

THE COWL

ON THE SPOT
ON CAMPUS
SINCE 1935

VOL. XXIV, No. 9 — Ten Pages

PROVIDENCE COLLEGE, PROVIDENCE, R. I., JANUARY 10, 1962

10 CENTS A COPY

Tickets for Friars' Formal Are Available

John Manley and Paul Keohane, co-chairmen of the annual Friars' Formal, announced that tickets for the dance are now on sale. Bids for the affair, which is to be held at the Wampanoisset Country Club in East Providence, on Friday evening, February 9, from 9 p.m. to 1 a.m., are priced at \$4.00, and are available from any member of the Friars' Club. Music will be provided by the Top-Hatters, under the direction of Walter Lonszak.

"Ticket sales are encouraging and we expect this dance to be a great social success," said Manley. The dance will be highlighted by the raffling of a door prize and the selection of a Queen.

"Anyone who remembers last year's Friars' Formal will be anxious to attend this one," concluded Manley, "which promises to be even bigger and better."

IS THIS HOW FAR the PC students' fight against Communism goes — the Cafe tables?? (See Page 2). —COWLphoto by Foley

SC Directory Larger; Given with ID Card

Today the Student Congress is distributing both its Student Congress Activity Card and the new Student Directory. The card will cost fifty cents while the directory will be given gratis to those students who pay for their cards.

The directory is twice as large as last year's. It has larger print along with a better quality of paper. Students may purchase the card during the noon hour in both cafeterias and at the dinner hour in Raymond Hall for the period of about a week.

Joe Hall, President of the Student Congress, commented that "75 percent of the active students will consider that paying fifty cents is the least they can do in consideration of the situation of the Congress." He stated that the "Directory alone is worth the price of membership."

Hall warned that the activity card must be presented in or (Continued on Page 4)

College Radio Receives Aid; Carrier Transmitter Sought

By Jim Foley

Providence College campus radio station WDOM has been granted financial assistance from the College C. Dore, it was announced. The only remaining obstacle to their going on the air is the securing of the proper carrier-current transmitter. Concerning this Father Murtaugh said, "We are awaiting word from some companies on the new transmitter now."

In an interview with Stephen (Continued on Page 3)

Congress Party, Toy Collection Are Successful

During the month of December, 1961, the Student Congress inaugurated what is hoped to be an annual practice. At the St. Francis basketball game the Congress collected \$217. for its Christmas Fund.

In addition, the toy collection conducted at the College netted five large cartons of toys. These toys were sent to the State Children's Orphanage, the Plain Street Recreation Center, and the Ladd School for Retarded Children.

Also, during December, Jim Hadnot, Vin Ernst, and Carl Spencer, five members of the Student Congress, and four non-members conducted a party at Howard. This was the first such party by college students at the ward, and the children were (Continued on Page 6)

Alumni Announce Plans For Annual Weekend

Mr. Paul Conley of the Alumni office announced that Alumni Weekend will be held the weekend of February 16th, 17th, and 18th. The initial event of the weekend will be the Alumni Ball, a formal dinner-dance in the cafeteria of Alumni Hall on Friday night, beginning at 7:30.

Saturday evening festivities will begin with the Alumni dinner at Alumni Hall at which the college faculty will be guests. The Arizer Awards will be made at this time to the various varsity sports captains.

That same evening the Alumni will view the contest between Providence College

and Boston University. A post-game reunion highlighted by an informal dance will be held immediately after the basketball game.

Sunday morning the Alumni will attend eleven o'clock Mass at Aquinas chapel. The Mass will be celebrated by Father Dore and will be followed by brunch at Alumni Hall.

General chairman for Alumni Weekend is Frank Parente, class of '50. Music for both dances will be provided by Vin Capone, class of '26, and his orchestra. Attendance for Friday night is expected to be around five hundred; for Saturday, around seven hundred fifty.

Conservative Club Has First Meeting

A well-organized program helped Providence College's newly formed Conservative Club get off to a healthy start last Sunday evening in Albertus Magnus Hall.

The well-attended initial meeting of the group was marked by the election of officers and the presentation of two movies by the Committee for American Freedom. The two movies were the controversial "Operation Abolition," and "Communist Encirclement—1961."

Although the meeting was primarily held to introduce the

club on a formal basis to the campus, the two movies and the short talk by Bernard LaFoley of the Committee for American Freedom seemed to steal the show from the club.

