

THE COWL

ON THE SPOT
ON CAMPUS
SINCE 1935

VOL. XXIII, No. 9 — EIGHT PAGES

PROVIDENCE COLLEGE, PROVIDENCE, R. I., JANUARY 11, 1961

10 CENTS A COPY

ANOTHER 'NAME' TRY SET

★ ★ ★ Bros. Four Swallow Up Sophs' Cash

★ ★ ★
The elusiveness evinced by officers of the sophomore class in regard to a final financial report on the Brothers Four appearance of last month came to an end yesterday as Pete White, vice-president of the class, answered directly all inquiries put to him by Cowl reporters.

The class of '63 lost their entire treasury and to cover their expenses the President of the class, Jimmy O'Leary, had to borrow \$100 from the Student Congress, and an additional \$100 was borrowed from the junior class.

According to White the sophomore class treasury before the performance of the Brothers Four totaled approximately \$650.

White added that on the day of the show all indications showed that the class would lose quite a sum, and when the accounting of the event took place the books were well marked with red ink.

The Student Congress loan to O'Leary's class is scheduled to be paid back on or before March 1 of this year.

"Our activities for the year will be limited because of the debt we have contracted. I'm not certain of just how we are going to raise the money to pay back the Congress but I'm sure we'll think of something," White said.

The one activity left for the sophomores at present is Sophomore Weekend. Due to the lack of funds a great amount of pressure is being placed on co-chairmen Jim Lowe and Bob Graham to make that affair both a social and financial success.

Fr. Graham To Address D. E. S. Tomorrow; Will Speak On The Ecumenical Council

Rev. Robert A. Graham, S.J., will address the initial meeting of the Theta Chapter, Delta Epsilon Sigma, tomorrow at 7:30 p.m. in the Guild Room of Alumni Hall.

A brief business meeting will begin at 7:30; at 8:00 all students and faculty members will be admitted to hear the lecture.

Fr. Graham, the associate editor of "America" maga-

HERE WE GO AGAIN! That title of an album by the Kingston Trio (pictured above) might describe the plans of the junior class to make an attempt at changing the record of big-name flops.

10th Military Ball To Include Dinner

Dinner will be available to couples attending the Tenth Annual Military Ball on Feb. 10, Dave Duffy, general chairman, announced today. It will be the first Ball in the history of the Providence College Corps that will offer a pre-dance meal.

The dance, which will be held in conjunction with Homecoming Weekend, will be held at the King Philip, Wrentham, Mass. Music will be by Jesse Smith and his twelve-piece orchestra from 9 'til 1.

Dinner, in one of the King Philip's new dining rooms, will be by reservation only. The menu for the Friday evening affair will include baked haddock, broiled swordfish, and Maine lobster. The complete menu will be posted on the ROTC bulletin board in Alumni Hall.

Students wishing to take advantage of the pre-dance banquet should make their reservations with Roger Maguire or John Sullivan of the sponsoring Cadet Officer's Honor Club as soon as possible. No reservations will be taken after February 6.

Highlights of the Ball will be the crowning of the Queen, complete with honor guard and a drill team performance. The Queen of the Ball will be given the rank of honorary Cadet Colonel and will preside over Homecoming Weekend and the annual Spring review. Queen (Continued on Page 2)

Fr. Slavin Gives Permission For Kingston Trio Concert

Charles Reilly, president of the junior class, has received permission from the Very Rev. Robert J. Slavin to bring the Kingston Trio to the Providence College campus. Fr. Slavin has also given permission for use of Alumni Hall.

According to Reilly, the dates of the Trio's "appearance" will not be known until January 18.

"The affair will precede the Junior Prom and profits will lower the price of Junior Prom bids," said Reilly.

Bids for the Kingston Trio's appearance will be \$3.00 per person.

Reilly added that letters have been sent to colleges in the area inviting them to the affair. He is attempting to coordinate the Trio's appearance with one of

their free weekends. At the present time a committee of class officers and the class council are working to bring about the Trio's appear-

Free Directory Offered By SC

Robert Oppel, President of the Student Congress, announced today that the Providence College Student Directories will be distributed at the end of next week to all students who hold Student Congress activity cards.

Mr. Oppel noted that many delays contributed to the late date of publication of the Directory. "This is the first time that such a listing has been published on campus, and the many difficulties encountered this year should be eliminated in future years."

The directories will be distributed in Alumni Hall Cafeteria during exam week for the day students, and in Raymond Hall for the resident students. They will also be available in the Student Congress offices located in Donnelly Hall.

The directory is published free of charge by the Student Congress to the benefit of the student body.

Sophomore Class Plans Weekend

Bob Graham, co-chairman of the sophomore weekend has announced that an open meeting will take place tomorrow, January 12, in Stephen Hall Lounge, so that plans for committees may be formulated.

"All members of the class of '63 who are interested in doing their part to assure the success of the weekend should attend this meeting," said Graham.

According to Graham the organization of sophomore weekend has been delayed because of the snowstorm which shut school before Christmas vacation. The original meeting which was scheduled was snowed out.

FRES. CHARLES REILLY
—COWLphoto By Verlyuhen

ance, but volunteers will be called for in the future, said Reilly.

The Brothers Four appearance, sponsored by the sophomores was socially successful, but following the trend of big-names on the PC campus, a financial abortion.

Reilly was asked why he believed the Kingston Trio would be a financial success. He confidently smiled and replied that the Trio has always played to sell-out crowds and the Trio is a universally recognized group.

He indicated that, should the Kingston Trio's engagement be a financial flop, the price of the Junior Prom bids will not be raised in consequence.

ADDITIONAL RETREATS

The Rev. Thomas McBrien, O.P., Chaplain, has announced three retreats for Providence College students. Students will not be required to participate in the annual Providence College retreat held during Holy Week if they attend a weekend retreat.

The retreat dates are:
Jan. 13-15, Dominic Savio — Fr. Healy.
Jan. 25-27, Narragansett House—Fr. Reid.
Feb. 3-5, Narragansett House—Fr. D. C. Kane.

Providence College
Providence 8, R. I.

THE COWL

Editorial Office
Harkins Hall

MEMO FROM THE EDITOR:

Each new year spawns a raft of prophecies from the pundits of our commercial press. Perhaps Providence College and The Cowl could do with a little warmed-over Nostradamus, too.

Two years of drawing up this paper's front page makes a man more than a little bit knowledgeable about a school's workings, from official catalogue to back-stairs politics. PC has been, and is, on a rocket rise, but ahead lies either an injection of new fuel, or a fizzled future.

Like Walt Kelly's "Fremont" in the Pogo strip, too many people here, especially faculty members, see the status quo as "Jes' fine." As we lose yet another intellectual race, they seek solace, once again in Fremont-fashion, by refusing to concede. It's only funny when Walt Kelly has boll weevils to do it.

When graduating senior president Tom Grady accused the faculty of lethargy in promoting intellectual vigor last June, I had my reservations. They are melting away in the face of student statements like "I wouldn't DARE wear a DES pin in _____'s class." Then, too, alleged "scholars" on the faculty mockingly deride student efforts or demands for improvement.

PC is at a crossroads where the faculty must give and the students must demand more—and more and more. The Dominican Order must give added emphasis to stocking this College with the best it has to offer—as the Administration has no doubt long desired. We can't continue to progress on half-way measures.

I see other editors after me rocking the boat and drawing the mockery of those whose feet are mired in the muck of stagnation. Still, I cannot but hope for relentless progress in this type of intellectual atmosphere, where the student press can write the sort of things I have written. That is a lasting tribute to the Administration and to the true spirit of a liberal education.

