

**MEET CHARLES
McAREE, JUNIOR**

PREXY
Page 2

THE COWL

**JOE MULLANEY
HINTS ON V.I.P.**

FIFTH
Page 6

VOL. XXII, 6—SIX PAGES

PROVIDENCE COLLEGE, PROVIDENCE, R. I., NOVEMBER 18, 1959

10 CENTS A COPY

PC Players To Present 'Hasty Heart'

The Pyramid Players of Providence College will present its comedy drama "The Hasty Heart," on Friday and Saturday nights, November 20 and 21.

The play which will be presented in Harkins Hall auditorium was written by John Patrick and will feature Bob Murphy in the lead role of Sergeant Gachien.

Curtain call will be at 8:30. Admission for students will be the presentation of Activity book ticket Number 24 at the door. Regular admission is \$1.00.

Miss Gerry Weicker, the only female in the cast, will portray Nurse Margaret, the object of Lachien's affections. Murphy will play Lachien, the Scot, whose last few weeks of life are spent in the British Army Hospital in India. Bernie Kelly will portray Tommy, the jovial Cockney.

Bob Grathwohl will appear once again as a doctor, this time in charge of the hospital, in the role of Colonel.

Appearing along with these players are: Al Gellene, Angelo Zucolo, Mike Melody, G. Brian Sullivan, and L. John Boylan.

"The Hasty Heart" is produced by Bill Scanlon, and is directed by the Rev. Robert A. Morris, O.P.

Father Morris announced that a Pyramid Players workshop will be held on Wednesday, Dec. 2. The workshop will consist of several scenes from a variety of plays.

Members appearing in these scenes will be: Neil Wolfe, Bob Cabana, Ron Dagenais, Yale Wolfe, Dave Mannion, Arlene Orfan, Roberta Flynn, Lorraine Robetaille.

Book Fund Is Started

The Gridiron Club of Providence has started a fund to be used by the Providence College library for the purchase of sports books. These books are part of a special collection started in memory of Joseph McGee, a member of the class of 1924, who died on October 31, 1958.

McGee organized the first football team of Providence College and was the team's first captain. In 1931 he returned to the college as assistant football coach and in 1933 he was named head freshman coach. He served one year in this position and in 1934 he became head of the varsity staff. In 1937 he resigned this position.

McGee was the first president of the Friar Varsity Club, which was chartered by the Providence College.

FLOWERS, MUSIC, AND GIRLS each did their part to make the first Fall Frolic a success. Here, Miss Judy Birch chats with Larry Elgart during a pause in the festivities.

First Fall Frolic Social Success; Tent Dancers Hear Larry Elgart

The First Fall Frolic of Providence College was held a week ago Saturday, Nov. 27. According to Joe Lyons, co-chairman of the Student Congress event, the evening was a social success.

The tent dance, the first of its kind here at PC drew 375 couples into the heated pavilion to dance to the music of Larry Elgart and his orchestra. Vocalist Carol Sloane appeared with Elgart's Band.

The 160' by 40' tent and the cafeteria in Alumni Hall were decorated in fall designs. Music was piped into the cafeteria from the dance area so that Elgart's music could be heard at all times.

Lyons stated, "At least 460 couples were needed in order to permit the Congress to break even. Unfortunately the inclement weather on Saturday encouraged only 375 couples to attend the inaugural affair. It was estimated prior to the dance that the Student Congress would have to gross \$3,000, yet the poor attendance accounted for only \$2,400.

The Congress representatives had anticipated a large gate sale, but the weather disappointed them.

The tremendous overhead resulted from the procuring of a big name band like Larry Elgart's, who appeared for the fee of \$1500, and the costs of getting a good tent and a hardwood floor.

The Congress president, Dennis J. Lovely, after examining the financial returns, expressed a fervent hope that the results of this first effort would not impair the efforts of the Congress to establish such a dance

PC Will Confer Three Degrees At Convocation

(Exclusive to The Cowl)

Three honorary degrees will be conferred by Providence College at the fortieth anniversary convocation Sunday afternoon, November 29 at 2 p.m.

The Most Rev. Egidio Vagnozzi, Apostolic Delegate to the United States and Titular Archbishop of Myra; Dr. Barnaby C. Keeney, president of Brown University; and James A. Higgins, Providence attorney, a member of the Providence College Alumni Association, will each receive the honorary degree of "Doctor of Laws."

Citations will be awarded to the two members of the original faculty still at the college, the Revs. Daniel M. Galliher, O.P., and Francis A. Howley, O.P., and to the Hon. Patrick P. Curran, secretary of the Providence College Corporation since it was founded.

The members of the "pioneer Class," the class of 1923, will be special guests at the convocation and will occupy a position of honor in the academic procession which will inaugurate the ceremonies.

The Most Rev. Russell J. McVinney, Bishop of the Diocese of Providence, will preside and give the invocation. The Very Rev. Robert J. Slavin, O.P., will welcome the guests.

