8 p.m. in Alumni Hall.

Mr. Buchwald's column is syndicated in 225 newspapers around the country, including the Providence Journal. Time magazine has called him "the most successful humorous columnist in the United States."

Also a TV personality and best selling author, his latest book is . . . And Then I Told the President (The Secret Papers of Art Buchwald). His talk, according to Paul Gianneli, president of the Student Congress, is sure to provide some interesting insights into current events.

Mr. Buchwald will be entertained before the lecture at a dinner in the president's dining room. The dinner will be attended by members of the administration, the Student Congress, the Cowl, and by special guests.

The 1966-67 program will also present Harry Golden, author, humorist, and social historian; James Farmer, former national director of CORE; David Brinkley, noted newsman and TV personality; and Joshua Logan, Pulitzer Prize winning director, producer and playwright.

The purpose of the Forum, according to Michael Doody, chairman of the Student Congress Speakers' Committee, is "to present a diversified group of prominent personalities to the students and friends of Providence College, in order that they may gain new insights into contemporary American thought."

Tickets may be obtained the night of the lecture for \$1.00, and season tickets may also be purchased at the door.

Mr. Rashensky Guest Speaker Initiates Series

Nicolas Rashevsky of the Mental Health Research Institute, University of Michigan, will lecture on "New Frontiers in Mathematical Biology" Monday evening at 7:30 in the auditorium of Albertus Magnus Hall.

Open to the public, the lecture is part of a series offered by the Honors Science Program and supported by the National Institutes of Health.

Mass Schedule

Daily Mass is said at 10:30 and 11:30 a.m. in Harkins Hall Auditorium and at 4 p.m. in Aquinas Hall Chapel.

MR. ARTHUR BUCHWALD, noted political humorist, speaks tonight in Alumni Hall.

New Faculty Members At Providence College

Dr. Paul van K. Thomson, vice president for academic affairs, has announced the appointment of twenty-eight new faculty members at Providence College, six of whom are Dominicans and the remaining laymen.

The Dominicans assigned to Providence College are: the Rev. Thomas J. Cunningham, O.P., to the department of mathematics from St. Stephen's College, Dover, Mass.; the Rev. William D. Folsey, O.P., to the department of theology from Christian Brothers College, Memphis, Tenn.; the Very Rev. Irving A. Georges, O.P., to the department of philosophy from St. Dominic College, Blauevelt, N. Y.; the Rev. Francis M. Kelley, O.P., to the department of history from study at Oxford; the Rev. Joseph B. Morris, O.P., to the department of theology from study at Catholic University; and the Rev. Francis D. Nealy, O.P., to the department of education from the University of Notre Dame.

The following laymen were appointed to the faculty:

Richard W. Alsfeld, instructor in political science. He is a graduate of Providence College and is a Ph.D. candidate at Brown University.

John A. Bailey, instructor in history. He is a graduate of the University of Notre Dame and received his M.A. from Fordham University. He has taught at Seton Hall University and the University of Maryland.

Lacey O. Corbett, assistant professor of psychology and psychological counselor. He holds his M.Ed. from Boston College Graduate School and is a Ph.D. candidate at Harvard University. He has taught at Merrimack College and Newton College of the Sacred Heart.

Bernard J. Boyd, instructor computer sciences and asst. director of the computer center. Since 1961 he has been a marketing representative for the IBM Corporation.

Roger J. Desautels, instructor in French. He is a graduate of Holy Cross College and received his M.A. from Assumption College.

(Continued on Page 6)

Events Announced For First Semester

Friar Council has announced a full list of activities for the fall semester.

The K. of C., last spring, held a car smash, follows up that event with a Sports Car Rally and Picnic on October 15, which they will co-sponsor with the Sports Car Club. The entrance fee is \$3.50 (\$1.50 for mem-

bers). Further details will be disclosed as the date draws closer.

Friar Council will also construct a float and will have a representation marching in the Columbus Day Parade. On October 19, the installation of new officers by District Deputy John Reynolds will take place in Alumni Hall.

The campus K. of C. will also conduct a retreat at Our Lady of Peace for members only and are planning to sponsor a dance which will be open for all students later on this semester.

Applications are now being accepted for anyone interested in joining the K. of C. council on campus. Applications may be obtained through any member and must be into Friar Council by October 21.

The applicants will take their first, second and third degrees of the order on October 28, November 4, and November 6 respectively.

This year Friar Council will participate fully in the intramural program. Their first objective is to send into the football league a team which, although is still in the formative stages, will have enough spirit and talent to give the more formidable teams in the league a run for the championship.

Tonight there will be a meeting in the Guild Room at 6:30 to discuss the upcoming events of this year. All members are urged to attend.

Goal for Coming Campaign Announced by Alumni Fund

Alumni Loyalty Fund Chairman Charles E. Hogan '52 has announced a goal of \$120,000 for the '66 campaign, which started in September and runs until June 30th.

This will be the 25th year of the fund and it will be the first time a formal goal has been established. Back in 1942 when Ed Quinn '24 was alumni president, he entertained the alumni board at his home and the idea of an annual giving program was suggested and approved in his kitchen.

That year some 400 donors contributed a total of close to \$5,000. The fund has increased each year since. The '65-'66 academic year fund which closed last June 30 and was directed by Dan McKinnon '40, saw record highs achieved in both the number of donors, 3,662, and the total raised, \$97,765.35.

(The American Alumni Council in its annual study of alumni financial support published in August has cited the top ten private men's colleges in the United States for distinguished achievements in the number of alumni donors to the annual fund for the academic year '64-'65.

They are, in order by number of donors:

- 6,495 Amherst College
- 6,093 Williams College
- 6,020 Colgate University
- 5,602 Manhattan College
- 5,006 Xavier University (Ohio)
- 4,297 Wesleyan University
- 4,220 Union College (N. Y.)
- 4,197 Bowdoin College
- 3,966 Washington and Lee University
- 3,463 Providence College

This AAC study is used by many foundations, corporations and individuals in evaluating institutions requesting grants on the theory that if a college is worth supporting, its own alumni will be the first to support it.)

"A goal of \$120,000 is by no means unrealistic," said Chairman Hogan. "This is the 25th anniversary of the fund and deserving of a little extra effort from all the alumni."

"The new class, 1966, has established a program of its own within the framework of the

(Continued on Page 6)

Concert Friday

A reminder: Simon and Garfunkel will present a concert in Alumni Hall, Friday, at 8 p.m. Open to the public, admission is \$3.00 per person.

Editorially Speaking

Second of a Series

Editor's Note: Second in a series in response to Fr. Haas' "state of the college" address.