CHARLES J. GOETZ

Austin Snack Shoppe
Genevieve and Austin
Grady
661 Smith St., Prov., R. I.
MA 1-1823

JOHN BETZ
and
MIKE WEAR

H.I.S.

CHINOS
NATURAL & OLIVE
108 WATERMAN STREET

Highlight Of Ball To Be Queen's Crowning

IN HOMETOWN AMERICA

(Continued from Page 1)
entry forms have been placed in the Rotunda.

According to Jack Partridge, queen chairman, all candidates for the six-girl court should be entered by January 20.

Dress for the dance, which last year attracted over 300 couples, will be formal. ROTC students will wear their uniforms and white shirts. The Cadet Officers will wear black bow ties and the underclassmen will wear their regular uniform ties. This type dress is another innovation for this function. Veterans as well as those students in the Reserves of National Guard may wear their service uniforms.

Tickets for the affair, which will be attended by high-ranking Army officials, are on sale for \$5. Brian Mullaney, ticket chairman, reported that all ROTC students have received tickets already and he hopes that they will make their returns before the start of the exams.

The bids will go on sale to the remainder of the student body following the exam break. All persons purchasing tickets should submit the name and address of their date so that a formal invitation might be sent to her by the Cadet Officer's Honor Club.

Class Gift Chosen By Plurality Vote

Members of the class of 1961 have voted overwhelmingly in favor of a mutual fund investment as their choice of a class gift.

The final vote count showed that 239 seniors voted in favor of the mutual fund, with only 85 students voting in favor of the alternate plan. Almost 80% of the class voted on the issue.

Spiritual Bouquet Pledged To Pope

The Rev. Thomas McBrien, O.P., Chaplain, has announced the totals of the spiritual bouquet prepared for Pope John XXIII on the occasion of his birthday.

Fr. McBrien stated to a Cowl reporter that "I am most pleased by the pledges of the students for His Holiness, the Pope. It is indicative of the high regard held by college students in general, and especially students of PC, for the reigning pontiff."

Totals released by Fr. McBrien are: Masses, 3,276; Communion, 2,474; Visits to the Blessed Sacrament, 2,261; Rosaries, 2,595; Aspirations, 22,834. In addition, the 10:20 Mass preceding the Christmas recess was offered for the Pope.

Catholic Press Contest

The Catholic Press Association has announced the 1961 Catholic Press Month Poster Contest. A \$50.00 prize will be awarded to the first place winner and the second place winner will receive \$25.00.

The theme of the contest is "Alert Catholics to Read the Catholic Press." Judging will be done by the Catholic Press Association board.

Entries must be submitted to the Catholic Press Association, 6 East 39th Street, New York, 16. Deadline for all entries is February 10, 1961.

Alumni Weekend Appears Sellout

Over 400 orders for tickets to Homecoming Weekend have already been received according to Alumni Secretary Paul Connolly.

Highlights of the weekend include an Alumni Ball on Friday, February 10, and an alumni business meeting, a dinner with the faculty, and an informal reunion, all on Saturday, February 11. The Friars vs. URI basketball game is also on the slate for Saturday.

Connolly believes that Homecoming Weekend will be a sell-out, as it was last year. Tickets should be available until the early part of February.

Seniors who wish to attend

Last Veritas Photos To Be Taken Today

Editor of the Veritas, Thomas Turicchi, announced that today is the last day pictures will be taken for the 1960 edition of the Veritas.

The photographer will be in the Parlor on the first floor of Harkins Hall today only. Any student who does not have his picture taken at this time will not have a photo included in the yearbook.

Turicchi also mentioned that this is the last day that student activity sheets for the yearbook may be turned in. A box is provided in the Rotunda of Harkins Hall for this purpose.

Enrollment Up In Scuba Club

The first meeting of the PC Blackfish, skin diving and scuba club, was held December 15. According to the officers, attendance was good considering the blizzard and road conditions. Total enrollment in the club has reached 21.

The Rev. Walter Heath, O.P., announced that he would serve as moderator of the new campus activity. At the meeting, members discussed requirements and qualifications for skindivers and the organization of the club itself.

The club president announced another meeting of the club to be held on Thursday, January 12, in room 206, Harkins Hall. He mentioned that this is the last meeting at which new members can be accepted, due to the fact that a training program for the club will be inaugurated soon.

These events may purchase tickets for them at the Alumni office.

THE SPLIT-PERSONALTY picture is discussed by Dean Lennon and Cowl reporter James Carroll.

—COWLphoto By Verlyhten

Dean Lennon Answers Questions On Painting

Many students have expressed wonderment (and bewilderment) at the painting that adorns the Office of the Dean. A Cowl reporter asked the Rev. Joseph Lennon, O.P., the following questions:

Who is the artist?
Miss Jane Murphy of Boston, Mass.

What is it entitled?
Split level personality.
Why is it hanging in the Office of the Dean?

Because it expresses, in artistic fashion, the many facets of human nature. It serves as a reminder to Father Lennon that in an office interview with a student he probably touches only the surface qualities and obvious aspects of the student's personality.

"The personality of any man is like an ice-berg," says Father Lennon. "One-tenth shows, nine-tenths remain submerged. If you want to know what a man is truly like, you have to dip beneath the surface. In the depths of his heart lie the hopes and fears, the loves and hates, the yearnings and frustrations that drive him on."

"All of us live in a split-level house," says the Dean. "We must try to know both levels. Only this way can we purify our motivations and understand the forces within us."

New Control Board Installed At WDOM

WDOM, the Providence College radio station, announced the completion of a new central control board which will greatly improve the technical quality of the College's radio station, according to John Cavanagh, station engineer.

The control board will coordinate into one control center the direct lines from the NBC network, R. I. Auditorium, and Alumni Hall Gymnasium. It was designed by WDOM's technical advisor, Joseph La Frenier, chief engineer for radio station WPFM of Providence, and was built by John Cavanagh, assisted by Joseph Hadley and Don Mara.

The new control board will be put into operation this week. Its completion follows seven months of work. The value of the newly installed equipment is estimated to be near the \$800 mark.

According to Cavanagh, the addition makes WDOM one of the best equipped college radio stations in the New England area.

New Laboratories Provided By NIH

A new science building, to be located in the rear of Albertus Magnus hall, will be constructed this spring. The College has received a grant of \$122,736 from the National Institute of Health, which will partially finance construction and new science equipment.

The one-story brick building will be 100 by 50 feet, with a full basement. The new laboratory will provide research facilities for biology, biochemistry and biophysics.

Much new equipment will be housed in the building, although some will be transferred there from overcrowded laboratories in other parts of the campus.

The structure, fireproof and air conditioned, will be near Eaton Street. The Rev. Frederick C. Hickey, O.P., director of the Honors Science Program, said the laboratory should be ready for use in the fall of 1961. The architect is John F. Hogan.

The grant for the building will be matched by an equal amount from the College. The new structure is part of the school's expanded program in medical research. This research began in 1950 with a small grant from the Damon Runyon Fund.

The space and equipment provided by the grant will be used by new faculty as well as other science teachers at the college, in conjunction with the Honors Science Program. Graduate students also will work there.

The National Institutes of Health, in announcing the grant, mentioned its desire to increase the number of scientists for research and academic careers in fields of basic importance to health.

Government Man Here Tomorrow

Mr. Maurice Timlin, Director of the Placement Bureau, has announced that Mr. Raymond Walsh of the United States Government Placement Service will visit the campus tomorrow to advise seniors on job opportunities in the Federal Service. He will be located in Room 103, Harkins Hall.

Fr. Collins Loans Inauguration Bible

The bible used at the inauguration of the new governor of Rhode Island, John A. Notte, is the new Bible of Jerusalem, published under the direction of the well known Ecole Biblique of Jerusalem, conducted by the Dominican Fathers.