Music will be furnished by the College Glee Club and by the orchestra of Vincent A. Capone, class of '26. After the convocation the guests will adjourn to Raymond Hall, the new dining hall-dormitory building, for dedication ceremonies and a reception.

Archbishop Vagnozzi, who will be the principal speaker, was appointed Apostolic Delegate to the United States in December of 1958. A native of Rome, he was ordained to the

priesthood in 1928 and began his long career with the Vatican Secretariate of State in 1930.

He served in Washington for ten years as secretary to the Apostolic Delegation from 1932 to 1942 when he was made Counselor at the Nunciature in Lisbon. He held similar posts in Paris and India until 1949 when he was made Titular Archbishop of Myra and Apostolic Delegate to the Philippines. In 1951 he became Apostolic Nuncio to the Philippines, a post he

(Continued on Page 3)

Rev. J. L. Lennon On TV Program

The Rev. Joseph L. Lennon, O.P., is appearing on the television program "The World Around Us" from Nov. 16 to Nov. 23 this week.

The theme of Fr. Lennon's lecture series will be "Psychology and Old Age." This morning's lecture was entitled "A Long Life and a Merry One."

Fr. Lennon's series will continue tomorrow morning with "Why Old Age Is Feared" and end on Friday with a talk on "How To Grow Old Gracefully."

These programs can be seen on WPRO-TV at 9:30 a.m.

Father Lennon is Dean of Studies at Providence College.

FR. KANE IN NAVAL RESERVE

Priest, Officer Teaches At PC

By DAVE DONNELLY

Father Dennis C. Kane's Philosophy students should not be too surprised if someday they hear him say, "Tomorrow's class will meet at 930." This is a perfectly excusable mistake for a Lieutenant (senior grade) in the U. S. Naval Reserve.

Still Partially Active

On Nov. 7, Fr. Kane took off from Quonset Naval Air Station for a weekend mission. He left in an anti-submarine type plane with a crew of three. Some two hours and 300 miles later he was landed on the pitching deck of the Aircraft Carrier Tarawa—Father's first landing

on a carrier at sea.

It is quite a thrill to be landed at sea, since all forward motion is quickly brought to a halt when the plane's tail is snagged in a cable stretched across the deck.

Fr. Kane was "very surprised to find no Catholic Chaplain in the task force to administer to the spiritual needs of the hundreds of Catholics on the Tarawa and her half dozen escort ships." He pitched in with vigor and busied himself with hearing confessions. On Sunday morning two Masses were celebrated in the starboard (right) hangar deck. Total attendance was about 350 men. One fifth of the men received Communion.

Father had originally planned to say one Mass on the carrier.

(Continued on Page 2)

Rev. Dennis C. Kane, O.P.

ATTENTION STUDENTS!

CAMEL-WINSTON-SALEM

Contest Closes on November 20, 1959

Turn in your wrappers in Bundles of 20's between the the hours of 9 A.M. and 12 noon on Nov. 20th at Cafeteria Lounge Room.

1st Prize G.E. 21" T.V.

2nd Prize G.E. STEREO CONSOLE

3rd Prize G.E. TRANSISTOR RADIO

MEET CHARLIE McAREE

By Edwin Kimball

This week we are talking to Charlie McAree, president of the class of '61.

Where do you make your permanent home?

A. I live in West Haven, Connecticut.

Q. Where do you live during the school year?

A. My family and I live at Chad Brown City Housing Project here in Providence.

Q. How many children do you have?

A. We have two boys and a girl.

Q. What's your field of concentration and how do you intend to use it after graduation?

A. I'm in political science. I intend to enter politics, using Connecticut as my base

of operations, and, perhaps, moving on to bigger and better things.

Q. What are some of your class accomplishments, since you have been president?

A. Well, we won our first tug-o-war. Several times we have provided busses for mixers at different girls' schools. We have instituted a civic committee, which seeks to achieve a better school and community relationship. We have had class teams in intramural sports. We will be the first class to wear the standard ring and, while on firsts, we were the first class to win the tug-o-war as sophs. In addition, we had a share in last year's Hi-Fi victory. Our Sophomore Weekend was highly successful last year

Charlie McAree

R HASKINS PHARMACY

YOUR PRESCRIPTION CENTER
TWO REGISTERED PHARMACISTS ON DUTY
ALBERT F. LILLA, B.S., Ph.G., Prop.
895 SMITH STREET

and we concluded the year with a class picnic.

Q. What activities do you plan for this year?

A. We have already had several mixers and we are going to continue our class intramural activities. This year we are instituting a full weekend for the Junior Prom, still with our big-name band. I don't wish to say too much more about this, except that we are working on something different. Incidentally, we are working on the idea of a class paper, too.

Q. Everyone has a pet project, Charlie; what is yours?

A. My specialty is the (Continued on Page 4)

TANG! New breakfast drink you can keep in your room!

JOE FOOTBALL: TANG has a real wake-up taste for great get-up-and-go on the football field. I drink two glasses every morning—and watch out!

SALLY SORORITY: TANG is really great mornings. I always have a jar in my room; it's so much easier than squeezing or unfreezing orange juice.