The movie "Communist Encirclement—1961" showed how the communists have gained control over countries and how far Communism has advanced in the world today. It stressed that the American people must not be apathetic or unconcerned with the Communist threat, but rather that they become alert, responsible citizens willing to meet any challenge that would endanger their freedom.

"Operation Abolition" discussed the Communist movement which is trying to do away with the House Un-American Activities Committee. The film showed how the Communist leaders on the West Coast used college students as stooges to promote their aim of destroying the internal security program of the United States.

Officers of the club were elected by the members. Ray Lajunesse, former temporary chairman, was elected permanent chairman, Vice-chairman is Thomas Pyter and Francis Murphy was elected treasurer. The other officer posts of corresponding and recording secretary went to Mike Murphy and Ken Wilhem, respectively.

HUAC Defends Frisco Riot Film With Report

The House Committee on Un-American Activities issued a report defending its controversial film "Operation Abolition" as a "superior" documentary, last Thursday.

The 80 page report which dealt with 28 specific complaints about the film was published to supplement an earlier defense of the filmed account of disturbances during the May 1960 hearings in San Francisco.

"The committee certainly does not claim that the film 'Operation Abolition' is perfect, but it is convinced that despite a minor error or two (Continued on Page 2)

Feb. 23 Date Set For Military Ball

The Annual Military Ball sponsored by the Cadet Officers' Honor Club will take place on February 23 from 9 p.m. to 1 a.m. at Rhodes-on-the-Pawtuxet. Music will be supplied by Ed Drew's band and its accompanying singer.

Both ROTC cadets and other students are invited to this formal, non-floral dance. Tickets will be put on sale at five dollars each. Bids will be sold by members of the club. More complete information will be

supplied in the near future. Cadet Captain John Roche, vice-president of the club and liaison officer for the military ball committee, stated that the club "hopes to approximate or outdo last year's ball, which was a complete success." Cadet Roche expects that "all cadets and future officers will be in attendance at this military affair."

For further information concerning tickets, the chairman of the ticket committee, Cadet J. R. Manley, should be contacted. The chairman of the Program Committee is Cadet Lawrence Redmond. Cadets Frank Pietrowski and Terry McCarthy are the Military Ball coordinators. The president of the club, Cadet George R. Freese, believes that all those attending the Ball will have a thoroughly enjoyable evening.

Guest invitations will be sent to the President of the College (Continued on Page 4)

Junior Ring Dance To Be Held Feb. 16

The Junior Class Ring Dance will be held on Friday evening, February 16, from 8:30 to 12:30. It was announced today by Joseph Walsh, president of the class. The annual affair will be held at the Middleville Country Club in Natick, Rhode Island.

Bids are \$3.00 per couple and will go on sale after exams in Raymond and Alumni Halls. All proceeds will be used to defray (Continued on Page 2)

Providence College

Providence 3, R. I.

Editorial Offices
Harkins Hall

MEMO FROM THE EDITOR:

Any student who has asked himself the question: "What can I do against communism?" would have done well to attend the initial meeting of the Conservative Club last Sunday evening.

Two films were presented by the club, in conjunction with the Committee for American Freedom. The first of these films—"Communist Encirclement—1961"—showed how Communism has extended itself throughout the entire world. "Operation Abolition" was the second film on the program. This controversial, yet basically factual, film demonstrated Communist methods in duping uninformed students on the West Coast into rioting in protest against the investigations of the House Un-American Activities Committee.

The riots were Communist-inspired and form an integral part of the Red plot to defame, and eventually destroy, a vital safeguard of the internal security of the United States.

Both films completely shattered the myth that "it can't happen here." It did happen here . . . but WHY?

These films, together with William Lederer's best seller "A Nation of Sheep" and the Committee for American Freedom, assert that the primary reason for the success of Communism is an uninformed, lethargic, apathetic public, which tends to cling to the delusion that "What we don't know won't hurt us."

After observing the films, I am convinced that what we don't know about Communism can hurt us. Each of us should take it upon himself to learn what can be done to combat the Red menace, so that our constitutional rights of freedom of the press, assembly, petition, speech and religion can be preserved from the atheistic and materialistic philosophy promoted by the Communists.

Remember: these same Communists who hide behind the protection of the Constitution are simultaneously seeking to overthrow the government under which you live. It is your moral obligation to learn what you, as students of a Catholic college, can do to oppose the Communist challenge.