The Bible was loaned to the governor by the Rev. Thomas Aquinas Collins, O.P., a faculty member of Providence College. The Invocation at the Inauguration of Governor John E. Notte was given by Rev. Joseph L. Lennon, O.P., Dean of the College.

When Fr. Collins was attending the Ecole Biblique in 1946,

the Institute of Paris, the French Academy, and the Ecole Biblique formed the editorial board.

According to Fr. Collins, the Jerusalem Bible is considered to be the finest of all modern translations of the Bible. The introductions to the various books of the Bible, as well as the notes to the text, embody all that is known in modern biblical scholarship.

As far as it is known, Governor Notte's inauguration marked the first use of the Bible of Jerusalem by an American Chief of State.

Fr. Collins is a past president of the Catholic Biblical Association of America and an alumnus of the Ecole Biblique as well as the University of Ottawa. Here at the college, Fr. Collins teaches scholastic and biblical theology.

Governor Notte was a graduate of Providence College in 1931.

DEAN J. L. LENNON

the work on the Books of Kings and the Pauline Epistles was being completed by the professors at the school. Representatives of the University of Louvain, the Sorbonne, the Catho-

Riflers Defeat Brown, Mass. U.

Company K-12 Pershing Rifles has revised some of its military proceedings. The merit system has been reworked and will be more strictly enforced than ever before.

First Sgt. David Russell and three other staff sergeants are the men in charge of remodeling the new "zig" system. The Company is looking forward to a better year by way of this new demerit system.

The Company will attend their annual bivouac at Fort Devens, Massachusetts, some time in early spring. The Company members will participate in rifle range shooting and map reading problems and will refresh themselves on drill procedure.

Recently the Company was thoroughly inspected by the Regimental Commander and his staff at the Cranston Armory in Cranston, Rhode Island. The Commander was pleased with the overall appearance of the cadet brigade.

Fog is made up of water droplets so small that it would take 7,000,000,000 of them to make one teaspoonful of water.

PROFESSOR SCORES FACULTY SHORTCOMINGS

The following article is reprinted from the Ohio State student newspaper with the permission of the University Press Service. Written by Charles Wheeler, an assistant professor of English at Ohio State, the article's interest is as universal as the problem it depicts.

By CHARLES WHEELER
Wynken, Blynken and Nod are the names I shall give to the three professors on this campus whose portraits are briefly sketched here. The men are fictitious but not imaginary.

By a long-standing tacit agreement, every student who enrolls in one of Professor Wynken's courses is spotted a "C" to begin with, and only in cases of flagrant absence or failure to turn in assigned written work is there any danger of a lower grade. "A's" and "B's" are common.

Professor Wynken is not a fool: he knows that his students, by and large, are nothing to get excited about, but he is a kindly man who believes in live-and-let-live. He is also an unsparring sports fan and is unsparring in his criticism of sloppy playing on the football field. Luckily for his peace of mind, our athletic department enforces the highest standards of performance.

Professor Blynken is not the drooping petty sadist portrayed in "Little Man on Campus," but he manages to harass his students quite effectively by simply being obtuse to their feelings.

He never stops to make sure that his assignments have been understood after he gives them. When he lectures, he goes so rapidly that note-takers are left hopelessly behind, and when he

holds a class discussion it usually turns out to be a tete-a-tete between himself and some favored student.

He addresses to his office hours so literally that he is almost inaccessible. Though he insists that papers be turned in on time, he never returns them when he promised. He habitually comes into class late and then holds it with his glittering eye until 30 seconds before the final bell for the next hour. He is a very prominent man in his field.

Professor Nod is not a boring lecturer, droning over dog-cared lecture notes compiled twenty years ago. His method is entirely different. It may be called "teaching the text," that is sitting in front of the class and reciting the text out loud, with interpolated comments, while

the students slump, numb and disgusted, working on their arithmetic under pretense of reading the newspaper.

He never assigns papers that require more than a sentence or two of consecutive original writing, and the papers are returned bearing grades but no marks or comments on their faults. He will pass illiterate writing if the technical content is satisfactory. He is very fond of multiple-choice tests, though now and then he will extend himself by giving a short-answer test to see how well the students have memorized "facts" (a word that he would never dream of putting in quotation marks). He believes that his courses are intellectually demanding.

These men are faculty fail-
(Continued on Page 4)

Editorially Speaking

Let There Be Light...

Growing boys need their beauty sleep. More specifically, Rule VIII for resident students states that "Lights must be put out in all students' rooms except those of Seniors, at MIDNIGHT."

It seems to us that this sort of regulaton exemplifies paternalism carried one step too far. Apparently the rationale of the ban on illumination of the post-witching hour gloom is that mother's little boy will develop bags under his eyes if he isn't forced into the sack at night.

Judging by the per-capita elapsed hours of sack time compiled by the average dormie, injunctions of this nature are like "No Ice Skating" signs in the pit of hell. More to the point, however, is the fact that the gradual tightening of the academic screws here has made occasional nocturnal studying fests a question of survival.

We urge the deletion of this rather pointless rule when the next resident student handbook is compiled. In the event that the rule is a result of economy considerations, we would even countenance student donations to a bulb-buying fund!

Trio Equals Trouble...

Not satisfied with the fact that three wrongs (Elgart, Lanin, and Brothers Four) haven't yet made a right, the junior class is entering the "Big Name" Sweepstakes in what may be a successful attempt to out-do the Student Congress' so-far record loss of \$1100.

We can't help choking in disbelief at the rumored \$6,000 price tag on the Kingston Trio appearance projected by the juniors. The class officers must be prowling the campus with concealed rose-colored contact lenses if the Trio scheme really looks good to them.

A little pencil-and-paper work will reveal that the break-even point on such a high-priced undertaking demands quite a bevy of paying customers. All indications thus far are that the campus and environs can't even support a \$1500 dollar affair, no less a larger one.

The junior officers, of course, visualize going into the entertainment business full-scale and throwing the doors open to the local citizenry, who, it is alleged, will clamor to utilize this Golden Opportunity. We're a little cynical about such innocent optimism.

After the sophomore class treasury has just gone down the drain, and \$200 into red ink, due to a similar undertaking, it seems rash for another class to make a financial commitment of thousands of dollars in excess of its assets. If individual class members have to be assessed to cover the potentially huge deficit, the weeping and gnashing of teeth will make quite a din indeed.

In all conscience, this paper cannot and will not lend its support to such an apparently irresponsible use of class money. Experience must truly be a poor teacher when the juniors are not sobered by recent sad history.

Pat On The Back...

The sophomore class administration deserves the utmost commendation in making public a full report of its recent financial losses on the Brothers Four appearance.

It is a rare and heartening occurrence to find class officers equally willing to make their records public both in prosperity and adversity. As recently as last spring's Junior Prom, a class administration chose the easy way out, rather than give its constituents the information they require and deserve.

In passing, we might note that the \$850 Brothers Four loss should not necessarily be chalked up to mismanagement by the sophs. At the time, this paper would have joined the class officers in regarding their venture as a potential money-maker.

PROFESSOR SCORES

(Continued from Page 3)
ures. They are not localized in any one department or college—they can be found all over the campus. Perhaps we faculty members might turn, for a change, from criticizing the shortcomings of our students to considering how far short we fall of meet-

ing the challenge that they present.

This challenge is not only in their numbers; it is in their seriousness, their receptivity, their candor, it is in their woful inexperience, their confused aims, their clumsiness at abstracting the best in us. We cannot succeed with less.

Last year plans were in full swing for the ninth annual ROTC Ball. The National Institute of Health announced the approval of the experimental honor research training program to be inaugurated here at the college. The hoopsters were sporting a fine 7 and 3 record.