LAZY LARRY: I have such trouble getting up for breakfast that a fast glass of TANG gets me through my first class so I can have a late breakfast.

HELEN HOME EC.: TANG is the perfect breakfast drink. It contains more Vitamin C and A than orange juice and is so handy to store on any shelf.

NEW! INSTANT!

Just mix with cold water!

MORE VITAMIN C
THAN ORANGE JUICE!

GET TANG FOR YOUR
BOOKSHELF SOON

TANG has real wake-up taste, more vitamin C than fresh or frozen orange or grapefruit juice. Plus vitamin A. TANG keeps without refrigeration so you can keep TANG right in your room.

A product of General Foods Kitchen

WANTED: Characters and captions for campus TANG-ites (like above). Must relate to TANG. Will pay \$25 for every entry used.

Address: TANG College Contest, Dept. GRM, Post Division, Battle Creek, Mich. (Entries must be postmarked before Dec. 15, 1959.)

FR. KANE...

(Continued from Page 1)

rier, and another on a destroyed, but "horrible" weather curtailed all intership helicopter operations. Most of the time during the two days the ship was either pitching or rolling, and a soupy fog enveloped the task force.

PC students can sympathize that the weather was poor here too—the day of the Fall Frolic.

At 1:30 p.m. Sunday, Father was catapulted from the deck of the ship. He likened the experience somewhat to being shot from a slingshot, for the propellers were in motion while the plane was forcibly held back. His observation was, however, that it was far more pleasant than the conventional land takeoff, a typical Navy sentiment.

Active Duty Four Years

Father saw active duty four years. He has been stationed in French Morocco (an international hot spot today), in Africa with the Sea Bees, at the Pensacola Florida Naval Air Training Station, and for one year on the troop transports in the Pacific. His tour lasted from 1951 to 1955.

Teaching assignments have included the University of Dayton, and Villa Madonna College, Covington, Virginia.

In Fr. Kane's own words his experiences have "fared him well." He stated that his tour with the Navy gave him a tremendous priestly and psychological experience.

This experience, he feels, has helped him be more realistic with the problems confronting young men today. It has helped in both the preparation of his classes and in giving the general retreat last year.

PC Scores In Debates

The Providence College Barriers favorably represented the school in two debate tournaments held during the past two weeks.

In a novice tournament held at MIT, the PC affirmative team of Dick Grace and Charles Carroll was named

best affirmative team. Grace was also chosen best affirmative speaker at the event.

At Tufts on Saturday, Nov. 14, Carroll and Grace scored one win and two losses, while the negative team of Robert Heron and James Geary were winless in the scoring column.

President Addresses Fund Drive Opening

The Very Rev. Robert J. Slavin, O.P., gave the keynote address at the opening of the general phase of the fund drive for the Greater Attleboro area's new regional high school.

Twelve Attleboro parishes are seeking \$1,225,000 to underwrite the cost of the planned regional high school. The school is to be called the Bishop Feehan Regional High School.

Fr. Slavin addressed the assembled fund workers at St. Mary's Church in North Attleboro.

He told the group, "one of their rights from God is to gain an education linked with the teachings of religion."

The audience was also addressed by the Most Rev. James L. Connolly, Bishop of Fall River.

SHIP AND SCALES

The Ship and Scales Club will hold a meeting tonight at 8:00. The Rev. Thomas R. Peterson, O.P., will speak on "Business Ethics" in the Guild Room, Alumni Hall.

Weekend Plans Near Perfection

Dorm Weekend plans continued to be perfected as co-chairmen Jack Bagshaw and Fred Sette announced emergency measures in regard to tickets, following a meeting last Monday evening.

The emergency measure was the result of the record-breaking sale of bids which exhausted the facilities available for part of the Weekend festivities. Because of the limitations of Stephen Hall lounge, where Saturday afternoon's Jazz session takes place, a limit of 150 couples has been established.

In previous years the attendance never exceeded 110 couples and the limit of 150 seemed sufficient. Due to an unprecedented demand for bids, the number available was completely sold out Monday.

At a meeting of Carolan Club officers, representatives and the weekend co-chairmen, it was decided that all bids sold exceeding the 150 mark would be priced at eleven dollars and

would not include the Jazz session to be held Saturday afternoon.

For this price, the purchaser and his date would be permitted to attend the following functions: the formal dinner-dance to be held on Friday evening; the basketball game on Saturday evening; and the entire sale of activities to be held on Sunday.

A new highlight of the weekend will be a touch football game between the Carolan Club representatives and the Dominican faculty here at the school. Most of the Dominicans will be chosen from the prefects in the dormitories. The two twelve man teams will play according to rules now being established by Butch Berlandi and Rev. Richard A. Fleck, O.P., Rector of Raymond Hall.

Because of the emergency measure enacted by the Carolan Clubbers, additional bids will go on sale this evening. An unlimited amount of bids of this type will be sold. The final date of sales for the weekend bids will be Wednesday, Nov. 18.