Father Haas suggested very strongly in his address at the Mass of the Holy Spirit that students should in effect take themselves more seriously. Constituting a political force in the college community is one characteristic, however, that the PC man may never have heard before. But this in no way diminishes his responsibility to reflect very seriously upon his significance as a potent force in helping to determine the direction which the college is taking.

Since Fr. Haas' address was not a mere compendium of words, but rather an incentive to action, the student body has an obligation to itself to enter fully into dialogue with the other two sectors of the college community concerning those things which affect its well-being and growth.

If response to last week's editorial on the state of religious affairs on campus is any indication, then assuredly there are a good number of students and faculty alike who are very much concerned with their role in college life. But words, be they editorials or letters, class commentaries or corridor comments, are not enough! It would be a betrayal to the dynamic nature of the student body envisioned by Fr. Haas himself not to follow upon words with deeds of significance.

Many students, however, are apathetic in the face of action because they find the door to change constantly closed in their faces. Legitimate inquiry too often meets only bland indifference, enthusiasm for renewal is stymied by staid traditionalism for traditionalism's sake, and the dynamism that should energize the student whole becomes a

deadly apathy in the face of seeming administrative intransigence.

Now Fr. Haas has placed himself firmly on record as favoring and even encouraging greater activity in the name of the student body. It is not unfair, then, to take full advantage of this incentive to action in every responsible manner. There exists to this purpose a Student-Administration Committee whose function is to undertake in a formal capacity this dialogue among all three sectors of the Providence College community.

If students have legitimate complaints they would like explained concerning major policy, if they have an enthusiasm for renewal which they would like nurtured or re-directed to a greater and more practical goal — then let it all be channeled into this Committee, whose members represent none other than the students themselves.

The Cowl is happy to provide what incentive it can in this direction by requesting that the following two topics of discussion be placed on an upcoming agenda due to their proven relevance and importance to members of the student body:

1) a thorough discussion of the theology curriculum, 2) the possibility of the abolition of compulsory coat-tie regulations for resident students in the dining hall.

In this regards, we reiterate the statement made in the first issue of *The Cowl*: we present these suggestions in a spirit of genuine inquiry with the sincere hope of improving in some way the collegiate atmosphere here at Providence. Students are willing to bear the burden of rules and academic deficiencies if they are at least allowed to know the "why?" of their existence.

order in roll calls, etc., as well. Seen in this light it is a matter of courtesy to both students and faculty.

Results Forth-coming?

Granted that the campus library facilities are not yet satisfactory, but the situation is needlessly compounded by those who refuse to return books on the proper date. Unfortunately, the offenders of this type dwell in both student and faculty ranks, and while the former may be coerced through financial penalization, no such system seems to be in effect towards the faculty. A lamentable situation therefore grows worse.

The variety continues. Maintenance men who seem unable to locate the brakes at stop signs, students who "crash" mixers (in the more literal sense) via windows, destroy telephones and cigarette machines at random; . . . and the list could continue.

Obviously, none of these offenses are of great import to anyone, but collectively they inconvenience, aggravate and offend others on the campus.

So let's watch the little things . . .

MEMO—

FROM THE EDITOR

The student body of Providence College is composed of many opposing factions, but when these groups unite, they are capable of accomplishing deeds far beyond one's expectations. This unity is frequently displayed at athletic contests in which the college participates. But often, the strongest bonds which exist among students are too subtle to be recognized.

This subtle type of unity is an area in which the P.C. student excels. Often, the students unconsciously band together in defiance; certainly, thoughts along this line must have entered the head of Mr. Newton. However, there apparently is a new target of defiance and apathy on campus—Mr. Thibeault and the Placement Office. By some standards, this is comprehensible, because, after all, Mr. Thibeault is a new member of the administration. Moreover, he has committed a cardinal sin; he has given the students a multiple of forms to fill out. Certainly, some experienced member of the college staff should have cautioned him against making such a grave mistake.

The character and enthusiasm of the Providence College student body becomes quite clear when one compares the results of our Placement Program with those of other colleges. At that institute in Kingston, it is rumored that 97% of the student body has registered with their placement service. Did someone say that P.C. students were better than those at U.R.I.? The national average for registration at campus placement offices is 46%. P.C. students must have conformed to the national average, right? No, approximately 30% of the students have registered to date.

But, after all, one might still wonder why a student should bother to register with the placement office. In the future, all requests for information concerning a student by either graduate schools or businesses will be channeled into the placement office. How can the college give a student a satisfactory recommendation if he doesn't have the required forms on file? All the college can possibly say is that the individual was a student, and did graduate. Most schools or businesses are not going to be very impressed with such a recommendation.

The administration has spent much time and money to establish this office. The purpose of this office is to help the students with their future careers; the students must cooperate if the program is to be successful.

GERALD G. McCLURE

Little Things

This time, let's be different.

For once, forget the colossally large-scale issues and controversies which rage throughout most college campuses, (this one being no exception), and occupy so much of our critical attention:

. . . forget the non-existent but ever-promised (and still coming) P. C. library; put aside the perplexing theological and philosophical controversies (with solutions never promised); disregard the professor evaluation survey of last year with its few supporters and numerous censors, and turn at last to the minor campus irritations.

For example, we still have at P. C. a hard-core group of faculty members (survivors of innumerable editorial scourgings), who refuse to believe that the final bell is the class-ENDING bell. No one begrudges a minute or two summarization of the class material, but a five or six minute continuation of the class lecture not only transforms the interim period into a frantic cross-campus gallop by the students, but it often disrupts the professor and students of the next class by causing dis-

LITTLE MAN ON CAMPUS

"Post-Graduate Scholarships Are Real Hard To Come By"

Applications For Select. Service Placement Test

Applications for the November 18 and 19, 1966 administrations of the Selective Service College Qualification Test are now available in the Registrar's Office.

Following instructions in the Bulletin of Information, the student should fill out his application and mail it immediately in the envelope provided to Selective Service Examining Section, Educational Testing Service, P.O. Box 988, Princeton, New Jersey 08540.

Applications for the test must be postmarked no later than midnight, October 21, 1966.

According to Educational Testing Service, which prepares and administers the College Qualification Test for the Selective Service System, it will be greatly to the student's advantage to file his application at once. By registering early, he stands the best chance of being assigned to the test center he has chosen.

Because of the possibility that he may be assigned to either of the testing dates, it is very important that he list a center and center number for each date on which he will be available.

a recital by the Martha Graham Dance Company, and a production by the Boston Theater Company, are part of the superb talent coming to Rhode Island this season. Our local talent is really quite impressive, too, and it is with no little delight that we look forward to the seven productions by our own Trinity Square Playhouse. This fine repertory group has grown in scope and artistic stature over the past few years, and they have won recognition and acclaim outside of Rhode Island.