In 1959 Dorm Weekend was scheduled and advance ticket sales showed promise of overwhelming success. On the sports scene the Friars Five surprised no one by winning the first annual PC Invitational Tournament.

Turning back the calendar one more year to 1958, the Pyramid Players were to stage a three act production, "The Night of January Sixteenth". In sports, the cagers pulled a stunning upset by defeating the Quantic Marines and winning the Quantic Holiday Tournament.

Digging back still another year to 1957, preparations were being made for the second annual Homecoming Weekend. Birdie Tebbets, former baseball player and alumnus of PC, was to speak at a general assembly of the student body.

Stepping back 19 years to 1942, the college was holding air raid drills as a precaution in case of attack. Sportswise the Friar basketball team was prepping to meet URI.

SHARPS and FLATS

By TOM DRENNAN

SAN FRANCISCO is the jazz capitol of the West Coast. And the "Birdland" of that city is a small nite-club located in the best section called "The Jazz Workshop." Here all the big names in jazz gather and play to constant overflow crowds. On last December 13 Charlie Mingus and his Quintet opened for a two week stand, and I was fortunate enough to be one of the multitude who packed his initial appearance.

Mingus is a rebel in almost every phase of life except for music. His artistry on the bass is pure magic, and his compositions pure genius. In this particular performance, Mingus seemed almost inspired, but in a relaxed manner.

AMONG OTHER THINGS,

Mingus dislikes phony, conformity, and jazz festivals, but not necessarily in that order. He likes sincerity, non-conformists and intimate clubs. The Mingus at the Jazz Workshop was completely different from the Mingus of the Newport Jazz Festival. The impressions that he leaves is that about the only thing certain about Charlie Mingus is his music.

He is one of the leaders in the latest movement in Modern Jazz called "Soul Music." This type of music is an undefinable term applied also to the works of Cannonball Adderly, Thelonius Monk, parts of Miles Davis' works, and lately Ray Charles and Milt Jackson. In actuality, it is music that is felt and played rather than understood.

Sharps and Flats will no longer appear as a regular feature of The Cowl in the second semester. However, columns of this nature will appear occasionally.—Ed.

THE ENGINEERS HAVE HAIRY EARS

Today in this age of technology when engineering graduates are wooed and courted by all of America's great industries, how do you account for the fact that Rimbaud Sigafos, who finished at the very top of his class at M.I.T., turned down hundreds of attractive job offers to accept employment as a machinist wiper at the Acme Ice Company at a salary of \$20 a week with a twelve-hour day, a seven-day week, and only fifteen minutes for lunch?

I know what you are thinking: "Cherchez la femme!" You are thinking that Mr. Acme, head of the Acme Ice Company, has a beautiful daughter with whom Rimbaud is madly in love and he took the job only to be near her.

Friends, you are wrong. It is true that Mr. Acme does have a daughter, a large, torpid lass named Claudia who spends all her waking hours scooping marzipan out of a bucket and staring at a television set which has not worked in some years. Rimbaud has not the slightest interest in Claudia; nor, indeed, does any other man, excepting possibly John Ringling North.

So how come Rimbaud keeps working for the Acme Ice Company? Can it be that they provide him with free Marlboro Cigarettes, and all day long he is able to settle back, make himself comfortable and enjoy the filter cigarette with the unfiltered taste?

No, friends, no. Rimbaud is not allowed to smoke on the job and when he finishes his long, miserable day he has to buy his own Marlboros, even as you and I, in order to settle back and enjoy that choice tobacco, that smooth, mellow flavor, that incomparable filter, that pack or box.

Well, friends, you might as well give up because you'll never in a million years guess why Rimbaud works for the Acme Ice Company. The reason is simply this: Rimbaud is a seal!

He started as a performing seal in vaudeville. One night on the way to the Ed Sullivan show, he took the wrong subway. All night the poor mammal rode the B.M.T., seeking a helping hand. Finally a kindly brakeman named Ernest Thompson Sigafos rescued the hapless Rimbaud.

He took Rimbaud home and raised him as his own, and Rimbaud, to show his appreciation, studied hard and got excellent marks and finished a distinguished academic career as valedictorian of M.I.T.

Rimbaud never complained to his kindly foster father, but through all those years of grammar school and high school and college, he darn near died of the heat! A seal, you must remember, is by nature a denizen of the Arctic, so you can imagine how poor Rimbaud must have suffered in subtropical New York and Boston, especially in those tight Ivy League suits.

But today at the Acme Ice Company, Rimbaud has finally found a temperature to his liking. He is very happy and sends greetings to his many friends.

© 1961 Max Shulman

Any time, any climate, you get a lot to like with a Marlboro—and with Marlboro's newest partner in pleasure, the unfiltered, king-size, brand-new Philip Morris Commander. Get aboard!

THE STAFF

CHARLES J. GOETZ, EDITOR-IN-CHIEF
MANAGING EDITOR, James E. Carroll; BUSINESS MANAGER, Paul Han-
natt; CONTRIBUTING EDITOR, Thomas O'Herron,
ASSOCIATE EDITORS, David P. Donnelly, John Gray; ASSISTANT EDI-
TOR, Bernard Madgen; COPY EDITORS, Peter White, Arthur Malhot-
ra; SPORTS EDITOR, Frank Mazzeo; CIRCULATION MANAGER, William Spri-
OFFICE MANAGER, Len Fried.

Schedule of Semester Examinations

R & HASKINS PHARMACY
808 SMITH STREET
YOUR PRESCRIPTION CENTER
TWO REGISTERED PHARMACISTS ON DUTY
ALBERT F. LILLA, B.S., Ph.D., Prop.

Choose **Donnelly's FORMAL WEAR** RENTALS for PROMS

Our wide selection reflects the latest trends in formal fashions. All are richly tailored . . . carefully to your measure. Dress Right . . . Dress Donnelly's.

Donnelly's MEN'S WEAR AND FORMAL WEAR RENTALS

Providence 790 Broad St.
East Side 806 Hope St.
Opp. Hope Theater
Warwick The Gateway at Hoxsie
Cranston at Garden City

NOTE:
Examinations start at 8:00 a.m., 10:30 a.m., 1:00 p.m., 3:30 p.m.

WEDNESDAY, JANUARY 11
8:00-10:00 a.m.
Business 311, Mr. Prisco, B-1, B-5
Business 425, Mr. McCreger, A-37
Education 301, Mr. McCreger, A-37
Education 301, Mr. Danilowicz, 215
Education 301, Fr. Cunningham, 300
Mathematics 450, Fr. McCreger, A-315
Philosophy 303, Fr. Cunningham, 300
Philosophy 303, Fr. Heath, Aud. Har.
Philosophy 303, Fr. Morry, 107
Philosophy 203, Fr. W. D. Kane, A-100
Philosophy 201, Fr. Peterson, A-100
Philosophy 311, Fr. Cunningham, 300
Philosophy 411, Fr. Cunningham, 300
Physics 110, Mr. Barrett, A-18
Pol. Science 303, Fr. Mahoney, D-2

10:30-11:30 p.m.
Biology 101, Mr. Fish, A-18
Biology 101, Mr. Kramer, 107
Biology 101, Mr. Leary, A-30
Biology 101, Fr. Reichart, A-100
Business 101, Mr. Bagley, B-1
Business 101, Mr. John Brown, B-2
Business 101, Mr. Cote, B-3
Chemistry 101, Mr. MacKay, A-100
Education 416, Mr. Fran, 215
Physics 103, Mr. Cotter, 216
Pol. Science 311, Fr. Sheehan, 410
Pol. Science 315, Mr. Walsh, Aud.