Co-chairman Jack Bagshaw revealed that permission for the freshmen to have cars for the weekend has been obtained from Rev. James M. Murphy, Dean of Men.

Bagshaw predicted that the number of bids sold could possibly exceed 250.

CONVOCATION

(Continued from Page 1)
held until his present appointment.

Dr. Keeney, who will speak for the other colleges in Rhode Island, became the twelfth president of Brown University in 1955. A scholar in the field of medieval history, he took his A.B. degree at the University of North Carolina and his M.A. and Ph.D. at Harvard. He joined the Harvard Faculty after completing his graduate work, but left to enter the Army, where he compiled a brilliant war record. He came to Brown in 1946.

Keeney was made Dean of the Graduate School at Brown in 1949 and Dean of the College in 1953. He was born in Halfway, Oregon, and raised in Hartford, Conn.

Mr. Higgins, who will speak for the pioneer class and for the Alumni, lives in North Scituate, Rhode Island, and is a senior partner in the Providence law firm of Higgins and Slattery. He was the first Providence College alumnus to graduate from Harvard Law School and the first to become president of the Rhode Island Bar Association, a post he held in 1951. He was born in Blackstone, Mass.

Mr. Higgins is also vice-president of United Cerebral Palsy of Rhode Island, past president of the Scituate Lions Club, and active in the Serra Club of Providence. He is a member of the American Bar Association and the American Judicature Society.

Grad Students from Gettysburg to Freshmen from Flintlock ...

Share with friends the pleasure of superb food by creative chefs... pleasant relaxation in an atmosphere conducive to your ultimate comfort.

For you who take the exceptional for granted, visit Lincoln Arms!

For Reservations PA 6-8893

Lincoln Arms
"Cuisine Extraordinary"
New Louisisset Pike (Route 146) Lincoln, R. I.

12" LP VINYL
RCA Custom
Record

A LISTENING
MAN'S RECORD
(A Listening Woman's
Record, too!)

brought to you
exclusively
by VICEROY—the
Cigarette with A
THINKING MAN'S
FILTER... A SMOKING
MAN'S TASTE!

LOOK!

10 GREAT JAZZ NUMBERS

Martians' Lullaby	March Of The Toys
Royal Garden Blues	Just A Mood
Shine On Harvest Moon	
Erroll's Bounce	St. James Infirmary
Ciribiribi	Tin Roof Blues
When The Saints Go Marching In	

PLAYED BY YOUR FAVORITE ARTISTS

Benny Goodman	Louis Armstrong
Erroll Garner	Shorty Rogers
Jonah Jones	Duke Ellington
Ben Webster	Red Norvo
Bob Scobey	Buck Clayton
Vic Dickenson	
Rex Stewart	
Dukes of Dixieland	

Just Released for VICEROY CIGARETTES! The Greatest Jazz Album in Years! Campus Jazz Festival

ON A SPECIALLY PRESSED RCA CUSTOM RECORD

Featuring Top Favorite Jazz Instrumentalists—winners in a national popularity survey of American College and University Students! Yours at a special low price—with the compliments of VICEROY—the cigarette that gives you the best filtering of all for full rich taste. "A Thinking Man's Filter... A Smoking Man's Taste."

Yours for Only \$1.00
and 2 empty packages of VICEROY Cigarettes

BROWN & WILLIAMSON TOBACCO CORPORATION
Box 355
Louisville 1, Kentucky

Please send me postpaid _____ record(s) of the Special VICEROY CAMPUS JAZZ FESTIVAL. Enclosed is \$1.00 (no stamps, please) and 2 empty Viceroys packages for each record ordered.

Name _____

Address _____

City _____

State _____

This offer good only in U.S.A. Not valid in states where prohibited, taxed or otherwise restricted—expires Dec. 31, 1959.

THE COWL

Editorials

After The Ball...

The first Providence College Fall Frolic is now part of the pages of history and, consequently, becomes a valid subject for Monday morning quarterbacking. There were a few fumbles we think, but the allegory can be completed with an observation that the game ended in victory. And that is the important thing.

The verdict of those who attended is sufficient to classify the first annual Fall Frolic as a success. Larry Elgart's famed dancing "sound" lived up to its advance billing by affording the crowd an evening that was certainly an enjoyable one. We were somewhat amused at the lack of satisfaction met by those searching for some semblance of the "sweet, girlish, innocent-looking" vocalist picture in The Cowl several weeks ago.

A Few Reservations...

Reservations about the success of the Fall Frolic, however, seem to revolve around three points:

- The financial loss suffered by the Congress in underwriting the costs of the affair.
- Certain evidences of hurried, sketchy planning.
- A question of whether the tent-cafeteria combination offers the most suitable site available.

The financial loss is, of course, unfortunate. Subsidization of future projects such as buses for basketball games may be rendered impractical by an undernourished treasury. This fact ties in with our second point above, however; namely, with the facilities provided it was impossible for the dance to be both a financial and a social success.