One of the lesser known yet dearly cherished concert series in the state is the Chamber Music Series at Rhode Island School of Design Auditorium. The Guarneri String Quartet, the Boston Symphony Chamber Players, and the Quartetto Italiano are some of the fine ensembles to be presented this year. They deserve your support.

Especially deserving of our support is the first appearance of the Metropolitan Opera National Company in Rhode Island. Our reception of this truly important cultural asset will mean much with regards to their return for another season. Here is our chance to add another enhancing aspect to the Rhode Island Cultural scene.

P. C. Presents Rights Conf.

A Human Rights Conference, presented by Providence College and the American Jewish Committee, New England Region, Rhode Island Union, will be held on Wednesday, October 12.

Keynoters for the conference will be Simon Segal, Director of the Foreign Affairs Department for the American Jewish Committee, and James Adams, former Vice-President of Brown University.

The campus moderator for the conference is Rev. Francis Duffy, O.P. Any student who is interested in attending either as a group discussion leader or a participant is asked to contact Father Duffy.

On The Aisle

By L. BRUCE PORTER

Don't get me wrong . . . The *Wrong Box* is really rather funny, but I am certain it is not a great movie. What the producers have done here is to attempt a polite libidinal frolic—a Victorian and therefore discreet Tom Jones. But everything is too discreet; what is the identity and relevance of the mysterious and rather unfunny Dr. Pratt; the plot is so loose that when you come to the end you wonder where and when it all began. The pace is too rapid for the most part to allow the viewer to get involved in either the pathos or humor, and the characters are never given much of an opportunity to develop beyond their surface insanity.

When I call this a "libidinal frolic," I mean it. The prevalence of people falling into pits and the bird, egg and pussy-cat leitmotifs lend the film too easily to a Freudian interpretation. The "bird in the gilded cage" there becomes absolutely ludicrous when the action and our attention are focused on that room full of eggs. The metaphorical implications are somewhat evident when we consider the "mundus est rotundus, sed Columbus non fuit rotundus" concept in the context of that same scene. However, I would tend to interpret this "fear of cracking the eggs" scene as a subtle commentary on the producer's attitude toward his audience.

Technically this movie was well made, for my first impres-

sion was of how enjoyable insanity can be when it is so artfully filmed; and "artful" is the right word here. The photography is certainly not "arty" or experimental; however, it was always artful in the sense of being tasteful and especially pleasing to the eye. The very opening scene and an ecstatic "falling in love sequence" were examples of exciting and memorable cinematography.

Though Peter Sellers is given prominent billing as the mad Dr. Pratt, his role is almost negligible. The really important roles are more than well handled by Michael Caine (Alfie) and Joan Mills. When recalling the fine acting and photography as well as some rather good directing, I cannot help but regret the amount of talent wasted on so poor a script.

This year's performing arts season in Rhode Island began with a real bang last September 24th when we were presented a truly spectacular concert by the New York Philharmonic under the direction of Leonard Bernstein. This was only the start of what is building up to be a very impressive season. Besides the usual concert series of the Boston Symphony, Rhode Island Philharmonic, and Rhode Island Civic Chorale, special opera, drama and solo performances of particular interest will be here. A recital by Artur Rubinstein, two performances by the Metropolitan Opera National Company,

1. How come you've been getting such swinging computer dates?

I guess you haven't seen my personality questionnaire.

2. "Five foot two. 113 pounds. Nearsighted."

3. "Play the ocarina."

4. "Like cucumber sandwiches."

5. You mean to tell me those great-looking girls go for these things?

It's the last item that really clinches it.

6. "Stepping into swell job with Equitable Life. Good pay. Fascinating work. Plenty of chance to move up."

I think I'll see Jane tonight, Susie tomorrow and Fran the day after.

For career opportunities at Equitable, see your Placement Officer, or write to Patrick Scollard, Manpower Development Division.

The **EQUITABLE Life Assurance Society of the United States**
Home Office: 1285 Ave. of the Americas, New York, N.Y. 10019 © Equitable 1966
An Equal Opportunity Employer, M/F

Scoot right down to Hospital Trust
 And open your CheckMaster Account!

**RHODE ISLAND
HOSPITAL TRUST COMPANY**

434 SMITH STREET, PROVIDENCE

NEAR CAMPUS

Letters To The Editor

To the Editor:

I would like to apologize to those students who were not able to be admitted to the Student Congress mixer last Friday night. Because of a lack of adequate space, the decision to close the mixer was inevitable. While I feel that every P.C. student has a right to attend any Student Congress function, because of the circumstances it was felt that it would be unjust to those who had already paid to crowd any more students into the mixer.

Solutions to rectify this problem are being considered and any constructive suggestions from the student body are welcomed. At the same time, I would like to commend Mr. Jerry Hughes, the social chairman, for his initiative and energy in supervising and providing social events for the students.

Respectfully,

Paul Giannelli
Student Congress President

To the Editor of the Cowl:

Pre-note: This letter is not a response to Father Haas' speech of September 23. Its content has been compiled over the past two years of attendance at Providence College. The only direct reference to the speech of September 22 is the latter half of the fourth paragraph. Although these feelings are being expressed by myself, there are many responsible students who have expressed the same thoughts throughout the school year.

Providence College's main objective is to develop young men morally and intellectually, and mold them into useful and productive human beings who may mark their way in modern society. This is being accomplished not through such trivial matters as a five cent hike in the price of campus hamburgers, nor where the new gates to the college are located, but through the revamping of the major departments in the school, the addition of a psychological counseling center, and other internal non-physical alterations. No matter how many physical changes take place upon a campus, the most major never exceed the transformations that can take place in administrative policy. In this institution one more major revamping, not of the physical departments, but of attitude, could take place.

The fact that men possess certain psychological tendencies cannot be denied by anyone. Every man desires a certain

style of clothing and personal appearance accessories that fit his personality. If what he desires is not granted to him through the denial of his free choice, then the id seeks an alternative, sometimes a drastic one.

On this campus the definition of a Providence College Gentleman has been constructed by many in this form: one tie, one sport coat, any pants (except blue dungarees), clean shaven, socks, shoes (no sneakers), and a close trim around the ears. As we all know, this is a false and deceptive view of a gentleman. So much emphasis has been placed upon this conception that we have forgotten such terms as moral integrity, internal fortitude, and good honest manners. Why again has so much emphasis been placed upon the physical rather than the much more important moral and spiritual concepts of a gentleman? We in this college are now placing appearance in front of formal education; we are developing a compulsory gentleman rather than a moral one; and most important we are allowing a false society to govern our personal freedom. A society where some actors, lawyers, businessmen, military and political leaders, though morally corrupt, are accepted on the basis of personal appearance. So you ask, why this modern revolution in the young society; why this apparent reduction in morals and standard of dress and appearance?