1:00-3:00 p.m.
Chemistry 105, Mr. Healy, A-100
Chemistry 205, Mr. Fineman, A-20
Chemistry 403, Mr. Fineman, A-20
Economics 302, Fr. Quirk, 107
Economics 303, Fr. Shanley, B-1
Education 414, Mr. McLaughlin, 300
English 307, Fr. Dillon, 306
Latin 113, Fr. Viile, 314
Physics 114, Fr. Townsend, A-18

THURSDAY, JANUARY 12
8:00-10:00 a.m.
Economics 331, Mr. O'Brien, B-2
English 407, Mr. Thomson, 214
English 455, Fr. Skalko, B-1
French 201, Mr. Drans, B-8
Physics 105, Fr. McCreger, A-100
Pol. Science 403, Fr. Sheehan, 216
Spanish 201, Mr. LeMay, 229
Spanish 401, Fr. Jurgelaitis, 219

NOCERA'S LIQUOR STORE
969 Smith Street
Providence, R. I.
A Complete Line of
• Beer • Wines • Liquors

10:30-12:30 p.m.
Business 203, Mr. Cote, B-2
Mathematics 107, Fr. McKeeney, 220
Mathematics 401, All Seniors, B-1
Philosophy 301, Fr. McAvay, 214
Physics 202, Fr. Townsend, A-18
Theology 301, Fr. Fallon, A-100
Theology 301, Fr. Mahler, B-5
Theology 301, Fr. A-100
Theology 301, Fr. Sullivan, Aud.
Theology 301, Fr. Walker, 217

1:00-3:00 p.m.
Business 401, Mr. Cote, B-2
Education 406, Mr. McLaughlin, Aud.
Education 406, Fr. Taylor, Aud.
Mathematics 417, Mr. King, 214
Pol. Science 319, Mr. Friedmann, 220
Pol. Science 401, Mr. Friedmann, 220
Spanish 103, Fr. Rubba, A-100
Spanish 103, Mr. Viviani, A-100

3:30-5:30 p.m.
French 101, Fr. St. George, Aud.
French 103, Fr. Cannon, Aud.
French 105, Mr. Gosse, A-100
French 103, Mr. LeMay, B-5
French 103, Fr. St. George, Aud.
German 101, Fr. Schneider, A-100
German 101, Mr. Rosenwald, 107
German 401, Mr. Rosenwald, 107
German 403, Mr. Rosenwald, 107
German 103, Fr. Schmidt, 214
German 201, Fr. Schmidt, 214
Greek 101, Fr. Healey, 309
Italian 101, Mr. Scott, 222
Italian 103, Mr. Leppin, 216
Italian 201, Mr. Scott, 222
Latin 101, Mr. Viviani, B-1
Spanish 101, Fr. Taylor, 217
Spanish 103, Mr. LeMay, B-5

FRIDAY, JANUARY 13
8:00-10:00 a.m.
Business 201, Fr. Masterson, B-1
Chemistry 101, Fr. Hackett, A-100
English 405, Fr. Skalko, 107
French 401, Mr. Drans, 221
French 405, Mr. Drans, 221
Mathematics 103, Mr. Fran, 210
Mathematics 105, Fr. Cunningham, Aud.
Mathematics 201, Fr. Gallagher, 222
Mathematics 201, Fr. McKeeney, 216
Mathematics 301, Fr. Gallagher, 222
Mathematics 301, Mr. King, 220
Mathematics 411, Mr. King, 220

10:30-12:30 p.m.
History 103, Fr. Bergkamp, A-100
History 103, Mr. Mullen, Aud.
History 103, Fr. Reilly, 107
History 103, Mr. Swain, 311
History 405, Fr. Reilly, 107

1:00-3:00 p.m.
Philosophy 305, Fr. Danilowicz, A-100
Philosophy 305, Fr. Gerhard, Aud.
Philosophy 305, Fr. Kenny, B-3
Philosophy 305, Fr. Morry, B-1
Philosophy 305, Fr. Bold, 107
Physics 201, Mr. Gora, A-20

3:30-5:30 p.m.
Biology 407, Fr. Serror, A-20
Business 403, Mr. Fitzgerald, B-1
Latin 101, Fr. Prout, 308
Mil. Science 201, All Seniors, Aud.
Russian 103, Mr. Flanagan, 219
Russian 201, Mr. Flanagan, 219

SATURDAY, JANUARY 14
8:00-10:00 a.m.
Art 301, Fr. Hunt, A-100
Business 101, Mr. Walsh, B-2
Education 401, Fr. Quinn, 300
English 418, Fr. McCreger, 220
Mathematics 415, Mr. King, 215
Philosophy 201, Fr. Jordan, Aud.
Philosophy 201, Fr. D. C. Kane, Aud.
Philosophy 201, Fr. W. D. Kane, 107
Philosophy 201, Fr. Whittaker, B-1, B-5
Philosophy 403, Fr. Kenny, B-3
Physics 304, Mr. Gora, A-20
Physics 207, Fr. McLaughlin, A-18
Physics 401, Mr. Gora, A-20

10:30-12:30 p.m.
Business 301, Mr. Bagley, B-1
English 101, Fr. Bond, 311
English 101, Mr. Carmody, B-5
English 101, Mr. D'Ambrasio, 214
English 101, Mr. Fortin, 107
English 104, Mr. Hanley, Aud.
English 101, Fr. Kelly, 219
English 101, Mr. McAleer, Aud.
English 101, Fr. St. George, Aud.
English 101, Fr. Kelly, 217
English 104, Fr. Walker, 221
English 418, Fr. McCreger, 220
History 307, Fr. Forster, A-100
Latin 312, Fr. Prout, 308
Spanish 403, Fr. Jurgelaitis, 304
Spanish 401, Fr. Skalko, 305

MONDAY, JANUARY 23
8:00-10:00 a.m.
Business 213, Mr. Argentiello, B-1
Economics 409, Mr. Murphy, B-5
Economics 409, Mr. Simons, B-2
Economics 409, Mr. Simons, B-2
Economics 401, Mr. Murphy, B-5
Mathematics 101, Mr. Flynn, 214
Mathematics 101, Mr. Gallagher, 210
Mathematics 101, Mr. Gorman, 216
Mathematics 101, Fr. Hunt, 219
Mathematics 213, Mr. Gallagher, 210
Pol. Science 441, Mr. Maloney, 310

10:30-12:30 p.m.
English 305, Mr. D'Ambrasio, Aud.
English 211, Mr. D'Avanzo, B-1, B-2
English 211, Fr. Dillon, 216
English 211, Fr. Donovan, 107
English 211, Fr. McCreger, 215
English 211, Fr. Reilly, A-100
Philosophy 475, Mr. Thomson (to be arranged) III
(Colloquium 475)

1:00-3:00 p.m.
Biology 103, Mr. Donohue, A-100
Business 412, Fr. Masterson, B-1
Latin 106, Fr. Schiappa, 312
Philosophy 405, Fr. Reid, 217
Pol. Science 451, Mr. Friedmann, 303
Psychology 319, Fr. Reid, 217

3:30-5:30 p.m.
History 321, Mr. Mullen, 221
Latin 101, Fr. Prout, 310
Mil. Science 101, All Freshmen, Aud.
Physics 403, Fr. Hallon, A-18
Physics 405, Mr. Cotter, A-20

TUESDAY, JANUARY 24
8:00-10:00 a.m.
Economics 201, Mr. Murphy, 107
Economics 201, Mr. O'Brien, Aud.
Economics 201, Fr. Simons, B-2
Economics 201, Fr. Shanley, B-3
Economics 201, Fr. Simons, B-2
Economics 403, Mr. O'Brien, Aud.
Economics 403, Mr. Prisco, Aud.
Education 201, Mr. McLaughlin, 220