The less - than - financially - adequate attendance proved to be the maximum that the facilities could adequately handle. A crowd large enough to cover expenses would have obviously resulted in overcrowding and the perpetration of a dismal social flop. And this condition connects our second and third points mentioned above.

The expense involved in rental of the tent and dance floor seems to indicate that a careful appraisal is in order before the same facilities are ordered in the future. Under the stress of the limited time available, it appears that the drawbacks of the scheme were not sufficiently evaluated and weighed against their alternatives.

Not only was the tent's capacity inadequate to provide the room demanded for a crowd of successful financial proportions, but there were comments offered in criticism of the set-up as to its suitability for the season. A wretched day unfortunately gave greater weight to this viewpoint, although use of heaters in the enclosure was able to mitigate the effects of the weather. Luckless as the day proved, it is, however, inevitable that early November meteorological conditions in this area make similar weather a factor which ought not to be considered totally unexpected.

Other bottlenecks, such as the muddled handling of the tickets, were doubtless results of the pressure of time and lack of experience. All in all, we think the committee met some formidable obstacles in a manner that was, for the most part, highly commendable.

Look To The Future...

Reference above to the "first annual" Fall Frolic carries with it our wish that the Nov. 7 event will indeed prove to be one of a long and successful series. Much can be learned from the lessons of the past, and it is to be expected that a similar affair in the future would eliminate this year's imperfections and rough spots.

Moreover, the initial student resistance and doubt toward an affair of such an unpredictable nature will no doubt be dissipated by the enjoyment which the 1959 Frolic provided. Perhaps the Student Congress will then reap the true rewards of its forward-looking experiment.

Current Cinema

WHAT'S PLAYING?

A-100 (Carolan Club): "Sugarfoot." When Audie Murphy lets go with his six-shooters, you'd better duck or you are going to regret it, partner. Adele Jergens co-stars in this tale of the Old West. It sure is a lot better than studying for a logic test.

Albee: "Third Man on the Mountain." This thrilling Walt Disney production stars James MacArthur and Janet Munro. The plot is excellent, the acting is good, and even if you are not a mountain-climber, the scenery is breath-taking. And for the imaginative, the co-feature star Sabu (Abreu) in "The Magic Ring."

Art: "Marie du Port." This is unfortunately a typical French fare. Also playing, Brigitte Bardot in "The Bride is Much Too Beautiful."

Avon: "The Last Bridge." This German film starring Maria Schell is magnificent. Also playing, "Mr. Hulot's Holiday." In the current U.N. Film Festival, "The Ladykillers," and "To Paris With Love" are excellent fare from Thursday to Saturday. Then from Sunday to Tuesday, "Time of Desire," and "Tides of Passion" will share the bill.

Loew's: "The Wreck of the Mary Deare." This stormy picture features Gary Cooper and Charlton Heston. While they might seem a bit unsteady off their horses, they soon find their sea legs. Also playing, Victor Mature in the place where we may be headed after marks come out — "Timbuktu."

Majestic: "They Came to Cordura." Rita Hayworth heads a featured cast in this sage of the West after the turn of the century. This Goetz production is a little drab. Also playing, "The Crimson Kimono."

Strand: "Hound Dog Man." Well, we're through with Fabian now. It's unfortunate that someone can't feed this film to one of the boxers around the cafe. Also playing, "The Miracle of the Hills."

McAREE...

(Continued from Page 2) Student Congress. Right now, the Congress is definitely in need of more interested people. I am the chairman of the legislative committee, the first junior ever to hold that position. I have introduced several bills, among them: the bill which gave us the Fall Frolic and marked the first appearance of a big-name band on campus, and the resolution which standardized a PC blazer. Also, I set up a Congress filing system and am, at present, the Congress librarian. Finally, I introduced the motion setting up the committee for recording the college alma mater.

Q. What are your future plans for class office?

A. Like Kennedy and Nixon I am not an official candidate, yet I am very busy at this time with several projects. I'll worry about politicking come election time.

NEXT—Mr. Thomas Grady, president of the class of '60.

Notes

From The

SPORTS DESK

of PETE COSTIGAN

WEBSTER'S DICTIONARY DEFINES "COOL" as "exercising self-control; calm; self-possessed;..." It defines "breeze" as "a light, gentle wind..." In and about the confines of Smith Hill, however, the composite "Cool Breeze" can only be connected with a very capable basketball player by the name of John Woods.

It is, also, very interesting to note how well the nickname fits the person. To say that Woods is calm under all conditions is not an understatement. And his smooth movements, whether walking to a class or striding down the edge of the court of Alumni Hall are very reminiscent of a light, gentle wind.

John is the subject and co-author of this week's digression.

It is not unusual for a player of his height to have to change his style of play when he moves up from high school to college ball. Many high school big men have to learn to play the corners and let the 6' 6" and up boys fight for the rebounds on the intercollegiate level.

Woods' problem was different however. He played the corner in high school, but when he arrived at Providence he was cast into the role of the not-so-big big man.