The generation of modern intellectuals is doing nothing more than revolting against a society of false gods and false principles. Gods of dress and appearance have been dethroned in favor of personal freedom. Neither long hair nor a beard has ever stunted the intellectual growth of an individual. His standards of morality may be strange to the image seekers; however, he is being truer to himself and the One he worships. Christ, today, with His beard and long hair, would be considered a reject, not for His teachings, but for His appearance. Let us not place social fads above spiritual and educational principles. Let us not judge a man by his appearance. Let us not be governed by society, but let us govern it! Let us separate ourselves from the attitude that we have met with so often: "If you don't like it here, leave." Every college should develop around the students, not the students around the college. Please do not force

individuals to seek other used car lots when they possess one that develops morally as well as educationally. Let's tune up all the engines rather than place the expenditure on a temporary paint job. Which is more important?

The purpose of this letter is not to belittle the coat and tie wearer, nor is it to place the campus grub on an exalted throne. Its purpose is to place education in its correct realm and to assure individual freedom to the many diverse personalities that a college community possesses. As Bourke's Ethics puts it, "Every human being is a distinct person, living under contingent circumstances peculiar to himself." Let us guide our own distinction, for if we do not, our individual existence is meaningless.

Kevin M. Tubridy

Editor:

May I congratulate the Cowl editorial board for its fine exposition on the status of theology and religion here at the College. While the editorial was most justifiably incisive, it nevertheless maintained a positive approach to our religious-academic problems by suggesting some very realistic and very aggiornamental ideas. For most students theology is the extra, undeserving child of the curricular family. Perhaps this conception or misconception is due to the uninspiring, non-collegiate image which the department presents before the rest of the College.

In an age when laymen are being utilized so effectively in the cause of religion, the department still maintains the all-clerical status with little or none office-like structuring (hours for consultation, seminars, faculty-student dialogue). Though some of the other departments have undergone painful self-scrutiny, there still remains the compulsory eighteen-hour, three year sequence of courses. The outstanding Catholic institutions are rapidly academicizing their faculties of reli-

gious studies through such developments as numerous elective choices and visiting lecturers, such changes being within the grasp of P.C. if the hand of excellence were to be extended.

Our situation is nearing, if not already within, the *etat de crise*; all the teachers of theology, not just in minority, must attune themselves to the prevailing atmosphere.

Sincerely yours,
Ernest J. Collamati

To the Editor:

The Cowl editorial of last week echoed what seems to be a perennial call for change in the theological studies offered by the college. While the theology department is perhaps quite rightfully piqued at some of this criticism, I believe that the changes proposed in the editorial were generally of a constructive nature and definitely worthy of serious consideration. At a time when change and progress appear to pervade much of the administration's thinking, one may ask if the changing of a few course titles and textbooks really constitutes an adequate change in the college's theology courses.

It is becoming more and more evident that the language of the Scriptures is sorely outdated and in need of immediate modernization if Christianity is to remain a vibrant force in modern society. The case of the Protestant clergyman delivering his message of Christianity in a San Francisco nightclub certainly dramatizes this need for change. While I do not wish to comment upon the validity of the Thomistic synthesis, I do wish to suggest that the medieval procedure of definition and division, like the language of Sacred Scripture, should be translated into a more meaningful and stimulating form of instruction.

It can, of course, be argued that the Thomistic synthesis offers a systematic study of the articles of faith with which a graduate of a Catholic college can intelligently defend his faith. I think, however, that

any realist must admit that three years is not really a sufficient time to cover the monumental synthesis of Aquinas and much less to become an effective apologist. Furthermore, anyone who looks at the world realistically can see that the threat of religious heresy is rather insignificant in view of the general atmosphere of religious apathy that confronts us today. One can, for instance, point to the controversial remark that the Beatles are more popular than Christ and looking out into our materialistic society, ask if it is not indeed quite true. In view of this situation I merely wish to suggest that the challenge to find a better system than the Thomistic synthesis is really not an answer to criticism at a time when a systematic rationalization of the articles of faith is not really very relevant. If a continuation of the Thomistic approach is deemed necessary, can it not at least be supplemented by more contemporary theological thought? While many encouraging changes have taken place, I think that the Cowl should be congratulated for the leadership it has displayed in suggesting various other changes, which, if implemented, could make theology a more meaningful study for the college student.

G. J. Medeiros '67

• The Paulist Father is a modern man in every sense of the word. He is a man of this age, cognizant of the needs of modern men. He is free from stifling formalism, is a pioneer in using contemporary ways to work with, for and among 100 million non-Catholic Americans. He is a missionary to his own people—the American people. He utilizes modern techniques to fulfill his mission, is encouraged to call upon his own innate talents to help further his dedicated goal.

• If the vital spark of serving God through man has been ignited in you, why not pursue an investigation of your life as a priest? The Paulist Fathers have developed an aptitude test for the modern man interested in devoting his life to God. This can be a vital instrument to help you make the most important decision of your life. Write for it today.

NATIONAL VOCATIONS DIRECTOR
PAULIST FATHERS
415 WEST 59th STREET
NEW YORK, N.Y. 10019

Anyone can

GOOF.

With Eaton's Corrasable Bond Typewriter Paper, you can erase that goof without a trace.

Not a telltale smudge remains. A special surface permits quick and easy erasing with an ordinary pencil eraser. For perfect papers every time, get Corrasable. In light, medium, heavy weights and Onion Skin. In handy 100-sheet packets and 500-sheet ream boxes. At Stationery Departments.

Only Eaton makes Corrasable.®

EATON PAPER CORPORATION, PITTSFIELD, MASSACHUSETTS

SAME DAY SERVICE
AIR WAY CLEANERS, Inc.

558 ADMIRAL STREET
(Diagonally Across from Bradley's Cafe)

SLACKS AND JACKET
Any combination of the two for \$1.00

Shirts — 4 or more 22¢ EACH

ROTC UNIFORMS \$1.10 — HATS FREE
LAUNDERED PANTS — 49¢

8 a.m. - 6 p.m. Mon. - Fri. 8 a.m. - 5 p.m. on Sat.
Free minor repairs

S. C. Weekly Movies

The Student Congress has improved its program of weekly movies, according to Gregory Smith, head of the movie committee.