10:30-12:30 p.m.
Business 411, Mr. Breen, B-2

Chemistry 301, Mr. Hanley, A-20
Chemistry 303, Mr. Borrick, A-18
Chemistry 401, Mr. Hanley, A-20
English 312, Fr. Reilly, 220
Pol. Science 301, Fr. Mahoney, 311
Psychology 401, Fr. Murphy, 107

1:00-3:00 p.m.
Biology 205, Fr. McLaughlin, A-50
History 201, Fr. Hinesbush, 220
History 402, Mr. Deasy, 215
Latin 101, Fr. Schull, 306
Latin 301, Fr. Skalko, 222

3:30-5:30 p.m.
History 101, Mr. Colbert, 107
History 101, Mr. Deasy, A-100
History 101, Mr. DiNunzio, B-5
History 101, Fr. Hinesbush, 221
History 101, Mr. Mser, Aud.
History 101, Mr. Sweet, B-1 and B-5

WEDNESDAY, JANUARY 25
8:00-10:00 a.m.
Business 407, Mr. Breen, B-2
Pol. Science 201, Fr. Fieck, Aud.
Pol. Science 201, Mr. Friedmann, 222
Pol. Science 409, Mr. Joseph Eren, 107

10:30-12:30 p.m.
Economics 305, Fr. Quirk, 311
Economics 305, Fr. Shanley, 210
English 207, Mr. Thomson, 220

1:00-3:00 p.m.
Biology 201, Mr. Fish, A-18
Chemistry 301, Fr. Hackett, 107
Latin 217, Mr. Scott, 222
Sociology 201, Fr. Fitzgerald, Aud.
Sociology 201, Fr. Fitzgerald, A-100
Sociology 402, Fr. Fitzgerald, Aud.

3:30-5:30 p.m.
Philosophy 375, Fr. Cunningham, to be arranged
(Colloquium I)
Theology 101, Fr. Desmond, A-100
Theology 101, Fr. Detling, B-1, B-5
Theology 101, Fr. Hall, Aud.
Theology 101, Fr. Juby, 107
Theology 101, Mr. Johnson, A-100
Theology 101, Fr. Viile, B-5

NOTE:
1. Examinations start promptly at 8:00 a.m., 10:30 a.m., 1:00 p.m. and 3:30 p.m.
2. In case of conflict, consult professors immediately.
3. In case of sickness illness, Father Jurgelaitis should be notified immediately.

Ski Club Outing At Mount Snow
The Providence College Ski Club will hold its first outing of the season from January 25 to the 29.

Leaving shortly after the exams are concluded, the club will travel to Mount Snow, New Hampshire, for a prolonged weekend of winter fun. The club will have an opportunity to ski, skate, and swim.

Skiing lessons will also be provided for the club for some of the less adept members.

These plans were announced at a recent meeting of the Ski Club during which a movie explaining the facilities available at the ski lodge was shown.

The first regularly issued daily newspaper in North America was published by John Dunlop of Philadelphia in 1784. It was called the Pennsylvania Packet and Daily Advertiser.

Have a real cigarette—have a **CAMEL**

Jack and Mary Lambie
WEST COAST SAILPLANE ENTHUSIASTS

CAMEL
TURKISH & DOMESTIC BLEND
CIGARETTES

The best tobacco makes the best smoke!

R. J. Reynolds Tobacco Co., Winston-Salem, N. C.

RITZ BARBER SHOP
997 SMITH ST.
"Your Off Campus Barber Shop"
Tony—Frank—Sal

WHERE TO ENJOY YOUR MOST PLEASANT EVENING?

No question about it . . . at the magnificent new Marco Polo Restaurant and Cocktail Lounge. Here . . . there's something special to the sparkle in the cocktails, something indescribably wonderful in the flavor of the superbly served food.

You'll find the world-famous Marco Polo Restaurant and Cocktail Lounge in Rhode Island's most modern motor hotel. Take Route 1-A to the Colony Motor Hotel for the finest meal you ever ate, in the most fascinating setting.

Colony MOTOR HOTEL
coffee shop • 137 guest rooms . . . modern as tomorrow
minutes from Providence • Route 1-A in Cranston
PHONE: HOphias 7-8800

J. Edward Downes
General Manager

Egan And Keough Pass Point Getting Mark Cont'd.

(Continued from Page 8)
tant goal coming in overtime against strong Dalhousie in the Boston tournament and giving his team the 5-4 victory.

Although he is best known for his goal scoring, Keough reached the century mark with an assist, his second of the game.

Joe Barile, PC's all-time high scorer, piled up 116 points in his three years of varsity competition from '56-'57 to '58-'59. Whereas Keough is the college's highest goal scorer ever, Barile helped out on more

scores than anyone else, picking up 88 assists.

Johnny Egan

John Egan, the six-foot speedster who broke all PC seasonal records with 502 points and a 20.9 average in his sophomore year, became the fifth player in Friar history to score 1,000 points when he scored his tenth point midway through the first half of Saturday night's encounter with the Eagles.

All five players have reached the 1,000-point mark within the last ten years, the first being Jim Schlim, who was graduated

in 1952. After Schlim came Bobby Moran '54, Mike Pascale '57, and, of course, Lenny Wilkens, '60, who is now a member of the starting five of the St. Louis Hawks of the National Basketball Association.

After his great sophomore year, Egan was severely handicapped last year by an injured knee suffered before the start of the season and he scored only 384 points in 27 games for a 14.2 average. Getting off to a slow start this year, Egan was averaging only 11.5 until his great 27-point effort against BC

which gave him a total of 131 points, raised his 10-game average to 13.1, and brought his career total up to 1,017.

Egan is almost sure to become the college's third-highest by the end of this month, since he has five games in which to pass Pascale (1,042 points) and Schlim (1,022), and could very well pass Wilkens (1,193) and take over second place.

But in order to bump Moran (1,251) out of first place, will have to average 15.66 points over the last 15 games of the season.

Veridames Tea Scheduled Sunday

The Veridames of Providence College, an organization of mothers of students and alumni, will sponsor their annual tea and musicale honoring the past presidents of the club on Sunday, January 15. Mrs. Herman Dietz is chairman of the event, assisted by Mrs. Matthew Patridge, co-chairman.

The Providence College Dominos will offer vocal renditions.

The annual affair will be held in Harkins Hall Auditorium at 3 p.m. Mothers of all students are invited to attend, according to the Rev. Edward McDermott, O.P., Veridames moderator.

One-Stop Shopping makes it easy to make the right buy at your Chevrolet dealer's!

No need to look farther than your Chevrolet dealer's to find the car you're looking for. There under one roof you can pick from 30 models—almost any type of car for any kind of going. A whole new crew of Chevy Corvairs for '61, including four wonderful wagons unlike any built before in the land. Thrifty Chevrolet Biscaynes, beautiful Bel Airs, elegant Impalas and six spacious Chevy wagons—all with a Jet-smooth ride. Come in and choose the one you want the easy way—on a one-stop shopping tour!

New '61 Chevrolet IMPALA 2-DOOR SEDAN

Here's all anyone could want in a car! One of a full line of five Impalas with Chevy's sensible new dimensions, inside and out.

New '61 Chevrolet 4-DOOR BISCAYNE 6

NOW—BIG-CAR COMFORT AT SMALL-CAR PRICES

These new Biscaynes—6 or V8—are the lowest priced full-sized Chevies. Yet they give you a full measure of Chevrolet roominess.

New '61 Corvair 500 LAKEWOOD STATION WAGON

One of Corvair's wonderful new wagons for '61, this 6-passenger Lakewood gives up to 68 cu. ft. of storage space.