He didn't run into too many big opponents while playing freshman ball, but in his sophomore year things got rough. He came up against such opponents of 6'9" Wilbur Troesch of St. Francis, Pa., and 6'8" Bill McCadney of Fordham.

Things weren't much better last year. Jake had to contend with 6'8" John Driscoll of Villanova and 6'7" Ralph Brandt of Holy Cross during the regular season and found no relief during the NIT, pitted against 6'9" Bob Ferry and friends of St. Louis and NYU's 6'7" Tom Sanders.

But this year he has had help in the person of 6'10" Jim Hadnot, whom he describes as: "Just what the coach has been looking for." A boy the size of Hadnot, of course looks huge to the average student, but even Woods said that the first time he saw him, he looked about seven feet tall.

Jake then added that he got used to him after scrimmaging against him a few times and now he looks more like 6'10".

Most people assume that Len Wilkens, John Egan, Woods, and Hadnot will be among Joe Mulaney's starting five. If this is so, Woods feels that Hadnot will be playing the middle in the defense and that he will switch from this spot, which he played the last two years, to the back position.

This combination would give the club the maximum rebounding strength and Jake figures that Hadnot should pull down close to 20 rebounds a game and that he should pick up 10 or 12 in comparison to his 8 or 9 of last year, when the other club concentrated on keeping him away from the boards.

Scanning the team as a unit, Woods had great praise for Wilkens. He admitted that defense is the key to their success, and that Wilkens is the key to their defense.

Referring again to Hadnot, he said that with him in there, the

club has a good chance to better their 57.4 defensive average of last year, while at the same time, they might average 8 or 10 more themselves.

Getting around to Egan, Jake said that he seems to be coming along well and, if his leg doesn't bother him, there's no reason why he won't be as good or better than last year.

Discussing himself finally, he said that his shooting wasn't as good last year as in his sophomore year, but that he is hitting well in practice now. He also added that with Hadnot underneath, he won't pass up a good shot this year as in the past when he knew that there wasn't much chance of an offensive rebound.

The final consideration is the schedule. John feels that the club has seven real tough games and needs five wins for a successful season. His thoughts on these games went something like this:

"Bradley and St. Louis will be rugged because we've never played on either of their courts before. St. John's will be tough, but we play them early and their sophomores might not have jelled. St. Joe's has height and good shooting, but we made a lot of friends at the Palestine last year and cheering helps.

"Niagara will probably be as strong as ever, but they're not as well known right now. St. Bonnies will be tough at home. We wanted to play them at Buffalo, but it didn't work. Holy Cross will be the best we face in New England. We really want that one, as they're the only big team we play that we've never beaten."

As a sort of an afterthought, Jake added: "We really want to win them all."

Fr. Reid Slated For

Aquinas Soc. Speech

Rev. John P. Reid, O.P., noted television personality and moderator of the Aquinas Society, will be the inaugural speaker in a special series of meetings commemorating the year 1859. The discussion will begin at 8:30 p.m. this evening in the lounge of Aquinas Lounge.

Topic for the evening's discussion which is open to all will be Karl Marx and the "Philosophy of Revolution."

Gridiron Club...

(Continued from Page 1) Providence College Alumni Association for the promotion of sports within the school.

Any sports books in the library that have the letter—M—before the series number, and have the special Joseph McGraw memorial plate inside the front cover, are part of the special collection set up by the Gridiron Club in his memory.

Published weekly each full week of school during the academic year by Providence College, Providence, R. I. Second-class postage paid at Providence, R. I.

Editorial Staff
Dale P. Faulkner, Editor-in-Chief
Managing Editor
News Editor
Features Editor
Assistant Managing Editor
Sports Editor
Associate News Editor
Business Manager
Photography Editor
Circulation Manager

Charles J. Goetz
James Carroll
John J. Hurley
Peter Carlgan
Patrick Drewry
John Casey
Paul Hanaway
Nick Petersen
Richard Flammenden

Nominations Open To Frosh

Nominations for freshman class officers opened today and will close at 8:30 a.m. on Dec. 1. Papers may be taken out in the Student Congress office in Donnelly Hall. Elections will be held on Dec. 2.

DO YOU NEED MONEY?

Here is your chance to earn extra money on campus. This will take little of your time and be very profitable. For more information write: Box 123, Prov. College, Providence, R. I.

WALDORF
FOR *Your*
FORMAL
HIRE
A
NEW
TUXEDO

WALDORF
TUXEDO COMPANY

212 Union Street
Cor. Weybosset St.
GA 1-7625

Owned by PC Grads
KEN QUIRK, '61
Campus Agent

'Alembic' Plans Memorial

The Alembic will be forty years old in 1960. In celebration of this anniversary a special, anniversary edition is being planned for the second semester. It will contain many special features, including illustrations and a short history of The Alembic in relation to the

history of Providence College.

The staff of The Alembic will welcome manuscripts from any student who wishes to try for a place in this special edition.

At least one other, ordinary edition will appear also during the second semester.