Four academy award winning films have already been presented and begin what Mr. Smith hopes to be "a higher calibre of movies throughout the year." Foreign films, he said, will be presented during the second semester.

The Student Congress estimates a ten dollar loss on each movie shown this year but hopes that the improved quality of films will attract larger crowds.

The shows are held in Room 100 of Albertus Magnus Hall. The next scheduled presenta-

tion is a Laurel and Hardy Film Festival on Sunday at 6:30 p.m. It includes eight of the comics' classics.

Future films include *Baby, the Rain Must Fall, Citizen Kane, Haunted Palace, and The Wild One.*

Admission to the movies is twenty-five cents; dress is casual.

"The Congress has invested about \$700 in this year's program. We hope the members of the student body will appreciate this service and take advantage of it," Mr. Smith said. Non-college friends may accompany Friars to the movies.

The Rev. Francisco J. Ayala, O.P., and Dr. Rene E. Fortin are advisors to the film committee.

John LaRocca Chosen Brigade Cadet Colonel

John A. LaRocca of Dumont, N. J., has been named Cadet Colonel and commander of the 725 man Providence College Army ROTC Brigade, it was announced by Lt. Col. Andrew A. DelCorso, professor of military science.

Cadet LaRocca, a senior economics major, is a Dean's List student. He is president of the Cadet Officers Honors Club, copy editor of *The Cowl*, and a member of the Friars Club and the Delta Epsilon Sigma honor fraternity.

The new cadet colonel was named outstanding cadet of his company at this year's annual ROTC summer camp at Fort Devens, Mass. The award is based on marksmanship, physical training, military proficiency tests, and overall leadership qualities.

Cadet LaRocca holds the Reserve Officers Association medal for his high degree of accomplishment and extracurricular service to the cadet brigade.

He is the son of Mr. and Mrs. Rudolph LaRocca of One Nell Court, Dumont, N. J.

CADET COLONEL JOHN A. LA ROCCA

HASKIN'S REXALL PHARMACY

895 SMITH STREET Providence, R. I.

"YOUR PRESCRIPTION CENTER"

TWO REGISTERED PHARMACISTS ON DUTY

— WE DELIVER —

MANning 1-3668

OPEN SUNDAYS

COUPONS — COUPONS — COUPONS

Worth 5¢—You Pay 20¢ ea.

SHIRTS

One Day Service

Worth 10¢—You Pay 60¢

DRY CLEANING

One Day Service

Worth 15¢—You Pay 50¢

CHINOS

One Day Service

Worth 20¢—You Pay 65¢

LAUNDRY

One Week Load 10 lbs.
Washed-Dried-Folded—One Day Service

SAVE CASH AT CAP'S EVERY WEEK

290 Chad Brown Street

(Next to Fusco Bar)

(Meet Most of the Friars Here)

Complete 1-Stop Service
Additional Discounts Not Listed
One Set of Coupons Per Student

Open 'Till 8 P.M.
Coupons Good 'Till
October 15, 1966

HELP!!

COLLEGE BOWL QUESTIONS

Students and Faculty

Try To Stump The Experts

Submit Questions With

Answers For The Poor Coach

Send Your Questions To

PUBLIC INFORMATION OFFICE

Pershing Rifle Pledges Opened

The Providence College Pershing Rifle Company K-12 opened its pledge period September 21. Freshmen and sophomores who are members of the regular R.O.T.C. are eligible. 2nd Lieutenant, P/R, Brian O'Donnell '68 is pledgemaster.

The object of the pledge period is to form candidates ("pledges") for the Pershing Rifles into military men capable of upholding the ideals of the P/R constitution: "... to encourage, preserve, and develop the highest ideals of the military profession..." and to fulfill the need of uniting these cadets through common bonds of activity, respect, and brotherhood.

Non-commissioned officers in the company conduct classes for the pledges in many varied aspects of the military, including: weapons handling and care, tactics, and manual of arms, uniform care, and military bearing and attitude. P/R instruction covers many of the same topics as the regular R.O.T.C. classes, but in greater depth and with more field practice and individual instruction.

The rigorous demands of pledges are intended to instill in them a deep respect and pride in Company K-12, which last year was selected as the best Pershing Rifle group in the nation.

The pledge's military attitude, and performance in the classroom and on the field are noted regularly throughout the pledge period, and then finally and officially before a board of review, consisting of all the commissioned officers of the company as well as the non-commissioned 1st Sergeant. If passed by the board, the pledge is officially admitted to the Company at the Induction Ceremony.

The formal presentation of the "fouragere," the P/R cord, is made at the December Cord Dance.

A GOOD PART TIME JOB

MUST BE 21 OR OVER

We Will Tailor Hours To Fit YOUR Class Schedule

Call or Visit Employment Office

ROYAL CAB, Inc.

19 CROSS ST., CENTRAL FALLS, R. I.

Alumni Fund . . .

(Continued from Page 1)
fund called 'Project '66' in which they plan over five years of annual giving to raise a total of \$66,000 as their class gift for their fifth reunion.

"The Class of '64 started this type of plan and is well on the way toward its five year goal of \$50,000, with over \$14,000 raised in the last two years.

New Faculty . . .

(Continued from Page 1)

Gary A. Eddins, instructor in political science. He is a graduate of Tulane University and holds his M.A. from American University where he is also a Ph.D. candidate.

Stanley J. Galek, instructor in French. He is a graduate of La Salle College and studied at Laval University, Quebec, and the University of Fribourg. He received his M.A. from Boston College Graduate School.

Smith L. Greene, special lecturer in English. He is a graduate of the University of Rhode Island and is a social case worker at the Ladd School, Exeter, R. I.

Joseph L. Grossi, special lecturer in English. He is a graduate of the University of Rhode Island where he is also a candidate for an M.A. degree.

John F. Lafferty, special lecturer in economics. He is a graduate of Providence College and holds his M.B.A. from the Amos Tuck School of Dartmouth College. He is an audit senior for Arthur Andersen and Co., Boston.

Hsi Cheng Li, instructor in economics. He is a graduate of Tunghai University, Taiwan, and holds his M.A. from Clark University.

Paul C. Listro, special lecturer in business administration. He is a graduate of West Point and holds his M.B.A. from Babson Institute. He is a former member of the Providence College ROTC Department and is now a financial planner for Renyx, Field & Co., Inc.

Robert J. Martineau, assistant professor of physics. He is a graduate of Providence College and holds his Ph.D. from Rensselaer Polytechnic Institute.

George A. Matusek, instructor in mathematics. He is a graduate of St. Louis University where he also obtained his M.S. He taught at the University of Missouri and the European Division of the University of Maryland.