New '61 Chevrolet BEL AIR 2-DOOR SEDAN

Beautiful Bel Airs, priced just above the thriftiest full-sized Chevies, bring you newness you can use. Larger door openings, higher easy-chair seats, more leg room in front, more foot room in the rear.

New lower priced 700 CORVAIR CLUB COUPE

Corvair brings you space, spunk and savings in '61. Thriftier sedans and coupes with more luggage space. That rear engine's spunkier, too, and there's a new gas-saving rear axle ratio to go with it.

See the new Chevrolet cars. Chevy Corvairs and the new Corvette at your local authorized Chevrolet dealer's

Iceemen Lose To RPI; Huskies Also Down PC

By WILLIAM RICCI TELLI
Special to Cowl from Troy, N. Y.
Rensselaer Polytechnic Institute's hockey team notched its seventh victory in ten games by crushing Providence College 10-3 last Saturday evening at the RPI Field House.

A crowd of 6,000 watched as the Engineers pumped in 4 goals in the first period, one in the second and 5 more in the finale.

A highly rated Eastern power, RPI posted a 4-1 advantage over PC in the first session on sizzling slapshots off the blue line by Brian Robins (2:15) and Tom Josephson (4:39) and close up goals by John Chiarelli (7:28) and Trevor Kaye (17:48).

Tschida opened the scoring for PC at 6:21 of the first period. Marsh, later in the second frame, sent one home from in close which made the score RPI 4 PC 2.

After a tally by Kaye at 9:17 in the second period, the Friars' Jim Gegear slipped Co-

Capt. Joe Keough's pass through the Engineers' goalie at 1:34 of the finale. Thereafter, a five goal onslaught iced PC hopes of an upset.

Northeastern University upset PC 6-5 in sudden death overtime last Wednesday night, Jan. 4, at the R. I. Auditorium.

After Dave Lynch's backhand at 3:54 of the first period, Co-Capt. Joe Keough scored on a pass from Tschida at 5:59 on a two and one break. Alert Jim Gegear picked off an erratic puck in a scramble in front of NU's cage for a goal at 7:54. Two Huskie goals later, Jack McGeough rifled a fifty footer to tie the score at 3 all.

Tschida hit for the second period's only goal at 15:14.

After Northeastern went ahead late in the finale, Tschida took a long pass from Gegear and again went through NU's defense to score with 10 seconds left to play in the game, tying the score.

But Bill Delaney picked off his own rebound and won the game for Northeastern while scoring at 5:28 of the sudden-death overtime.

"If you want to know why some hometown boys go far look at their home towns," Harold Coffin.

Win Tourney . . .

(Continued from Page 8)

Perhaps the most outstanding performance was turned in by PC's defenseman Jack McGeough. McGeough's great defensive play left Bean Town observers deeply impressed. Defenseman Red O'Caïn and goalie Dan Hornstein also turned in outstanding performances.

A four goal exhibition by Tschida and a three goal surge by unknown sophomore Lou Lamoriello, the third line left wing, highlighted the Friars 10-3 triumph over Northeastern.

McGeough edged out Tschida by one point for the Tourney's most valuable player award, while both landed first team all-tourney berths. Wandermacher, O'Caïn and Hornstein were selected to the second team.

The tourney victory appeared to be the start of PC's finest hockey year, but recent losses to Northeastern and R.F.I. make one wonder if the Friars were not just a proverbial flash in the pan.

In the Tourney's last game Co-Capt. Joe Keough netted his 100 point in college hockey on an assist. This fact was not announced at the time.

Rams Host . . .

(Continued from Page 8)

53-50, earlier in the season but not before giving the Friars palpitations.

Key performers for the Golden Griffins are 6'6" senior Larry Sarafinas, 6'2" Joe Lo Turco, and 6'4" soph Bill O'Connor.

During the semester break, Providence will be host to Scranton University on Saturday, Jan. 28.

Starters are expected to be 6'5" soph John Barbuti, 6'2" junior John Jordan, 6'1" Bill Francis, 6'1" soph Tom Foley, and 5'11" senior Mike Abdalla.

JIM CARROLL'S

Notes
From
The

SPORTSDESK

Providence College basketball fortunes are becoming easier and easier to prognosticate as the season wears on. The key to the whole situation seems to lie in the performances of the here today, gone tomorrow captain of the Friars, Johnny Egan.

Egan came up with a dazzling performance last Saturday night as he led the Smith Hillers to a decisive 75-65 victory over Boston College. An over-all unimpressive performance by Jim Hadnot and only spot action on the part of Vinny Ernst failed to weaken the Providence club to an appreciable degree.

Of course, the rapid development of the Black and White's bench was a contributing factor to the win. Dick Leonard, Tim Moynahan, George Zalucki, Den Guimares and Tom Folliard all turned in solid performances for Coach Joe Mullaney. But the biggest factor was Egan's return to form.

It is becoming more and more evident that the phrase "As Egan goes, so go the Friars" will loom larger and larger in the next six weeks. The one time All-American prospect has stepped into the gaping space in the Providence armor left by the graduation of Len Wilkens last June.

Just how much of the hole Egan fills will determine how far Mullaney's team will go in their attempt to break into big time collegiate basketball. A mediocre Egan showed the Providence quintet to be merely an above average New England team in the Holiday Festival. The apparent difference between teams such as Ohio State, St. John's, St. Bonaventure and Utah as compared with Providence was immense.

In addition, Seton Hall and St. Joseph's left the Eighth Avenue sports auditorium with their reputation much more in tact than did Providence. Should Egan continue his outstanding brand of basketball exhibited last week, then perhaps the gleaming hardwoods of Madison Square Garden will once again be seen by Providence this season.

However, if the Providence captain continues to show

flashes of brilliance intermingled with poor performances, then the Madison Square Garden marquee will not spotlight the letters P-R-O-V-I-D-E-N-C-E come this March.

It's a tremendous burden for one man to carry, but that's the way it seems to be. The question mark after Egan's name must be changed to an exclamation point.

Another intriguing sports question stems from last Saturday's 10-3 trouncing of the Providence hockey sextet by Rensselaer. It might be that the skating Friars were merely outclassed by the upstate New York team. On the other hand, it might also be that a three hour, 150 mile trip on the day of the game had its effect on Coach Tom Eccleston's team.

It seems to this agent that any team playing a major college schedule deserves major college treatment. Small time tactics such as was exhibited last Saturday by PC Athletic Department officials smacks of poor judgment.

In addition, the neglecting of Co-Captain Joe Keough's passing of the 100 point mark for his collegiate career also leaves something to be desired. Let's not have a repeat of last year's squabble over the failure of Len Wilkens to make the Olympic squad.

A stitch in time saves nine. A little publicity in the right places and at the right time saves a great deal of commotion in the not too distant future.

Cigarettes containing menthol accounted for about 14 per cent of the total cigarette market in 1960 compared with three per cent four years ago.

"A bargain these days is anything that's only slightly overpriced."—Franklin P. Jones.

BRADLEY CAFE

571 ADMIRAL STREET
New Cocktail Bar Now Open
MA 1-2891

Campus Barber Shop

ALUMNI HALL

2 Barbers

8 TO 5 MON. THRU FRI.

8 TO 12 NOON SAT.

Andy Corsini, Prop.

ROSELAND TUXEDO CO.

STRAND BUILDING

77 Washington Street

Latest Style Formal
Wear For All Occasions

JOE SCITTARELLI, PROP.

VINCENT'S PRESCRIPTION PHARMACY

"THE BEST IN DRUGS"

VINCENT N. CIAVATTA, Reg. Pharmacist
364 Admiral Street GA 1-6003

Sextet To Meet Tigers, Larries In Next Contests

The Princeton Tigers take on the Providence College Friars in hockey tonight in Princeton, N. J., at 8:00 p.m.