Become responsible and wake up to the realities that surround you: only the responsible deserve to be free. If this awareness of our responsibilities in fighting the Red threat does not come, then I doubt whether we are worth saving.

PETER J. WHITE

Helpful Sources In Understanding Of Communism

Atheistic Communism is the chief enemy of our Christian society, and it is the moral duty of Americans to know the nature of the enemy. These are some sources which may help you to understand better this nature:

1. Radio
Fulton Lewis Jr. (15 minutes daily 6:30 P.M. WORL and 7:00 P.M. WNBH 1340).

Life Lines (15 minutes daily 7:15 P.M. Wayne Poucher WNBH 1340).

Three Star Extra (15 minutes daily 6:45 P.M. WJAR 920).

Manion Forum (6:30 P.M. Sunday WEZE 1260).

Know Your Enemy (4:55 daily, 5 minutes WWRI 1450).

2. Newspapers

New Bedford Standard Times, New Bedford, Mass.

Brooklyn Tablet, 1 Hanson Place, Brooklyn 17, N. Y.

The Wanderer, 128 East 10th St., St. Paul, Minnesota.

3. Magazines and Periodicals

National Review, 150 East 35th St., New York 16, N. Y.

U. S. News & World Report, 435 Parker Ave., Dayton, Ohio.

American Legion Magazine, P. O. Box 1055, Indianapolis, Indiana.

Economic News, Great Barrington, Mass.

Human Events, 408 First St., Washington, D. C.

4. Reliable Syndicated Columnists

Fulton Lewis, Jr., Victor Riesel, Henry Hazlett, Constantine Brown, George Sokolsky, Louis Budenz.

Let your congressman or senator know that you want to battle communism. Express your views to him and ask him to forward literature which would aid you in understanding and fighting communism. The following are suggested:

Senator Claiborne Pell, New Senate Office Bldg., Washington, D. C.

Senator John O. Pastore, 4107 New Senate Office Bldg., Washington 25, D. C.

Representative Fernand St. Germain, 340 Old House Office Bldg., Washington, D. C.

Representative John E. Fogarty, 1235 House Office Bldg., Washington, D. C.

IRC Meeting Will Be Held Tonight at 7:30

"Those students who have enrolled in the Foreign Relations Club have shown a lot of enthusiasm in its planned activities," said John Roche, temporary chairman. "Although many have joined, there is still room for new members," he added.

The next meeting of the club will be held tonight at 7:30 p.m. in room 309 of Harkins Hall. At the meeting various organizational problems will be discussed. The Constitution will be examined, as well as possibilities for affiliation with outside organizations. Steps will be taken to set up the first club seminar.

WORLD AFFAIRS

Atlantic Trade Alliance

By Michael J. McIntyre

The present trend in world trade alliances, if followed to fruition, will lead to the unification of the United States and Canada along with most of Western Europe, into the greatest economic block in world history.

Present activity in Western Europe indicates that a United States of Europe is no longer the wishful dream of a Napoleon, but rather a reality only awaiting the final political recognition of the separate states. Political unity, impeded as it is by centuries of independent tradition, will be no easy matter, but the success of the Com-

mon Market shows a first step toward the completion of this ideal.

Now A U. A. E. R.?

mon Market shows a first step toward the completion of this ideal.

That the European venture will have a profound effect in the United States is apparent. Already the six-nation trading area has a market of 170 million people, and with the addition this year or next of Great Britain and other nations of the "Outer Seven" trading block, the Common market can boast of the largest such confederation in the world. Their 500 million people dwarfs both the United States and Soviet Russia. This will mean increased competition for an America which is already troubled with an unfavorable flow of gold. We will be undersold by a group paying a fraction of our labor costs and possessing a modern plant financed by American dollars.

However, far from being a threat, the European venture must be assayed a challenge. If Congress in its present session gives President Kennedy sufficient tariff reduction powers, many economists feel that in-

roads of the ECM into exports or home markets will be slight. Further, if the present trend started by increasing the depletion allowance in the textile industry is extended, America can look forward to an excellent competitive position in the world.

All this is the immediate prospect for the Atlantic Alliance which needs no crystal ball analysis. The extension, nevertheless, of these trends to a North American block requires one to overlook the gradual erosion of U. S.-Canada trade relations. Although 80% of Canada's foreign business is

with the United States, the Canadian government has been trying of late to broaden their base with such moves, for example, as trade with Red China.