John H. Meagher, instructor in English. He is a graduate of Fairfield University, attended Boston University Law School, and received his M.A. from Assumption College. He taught at Worcester Junior College.

James W. Moorhead, instructor in sociology. He is a graduate of Knox College and received his M.A. at Northwestern University. He has taught at Cornell College.

Raymond G. Paradis, instructor in business administration. He is a graduate of Providence College and received his M.A.T. from Rhode Island College. He has taught at Barrington High School.

Arthur Scott, Jr., assistant professor of sociology. He is a graduate of Brown University and is a M.A. candidate at the University of Connecticut.

Harvey J. Stein, instructor in French. He is a graduate of Rutgers University and received his M.A. from the University of Iowa.

"The Class of '65 is off to a good start in its special program to raise \$60,000 in five years of annual giving.

"Now the Class of '56 has taken on a special challenge with a two year intensive campaign of annual giving to provide a memorial to Majors Ed Hornstein and Bill Norberg, two classmates who were killed in Vietnam.

"These classes are showing all of us what interest and extra effort can produce. We plan

this year, working through the class agents, to set up strong committees in each class for a thorough followup in the spring of those who have not yet responded to our mail appeal.

"The needs of higher education in general and of Providence College in particular have never been greater. We, the alumni, are all familiar with them and will do as much as we can to aid the college in its ambitious program of development."

FOR SALE:

'61 KARMANN-GHIA

EXCELLENT CONDITION

New battery, new shock absorber, new paint

Contact:

Mr. Piperpoulos, Dept. of Sociology,

or

McDermott Room A2

Price \$1,100

DEAR REB:

Art student keeps getting the brush-off.

DEAR REB:

I'm a regular Renoir on the canvas, but on campus I just don't seem to make the scene. There was one campus cutie that used to admire my paintings, but now she's too busy admiring some guy's new Dodge Dart. She says riding in this guy's Dart is like art; every time they go out, they draw a crowd. What can I do? I just have to see this girl again. It's not that I'm in love with her, I haven't finished her portrait yet.

COLOR ME BLUE

DEAR COLOR ME BLUE:

Make your next sitting at your Dodge Dealer's. After you find out how easy it is to own a Dart, you'll be out painting the town. And don't worry about finishing the portrait. With Dart, you'll find you have many models to choose from. Get the picture?

*Sincerely,
Reb*

Here's the picture that's worth a thousand ah's. '67 Dodge Dart GT. Dart gives you more show and go than ever before, and it still has that nice low price. Plus a long list of standard equipment. Like padded instrument panel, padded sun visors, outside rearview mirror, carpeting and so much more.

DODGE DIVISION CHRYSLER
MOTORS CORPORATION

DODGE REBELLION OPERATION '67

New Fall Sport Initiated; Sports Car Rally Planned

Sports at Providence College have caught up with the technical revolution. A show of nearly 40 sports car enthusiasts launched the first organizational meeting of the Providence College Sports Car Club. Charter membership in the club is still open to any interested Providence College student whether or not he owns or drives a sports car.

The Sports Car Club is the materialized brainchild of its president, Ken Gonzales '67, and vice-president, Pete Lomenzo '69. Rounding out the slate of officers are secretary, Dennis Fay '68, and treasurer, Jerry Martin '69. You have probably seen the moderator of the club, Dr. Mark N. Rerick of the Chemistry Department entering or leaving the campus in his well-waxed red Austin-Healy 3000.

Not only does Providence College have its first Sports Car Club, but it is also going to have its first rally on Saturday, Oct. 15, leaving from the campus after inspection of automobiles at 10 a.m. The rally is co-sponsored by the Friars Council of the Knights of Columbus and is being run under the theme, "Sportsmanship demands safe driving" with the full knowledge and cooperation of the Rhode Island State Police. The event will consist of a rally to start at PC and to wend its way for about an hour and a half to a destination somewhere north of the Pawtucket Reservoir, where there will be a picnic with food, refreshments and entertainment. All this is included in the entrance fee of only \$3.50 for a car, including the driver and the navigator (preferably the fairer sex). A special rate of \$6.00 for a car with two couples is available. Contestants should register early between the 10th and 14th, since participation must be limited to 80 cars. Registration will be held in Alumni and

Raymond Halls. Remember that any type of car is eligible and prizes in the form of trophies or plaques will be awarded.

A rally is a test of man and machine (and navigator). The idea of the race is to pass each of a number of check points at the properly spaced time intervals following the mimeographed set of instructions distributed immediately prior to the rally. Points are lost by either passing check points too early or too late. It can be seen that not speed but skill and precision on the part of the driver (and navigator) are of the essence. Here are examples of types of commands that could be included in the instructions:

Drive 36.4 MPH for 3 minutes, 36 seconds and make first right turn.

Drive 2.34 miles and take first left turn.

Proceed 5 miles at 77% of your present speed.

Ken Gonzales also promises some interesting twists in routing. All in all it promises to be a very interesting day. As there are both indoor and outdoor picnic facilities, weather will be no problem. The club is planning to have lectures by experts on the different types of competition driving and on the use, care and maintenance of a sports car. The first speaker will be Al Picariello, who will

tell of his refurbishing an English racing car, the Allard JE. The club is fortunate in that Mr. Picariello plans to bring the Allard with him, weather permitting (it is an open car with \$12 a yard carpeting). Pete Lomenzo is already working on the arrangements for another rally. A new Providence College sports club is already rolling well.

Intramurals . . .

(Continued from Page 8)

locals put on a big rush, only to see New Haven push across the clincher in their 19-12 victory.

The third of five games played yesterday saw a safety decide a tense defensive battle between Met A and the newly organized Knights of Columbus squad. The Knights found themselves on the short end of a 8-6 score.

A full slate of games is set for today, with the main interest contest not even involving contenders. The brand new Chicago Bears led by Rich Cesario have a grudge match all set for the New Jersey team captained by Bob Fried. Although this is the first game of the series, the tension has been mounting all week.

— ATHLETIC COUNCIL —

There is a little known organization on campus that has set as its goal the betterment of the intramural program for P.C. students. This group is the Intramural Athletic Council, a body of student representatives who decide what must be accomplished in order to improve the caliber of intramural activity here at the college.

The I.A.C. has been formed for the express purpose of stimulating student interest in the various intramural leagues and tournaments that are held throughout the course of the school year. It is an organization composed of the Intramural Director as Supervisor, and a Student Board having a President, Vice-President, Secretary, Treasurer, Publicity Director and a Board of Directors which is composed of team representatives.

When a team joins the intramural athletic association, it then becomes eligible to have a representative sit in on the I.A.C. meetings and vote on the various proposals of the board. The team representative is then responsible as a contact between the I.A.A. and his club, in addition to being held accountable for the eligibility of the members of his team and for their conduct during athletic contests.