WILDROOT CREAM-OIL
KEEPS HAIR GROOMED LONGER!
MAKES HAIR FEEL STRONGER!

"Surface"
Hair Tonics

Penetrating
Wildroot Cream-Oil

"Surface" hair tonics merely coat your hair. When they dry off, your hair dries out. But the exclusive Wildroot Cream-Oil formula penetrates your hair. Keeps hair groomed longer... makes hair feel stronger than hair groomed an ordinary way. There's no other hair tonic formula like it.

MAKE HAIR OBEY ALL DAY
WITH WILDROOT CREAM-OIL!

Marterie

Ralph Marterie, maestro of the band that's No. 1 with college students and No. 1 with hit records, will be hitting college campuses again this fall as Marlboro's musical ambassador of good will. Don't miss Ralph and his Marlboro Men when they visit your campus.

Marlboro

The better the makin's, the better the smoke
You're smoking better when it's Marlboro

VINCENT'S PRESCRIPTION PHARMACY

"THE BEST

IN DRUGS"

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

Did you know that beer had a religious connotation in Babylonian days? And that women brewers were actually temple priestesses, reserving some types of beer for certain temple ceremonies? Did you know that the ancient Egyptians' abhorrence of drunkenness inspired the brewing of beer as a beverage of moderation? Did you know that Ramses III esteemed beer so highly that he sacrificed 30,000 gallons a year to the gods?

Did you know... the best way to satisfy your beer thirst quick is to knock, knock for Knick! Smooth and frosty-dry, that's why! Knickerbocker—the quenchingest taste in town!

RUPPERT

Knickerbocker

First in sales because it's first in taste!

JACOB RUPPERT, N.Y.C.

MEMBERS OF RIFLE TEAM are, standing, left to right: manager Pete Bortolan, Ed Libucha, Ed Bailey, Ed Harvey, and Jerry

Pioulfe; and kneeling, left to right: Capt. Ron Grenier, Dick Palazzini, Lucien Benoit, Bill Lucey, and John MacDonald.

Harriers Disappoint In NE Championships; Maine Takes Laurels

Providence College's varsity cross-country team placed ninth in the thirtieth annual New England Intercollegiate Cross-Country Championships a week ago at Franklin Park in Boston.

The team title was won by Maine University, which had a team score of 73 and edged out Brown University which compiled 86 points.

Individual honors went to Bob Lowe of the Bruins who covered the 4.1 mile course in 21 minutes, 16 seconds.

Little honor was garnered by the PC harriers as they finished with 241 points and failed to

place a man in the top twenty. Holy Cross, a team which the Friars had previously defeated this year, finished fourth, five places up on the Coastsman.

Bob Bamberger, the first PC runner to finish, placed twenty-sixth with a time of 22:30. This was slightly more than a minute over Lowe's time, indicating the closeness of the race.

In a surprising but highly commendable effort, Pat Stewart placed second among the PC runners. The rapidly improving junior finished forty-first and was clocked at 22:44. Stewart was closely followed by co-captain Bill Horridge who ran his final collegiate race.

Vin Iacono, Barry Dougherty, and Harry Ianotti finished fourth, fifth and sixth respectively for PC.

An unusual accident caused Charlie Goetz to withdraw from the race. A piece of loose turf from another runner's spike got stuck in Goetz's throat and so hampered his breathing. He was eventually forced to withdraw.

The Providence freshman team fared worse than the varsity, placing tenth in a field of fourteen.

The frosh also failed to place a man in the top twenty. Stan Blejwas, the first Friar across the line, finished a distant twenty-fifth.

Tom Gunzelman of Brown led an unusually fine crop of freshman runners to the tape in 14:07. Gunzelman's performance, backed by a fine team effort, enabled the Bruins to capture their first place with a score of 46.

Joe Sullivan and Gerry Cobleigh followed Blejwas among the Friar runners. Other finishers included Tom Trudell, Harry Brett, Peter White, and James Whiteman.

PC Streak Ends; Riflemen Lose To BC and URI

The Providence College varsity rifle team, which had not been beaten by Boston College or the University of Rhode Island in four seasons, lost to both last Saturday afternoon in a triangular meet at Kingston.

Order of finish was: BC 1379, URI 1378, and PC 1371.

This was also the first league defeat for the Friars, defending champions of the Southern Division of the NECRL, since 1957.

Individual scoring was led by BC's Jim Walsh with 284 points. Ed Libucha finished second, in leading the Friars, with 281 points. URI was paced by Elton Cohen with 279.

The other scorers for Providence were: Bill Lucey 275, Captain Ron Grenier 272, Lou Benoit 272, and Bill Powers 271. Sgt. Ronald W. Orchard, PC's coach, also announced the results of the season's first postal match.

The PC ROTC team finished second in a quadrangular match, held on October 29. PC's 1342 points placed second to Northwestern's 1406 and ahead of Niagara University's 1323 and Panhandle A & M's 1291.