PC Skaters Champions Of Tourney

By Frank Mazzeo
Cowl Sports Editor

While hundreds of Providence College basketball fans traveled to the Holiday Tournament in New York with high expectations, an unpredictable and upstart Friar hockey team won the biggest holiday tournament in Eastern hockey, the Christmas Holiday Tournament at Boston Arena, with consecutive victories over Army, Dalhousie and Northeastern.

PC registered a 3-2 victory over Army on Dec. 27. Second-period goals by the Friars' Jim Geger and Marsh Tschida put the Friars into 2-0 lead. But the Cadets from West Point pulled even at 8:10 of the finale after goals by Jerry Stonehouse and Marty Bilafer.

The Friars came back and scored the winning goal at 14:51 on a play that went from Tschida to Co-Capt. Jim Wandmacher to Co-Capt. Joe Keough, who got the winning marker. Keough's goal at 1:01 of a sudden death overtime period gave Providence a 5-4 victory over Canada's Dalhousie University the following night.

The Friars, who on one occasion trailed 2-0, were one goal up with 44 seconds left but Dalhousie's Roy Maxwell scored while our pucksters were short-handed.

Other Providence goals were scored by Bob O'Connor, Joe Albert, and Wandmacher with two.

(Continued on Page 7)

The Tiger squad, due to the return of a number of seasoned veterans and the addition of highly promising sophomores, shows good depth and balance this year with a powerful first

Jack McGeough

line consisting of sophomores Jim Hyland, John Cook and Dave Hersey.

St. Lawrence, the perennial northern New York power, plays the Friars on Friday, January 27.

The Larries are led this year by returning lettermen Terry Slater, Gordon Brown, Rollie Anderson and Ray Tessier. Boston College invades Providence for a game on January 30.

All-American defenseman Capt. Tom "Red" Martin is the Eagles main cog. Goalie Jim Logue and a fine crop of Sophomores give BC added power.

PC travels to New Haven to play Yale on February 2. Although Yale has lost their two defenses through graduation, Ed McGonale and Gene Scott, Coach Murry Murdock has built an able unit out of last year's fast skating freshman team which boasted an 11-4 record.

Friars To Meet R.I. State Tonight At Rams' Gym

By William Joyce

The Providence College basketball team travels to Keaneey Gym in Kingston, Rhode Island, for a game with the University of Rhode Island tonight.

The Rams, fresh from two triumphs at the expense of Vermont, will field a tough, high-scoring outfit not to be taken lightly.

A good deal of the Rams' scoring punch is delivered by 6'3" captain Barry Multer and Charlie Lee, voted the most valuable player in the Downeast Classic. Also, 6'3" Dave Ricerto packs a good scoring punch while 5'10" Stu Shachter has a fine outside shot.

Off the boards, Rhody ranks with the best. 6'6" Gary Koenig was ranked as the nation's third best rebounder, according to the NCAA's latest statistics, while Lee, a fine jumper, also does a good rebounding job.

Following the URI contest, the Friars will face St. Michael's in Alumni Hall on Saturday, Jan. 14.

The Purple Knights, usually one of New England's top small-college clubs, are hampered this season by a lack of experience. Half the team is composed of sophomores.

Haynes Stagner, an extremely versatile ballplayer, Bob Hoehel, Fred Cerrati, Joe O'Sullivan, and Dick Keely are the best of the fine crop of sophs.

Saturday, Jan. 21, the Friars travel to Niagara Falls, New York, where the Mullaneymen will meet Niagara University and Al Butler.

Last season, the Friars completely shackled Butler, who averaged 28.8 points, and held him to only eight points while winning easily.

This season, the Purple Eagles and Butler in particular will be bent on revenge.

Canisius College will provide the opposition for the Mullaneymen following the Niagara scrap on Wednesday, Jan. 24, at Alumni Hall. Canisius finally succumbed to PC.

(Continued on Page 7)

CAPTAIN EGAN scores again as Providence retains New England supremacy in Saturday's tilt with BC

PC Tops BC Eagles, Retains Supremacy

Providence College's varsity basketball team downed Boston College 75-65 in a battle for New England roundball supremacy last Saturday night at Alumni Hall.

Friars To Run In Boston Meet

The Providence College varsity and freshman mile-relay teams will compete January 14 in the Knights of Columbus games at Boston Mass.

Track coach Harry Coates plans to use Bill Sheehan, Harry Brett, Vin Iacono and Pete Wallack in the varsity run while Dick Smith, John Hamilton, Don Shanahan, Jim Harlow or George Kneuttell will carry the baton for the frosh.

Last week at the New York Association Development Meet, Andrew Sayko was injured during the second qualifying heat and was unable to finish.

The result of this injury could keep Sayko out of action for the remainder of the season. This should prove to be costly to the team as he was being counted upon heavily by Coates in the relay.

Coach Coates also stated that he plans to enter Bob Bamberger and Stan Blejwas in many of the individual distance races.

The Friars, led by the early scoring of Capt. John Egan and Tim Moynahan, raced into a 19-10 lead with approximately seven minutes gone in the first half and appeared ready to run the Eagles off the court.

But BC, with Jim Hooley and Bill Donovan leading the charge, cut the Friars' lead to 25-22 with about 6:37 to go in the half.

During this surge Hooley connected for 6 points while teammate Bill Donovan tallied 4 points. For the remainder of the half the Eagles and Friars almost traded basket for basket as PC managed to take a 2 point lead into the locker-room at the half.

Egan, who scored 27 points, his season high, and his thousandth point of his career in the game, put PC ahead 46-41 with four minutes gone in the second half. However, BC, aided by Chuck Chevalier's 3 points, pulled ahead 47-46 in about two minutes.

Seconds later the Friars' Jim Hadnot tied the score on a foul shot. Moynahan then placed Providence two points up shortly after. Chevalier then retaliated with a basket and knotted the score at 49-49. Hadnot converted a foul shot moments later and the Friars were ahead permanently.

Egan And Keough Surpass Milestones

★★★ Johnny and Joe Now Scoring Elite

★★★

By Bernard L. Madden, Jr.

Joe Keough, hockey co-captain, and Johnny Egan, basketball captain, passed scoring milestones in their respective sports during the past two weeks.

Keough, the finest sniper in Providence College hockey history, joined Joe Barile as a member of the exclusive 100-point club with an assist in the final game of the Boston Arena hockey tournament against Northeastern on Dec. 29.

Egan, playing one of his best games ever on the Alumni Hall boards, scored his 1,000th point against Boston College last Saturday night in the game between New England's top two teams. Egan is only the fifth Friar ever to turn the trick.

Joe Keough

Keough, a 5'9", 160-lb. senior from Melrose, Mass., has scored

JOHN EGAN

JOE KEOUGH

more goals than any other player in PC history. Possessor of a hard, fast shot, he is feared by opposing goalies, and for good reason.

He scored 23 goals in his

sophomore season, added 22 more last year, and has made the cords bulge nine times so far this year, his most impor-

(Continued on Page 6)

Riflers Defeat Brown, Mass. U.

The Friar's Nimrods took a three-way match beating Brown and the University of Mass. last Saturday. Providence totaled 1387 while Brown and U. Mass. had 1231 and 1223 respectively on Saturday.

Ed Lubucha fired 280 followed by teammates Dick Palazzini, Jim Therault, Bill Larsen, and Paul Sullivan with 278, 277, 277, and 273 respectively. Brown's high man was Don Erinks, 276, and U. Mass's Bill Moses had 267.

The Orchardmen's record in the New England College Rifle League is 4 wins and 2 losses. Season record now stands 9 and 3.