War Games . . .

(Continued from Page 8)

conclusion of the final event, a roar which shook the rafters of Alumni Hall was let loose by the entire class of '70 with the announcement that the freshmen were "number one" in this year's War Games.

An added attraction to the evening's festivities was the appearance of Jim Walker and Mike Riordan as official referees. Walker, upon his arrival on the court, was greeted with a one minute standing ovation from both sections.

Frosh Harriers . . .

(Continued from Page 8)

Bonte was third at 15:40, Tim Smith, fourth; Tom Dunn, fifth; Tom Malloy, sixth, and Key Corcoran, seventh, for the Friars.

The younger harriers put their undefeated season on the line today against Northeastern.

This Week in Sports

WEDNESDAY, OCT. 5

Varsity Track: Northeastern University at Providence.

SUNDAY, OCTOBER 9

Varsity Track: Metropolitan AAU at Van Courtland Park.

WEDNESDAY, OCT. 12

Varsity Track: Holy Cross and Boston University at Franklin Park.

SATURDAY, OCT. 15

Varsity Track: University of Massachusetts and Central Connecticut at Providence College.

The Cowl

PROVIDENCE COLLEGE
Providence, R. I.

EDITORIAL BOARD

Editor-in-Chief GERALD G. McCLURE
Executive Editor PAUL W. HARRIS
Managing Editors RICHARD A. METHIA
..... PETER C. THOMPSON
Sports Editor JOHN L. CIEPLY
Assistant Sports Editor PETER M. MEADE
— STAFF —

News Editor: ROBERT ROY
Copy Editors: JOHN LA BOCCA
JOHN KALAFARSKI
Business Manager: GERALD FEELEY
Circulation Mgr.: PAUL McDEVITT
Entertain. Editor: L. BRUCE PORTER
Asst. News Editor: JOSEPH McALEER
Photo. Editor: FREDERICK LUMB

Published each full week of school during the academic year by Providence College, River Avenue and Eaton Street, Providence, R. I. 02918. Second Class postage paid at Providence, R. I.
Subscription rate is \$2.50 per year.

FROM
THE

SPORTSDESK

By John Cieply

As usual, the beginning of the school year is pretty quiet sportwise. The track team is just starting and basketball and hockey seems a long way off. But this may be the best time of year really, since intramurals have most of the sports light. The COWL this year will endeavor to give broader and deeper coverage to intramural action. We hope that you will be interested in the various football, soccer, and hockey races, in addition to the individual tournament victors.

It is my contention that as a school newspaper, much of the print should involve as many of the students as possible. Many of the stories on basketball, track, hockey, etc., are mere repetition of what the Journal has already said or what the students already know. We hope this year to bring better insights into the major sports reporting and, as I have already stated, more "local intramural color."

One point that comes to mind while I am on the subject of intramurals is the manner of awarding the trophy for the overall championship. The present system is in most aspects simple and well done. Each club is awarded points for entering teams in leagues or tournaments. This encourages participation even when the players are not of championship caliber. And this is, after all, the basic aim of the intramural program. Further points are then awarded for order of finish in competition. Even the more "obscure" events such as squash, which are entered as individuals, can be applied to team totals.

My objection is based on the fact that the smaller clubs have less of a chance at the trophy than the larger clubs. Clubs such as Tri-State or Albertus Magnus could place first in basketball and football and still finish far behind in the final tabulation because they can enter only one or at the most two teams of fourteen to twenty men.

I admit that my suggestions would complicate the book work a little, but they might also help the lesser clubs to have a chance. The points for order of finish would remain the same, but the points for entering teams would be graded according to the size of the club.

Assuming that a roster has 15-20 men, a club of 150 to 200 members like the Boston Club would get eight points for a team. Intermediate clubs of more than 100 but less than 150, and more than 50 but less than 100 would get 10 and 16 points, respectively. Clubs of under 50 would receive 25 points per team.

In this fashion, the larger clubs would have to show as much spirit and get nearly the same percentage of their club as the little clubs get onto the athletic field in order to beat them. Although I have used football as an example, this scoring system could be applied to all the sports. Under this system a fifty man club that got 60% of its membership out for football (two teams) collects 50 points while the 200 man club would need the same 60% (120 men . . . 6 teams) to get 50 points. And they still have the advantage of additional finishing points for each of their teams.

There is nothing particularly revolutionary about a plan such as this since most states have separate classes for high schools of different sizes and the NCAA has a big college and a small college division. This system would only give the little clubs here a fighting chance.

Forecasts . . .

(Continued from Page 8)

OTHER GAMES: Vermont 30, Rhode Island 14; Penn St. 16, Boston College 15; Yale 17, Brown 10; Nebraska 17, Wisconsin 3; Missouri 23, Kansas St. 0; Mississippi 24, Georgia 7; Harvard 32, Columbia 6; Air Force 27, Hawaii 10; Massachusetts 20, Connecticut 0; Duke 25, Maryland 15; LSU 17, Texas A & M 6; Texas 21, Oklahoma 10; Stanford 21, Oregon 17; Maine 32, New Hampshire 6; Florida 28, Florida State 14.

The pack was solid for the start of Saturday's meet, but the story was a little different at the end.

Fried's Fearless Forecasts

Last week's All-Star record: 10 right, 6 wrong
760 percentage

Well, old man upset certainly made his presence felt last weekend and ruined my previously perfect record. Eighth ranked Michigan's loss to North Carolina was bad enough, but only my 74 year old grandmother would have been silly enough to pick Holy Cross over Dartmouth. But rather than bemoaning the cruel tricks of fate, I'll be fearless to the end and pick this week:

NOTRE DAME 28, ARMY 7—The young Kaydets are seeking their 4th straight victory. Hanratty, Seymore, Eddy and Co. will more than likely stand in their way.

GEORGIA TECH 10, TENNESSEE 8—A national television audience will witness what has been billed as the "game of the year" in the south. Both teams are undefeated. Watch for Tech's halfback Lenny Snow—he's a great one.

UCLA 38, RICE 7—The Bruin's offensive machine will be more than Jess Neely's Owls can handle.

MICHIGAN STATE 21, MICHIGAN 7—This is the "Army-Navy game" in Michigan. The No. 1 ranked Spartans have too much at stake to lose to the upset-minded Wolverines.

ARKANSAS 17, BAYLOR 15—The winner of this game could go all the way in the rough, tough Southwest Conference. John Brittenum will outshine Terry Southall in the duel of quarterbacks.