Who Is the 5th Man? Situation to Decide — Joe

By BERNARD L. MADDEN

Who will the fifth man be? Ever since The Cowl carried an article posing this question two weeks ago, the fifth man has become one of the major topics of conversation on campus. We spoke to Coach Joe Mullaney, hoping that he could give further insight into the problem.

"I'm not thinking along lines of a definite fifth man," the coach said. "This year more men will see action. The starting five last year comprised one compact unit, but with more size this year, the starting five will change with the games, depending on what is needed."

Four of the five starters, of course, have practically nailed down their jobs. Capt. Len Wilkens, John Woods, and Johnny (Space) Egan are returning starters from last year, and the 6'10" Big Boy from California, Jim Hadnot, is the big man PC has been awaiting a long time.

The players most often named for the fifth spot by the cafeteria experts are Dick Whelan, Timmy Moynahan, Denny Guimares, Rich Holzheimer, and Bob Gibson. We asked Coach Mullaney to outline the conditions under which these men play their best ball and under which they would be most apt to start. The coach's comments on the men along with their vital statistics are:

Whelan, Richard. "Dick is most effective against the zone defense. He's an excellent shooter." Dick is a 21-year-old senior from St. Clement High in Somerville, Mass. He's 6'3" tall and weighs 195 lbs. He averaged 3.0 ppg while appearing in 13 games last year.

Moynahan, Timothy. "Tim is a good all-around ballplayer. He has definitely im-

proved this year. He shoots very well against the man-to-man defense." Timmy, a 19-year-old junior from Sacred Heart High in Waterbury, Conn., is 6'1" tall and weighs 190 lbs. In 15 games last year he averaged 2.7.

Guimares, Dennis. "Denny excels on defense—he's fast and he's an excellent ball handler." Denny is a 21-year-old junior from Hillhouse High in New Haven who weighs 160 lbs. and who is 6' tall. He averaged 2.2 ppg in 24 games last year, appearing mostly in defensive roles.

Holzheimer, Richard. "Rich is a good shooter, especially from the corner, and he's an excellent rebounder for his size (6'3", 180 lbs.)." Rich, a 19-year-old junior who played high school ball at St. Joseph High in Euclid, Ohio, averaged 2.2 ppg in 17 games last year.

Gibson, Robert. "Bob is a good scorer and will be an important man because of his size (6'5", 210 lbs.)." Bob, a 21-year-old senior from De La Salle Academy in Newport, is rated an excellent foul shooter. He averaged 2.2 ppg in 21 games last year.

Although no sophomore has been considered in this article thus far, it is not because of inability but rather because of inexperience. Mullaney said that any one of the sophs (Hickey, Foliard, Nyrie, Siembada, and Leonard) could move right into the lineup.

The team is, for the most part, in good shape physically. The only player who remains on the injured list is Egan.

"Egan is still running by himself, and has been doing some shooting," said Mullaney. "He has not yet been given the green light by the doctor to resume regular workouts with the team."

Goal By Joe Keough: "The Puck" Hits The Cords By Tom Drennan

The name Keough has become, in the past two years, as famous in Providence College hockey as the name Egan has in PC basketball.

Why? Because all Joe Keough has done in these years is break the freshman scoring record in his first year and lead his team in goals in his initial varsity season on the ice.

Joe Keough, known to his friends as "The Puck," is a native of Melrose, Mass., where, as he says, "I first started playing pickup hockey. There weren't many leagues at that time, so you had to pick up what you could from older kids or from their fathers."

"My own father always took an interest in both my kid brother and me. Even now he

takes in quite a few games."

Joe played his high school hockey at Malden Catholic, where in his junior year he teamed up with John Turner and Pete Bergen to make up one of the most devastating lines in Boston schoolboy history.

That year Joe was picked all-eastern Mass., an honor he carried over into his senior year when he also made the Boston Record-American all-star team. During these years he broke every existing scoring record at M.C. and in his last season led the team in both goals and assists.

Not only was he top man with the points, but he was also well known as a stickhandler, more than once preserving victory for

his alma mater by skating out the clock.

Along with hockey, Joe, a five-letter man, was an outstanding baseball player. He served as an outfielder and was feared both at the plate and on the basepaths. In his senior year he batted over .300 and led his team in stolen bases.

Here at PC Joe has drawn heaps of praise from the top brass right down to Manager Donnie DeLorenzo. The Rev. Herman D. Schneider, O.P., describes Keough as "one of the finest players in our history bar none."

"And the good part about Joe is that he is a very willing boy," adds Father Schneider.

As for living here Joe says, "I'm glad I came to PC. The priests are great and who could

ask for better friends than the guys here."

He admitted that John Turner and Pete Bergen played a big part in influencing his choice of colleges, as did Coach Tom Eccleston.

"The Puck" is a business management major and as of now is undecided what he's going to do after college. "I'll still play hockey, though," he's quick to answer. There are many fine amateur leagues around the Hub and I'd like to hook up with one of them."

As for this season, Joe says, "I'm not making any predictions but I think we have a good club with a lot more spirit than before."

We need a little work defensively but I'm sure we'll do all right."

Joe Keough