DARTMOUTH 17, PRINCETON 0—This game usually decides the Ivy League championship. Last week's loss to Holy Cross may have been a blessing in disguise for the Big Green.

SYRACUSE 35, NAVY 14—The Orangemen have finally found a quarterback in sophomore Jim Del Gaizo. This should take some of the offensive pressure off the incomparable Floyd Little. The Middies are meek without the services of injured quarterback John Cartwright.

PURDUE 35, IOWA 13—Boilermaker coach Jim Molenkopf had everyone in the Purdue backfield throwing the ball against SMU. All-American quarterback Bob Griese could handle the hapless Hawkeyes by himself.

SOUTHERN CALIFORNIA 22, WASHINGTON 8—Trojan quarterback Troy Winslow is the most underrated player in the country. The Huskies, however, remember him throwing four touchdown passes against them in last year's loss.

(Continued on Page 7)

Frosh Down Sophs

Combining great skill with fierce determination, the pride of the class of '70 walloped the slightly overconfident sophomores in last week's War Games. The frosh were victorious in basketball 57-40 and volleyball 7-15, 15-9, 15-9, while the soph heavyweights took top honors in tug-of-war.

Coach Bill Barrett must be given a great deal of credit for the upset as he took a group of talented but unorganized freshmen and molded them into a beautifully co-ordinated unit.

Barrett obviously had plenty of surprises awaiting the sophs and he wasted no time unveiling his strategy. The frosh greeted the sophs with the "Fairfield defense," a 3-2 zone, that completely bewildered the '69ers offense. Combining the quick reflexes of backcourt men Brian Dobbins and Ed Caron, an amazingly high team shoot-

ing percentage, and overwhelming advantage on both boards, the frosh raced off to a 10 point lead and won going away. Throughout the rout the frosh rooting section went wild with the anticipation of victory, while the men on the other side sat quietly in stunned disbelief.

Faced with the difficult chore of winning the next events, the soph volleyball team, led by basketball ace Andy Clary, took the first game with a beautiful exhibition of teamwork. The momentum was short-lived, however, as the freshmen came through with clutch performances in the next two games to ice the overall victory.

The tug-of-war, last event on the agenda, was simply played for the honor. The sophs finally showed their muscle as they convincingly out-tugged the smaller freshmen. With the

(Continued on Page 7)

Army Topples Friars; Harris Strong Second

The Providence College Friars suffered their first setback of the season last Saturday in a triangular meet against West Point and Central Connecticut. In a strong display of team strength, the Cadets from Army scored the winning total of 27 points as compared to 42 for PC and 73 for the visitors from Central Connecticut.

A very fast early pace set here by the Cadets proved too much for the Friars. Had the race been a mile longer possibly it would have had a happier ending. But it was not and the finish commenced speculation as to what might have been. Army's Greg Camp, the winner, passed the half mile in 2:10 and the mile in 4:34. Paul Harris and Co. were back, but by no means buried. With a little more than two miles remaining Harris and soph Bobby Crooke began to close the gap. The pair sailed by Army's second man and continued to cut down the leader. Harris fell short by a second and nine tenths as the winner covered the 5.1 mile

course in 23:08.1. Bob Crooke finished third just six seconds back. In his second varsity ef-

the Friar's Al Campbell nailing sixth, twelve seconds behind the winner. The Army captured eighth and ninth to secure the victory. Twelve seconds separated the first six men, three from PC and three from Army. But then came the tremendous balance that has bested the top teams in the East for so many seasons. Completing our scorers were Bob Powers, fifteenth and another sophomore, Brian Nolan, sixteenth. The team prevailed over Central Connecticut by over thirty points. Rounding out the effort were Larry Olsen, seventeenth; Pete Brown, nineteenth; John Grange, twenty-second; Dan Gavin, twenty-fourth; and Bob Donnelly, twenty-ninth.

Paul Harris is number one for P.C. . . .

fort this talented sophomore topped all but one member of what may prove to be the finest team in the East. Army continued to look awesome as they captured the next two places,

Mass. Team Wins Harry Coates Meet

The peaceful atmosphere which usually pervades over the PC campus on Sundays was broken this past weekend. While scattered groups of students stared in bewilderment, sixty high school youths enthusiastically pranced about the campus. The scene was the fifth annual running of the Harry A. Coates Memorial Cross-Country Run. The meet is dedicated to one of Providence College's most famous track mentors, Harry Coates. Each year the race is held on his behalf in the hope of generating the same type of spirit and enthusiasm that he fostered here at PC.

Nine high schools participated in the meet. The various schools entered in the race came from New Jersey, New York and Massachusetts. Individual honors went to Mike Malone, a sixteen-year junior from Coyle H. S., Taunton, Mass., who finished first in the field of 60. Mike's winning time was 12:08.5 minutes. The record for the 2.3 mile course is 11:47.9 minutes, set by William Leahy of Catholic Memorial H. S. in 1963. The

meet championship went to Catholic Memorial of Roxbury, Mass. Catholic Memorial finished 3,4,6,7,9 for a total of 29 points. St. Anthony's of Smithtown, N. Y., was second with a total of 64 points. Third place went to St. Joseph's H. S. of Metuchen, N. J., with a 78 point total.

The pack was bunched close together at the start, with Malone taking an early lead. Mike gradually opened up a 30 yard gap between himself and the field. He sprinted home virtually untouched, winning by 50 yards.

. . . with Bob Crooke right behind him.

INTRAMURAL NEWS

The intramural football season finally got underway yesterday, but only one of the pre-season favorites was in action. Albertus B, showing all the explosiveness and power that made them champs last year, demolished a hastily organized New Jersey team, 45-0. Leading the way were quarterback

passes. He threw two to Doug Lees and Kiernan O'Callahan and one to Vin O'Donnell. Lees also intercepted three New Jersey aeriels.

The Providence club got two touchdowns from Terry Simpson, but could not overcome a strong New Haven team. Down 13-12 in the closing minutes, the

(Continued on Page 7)

Frosh Harriers Win Swamp Central Conn.

What was originally scheduled as a dual meet with Central Connecticut's Frosh turned out to be a triangular contest, as the PC Freshmen battled both Central and the elements here last Saturday. The 3.1 mile rain-drenched course brought out the best in the undefeated men of '70. In a driving wind and rain they handed Central Connecticut cross-country's equivalent to a shutout, winning 15-40.

Led by Charlie Scannella, the boys nailed down the first seven places. Marty Robb was the runnerup, just six tenths of a second behind Scannella's winning effort of 15:38.4. Ray La

In a pre-season intramural skirmish, Ed Morawa (former all state tackle) moves in for the kill.

(Continued on Page 7)