Discussion with Canadian students quickly indicates the growing fear in that country that the great colossus is drowning them, stamping out their blossoming national character. Many even feel that Canada should play the great nuclear umpire, rising above the cold war rat race. But geographic proximity and economic dependence, as well as a similar democratic heritage, seem to demand that in a world becoming more and more interdependent, a closer union of Canada and the States will evolve.

The history of close U. S.-Canada relations on water power and defense, as recently illustrated by plans for Columbia River development and also joint command of NORSTAD, gives a good precedent for future agreements. Mutual defense against a common adversary should give the needed impetus to continental union.

HUAC Report on Film. . .

(Continued from Page 1)

In the first version and such artistic imperfection as may exist in it, the film is a superb documentary," the report said.

Although the report conceded that errors occurred in stating the time when West Coast labor leader Harry Bridges was escorted out of the San Francisco courthouse and when Merle Brodsky, a witness, was asked to leave the hearing rooms, it rejected the complaints that the film concealed police brutality and that it implied critics of the committee were "dupes" of the Communists.

Only to certain groups like the students who rioted in San Francisco did the description apply, said the report.

The report also gave special attention to a pamphlet by the National Council of Churches,

saying the council's pamphlet was "obviously prejudiced."

It said that the Communists had organized an effective campaign against the film by drawing in the support of "uninformed or irresponsible non-Communists." It said, however, that it has been "most favorably received by the majority of audiences."

Ring Dance. . .

(Continued from Page 1)

the cost of the junior weekend. Music will be provided by Hugo Basso.

Walsh also announced that the second shipment of rings will be delivered at least one week before the dance. Anyone who has not yet been measured for a ring may do so at this time.

NIH Lecture Given By Dr. Kritchevsky

Dr. David Kritchevsky of the Wistar Institute for Anatomy and Biology delivered a lecture on "Cholesterol Metabolism" in Albertus Magnus Auditorium on Tuesday night. He also held an informal seminar on the same subject for eight students of the Honors Society Program during Tuesday afternoon.

Debaters Attend National Match At Harvard Univ.

The Providence College Debating Society will travel to Cambridge, Massachusetts, during the first weekend in February to participate in a national debating contest at Harvard.

Highlight of the three-day session will be an extemporaneous speech contest. John O'Connor '62 and William Markey '62, both economics majors will represent Providence at this affair.

This event will consist of three rounds of six minute speeches by each contestant. A half-hour preparation is allowed.

Members of the debating team participating in the regularly scheduled debates are: Jack Hanieski '63, Frank Hartigan '64, Robert McGowan '64, Harry Brent '65, Walter Fontaine '65, Michael Murphy '65 and Richard Poli '65.

A later debate at Dartmouth on the third weekend in February has been planned by Father Skalko, O.F., moderator of the club.

Radio Station Report...

(Continued from Page 1)

Kane, program director for the station, he explained that in past years there was some trouble getting the signal into all of the buildings on campus, but that the new transmitter should alleviate all of these difficulties. He also noted that the existing equipment is being overhauled by the station crew and made ready for broadcast.

Mr. Kane said, when asked about the stations policy when on the air, "the on the air format will be strictly good music, mostly from LPs." He also said that there would be no rock and roll. Local programming according to Mr. Kane will be from 2 p.m. to 9 p.m. daily.

Currently the executive board of the station is comprised of Martin Shugrue, station manager; Kevin Stursberg, president; and John Cavanaugh, executive engineer. Also on the staff of the station is the chief engineer, Don Mara.

Radio Station WDOM is affiliated by contract with the Concert Network, Educational Radio Network, NBC Radio Network and Mutual Broadcasting System. The station is also affiliated with the United Press International teletype news service. National advertising for WDOM is handled by the College Radio Corporation of New York City, while one of the staff members handles local advertising.

WDOM is operated by student

personnel and serves to provide training and background in the broadcasting profession. It was founded in 1948, originally as an FM station and given the call letters WDOM, W for the area, and DOM, abbreviation for the Dominicans. The area originally intended to be covered was the city of Providence, but the station was converted to a campus broadcasting system, operating on the standard AM broadcast frequency. For the past few years transmission was by carrier-current.

Of late, due to deterioration of equipment, break downs, and obsolete equipment, a newer and better transmitter with a higher power rating is needed. With the purchase of this piece of equipment, the station will be back on the air.

Father Murtagh, when asked about the help given the radio station by the college replied, "we are very appreciative to Father Dore for helping the station in its financial straits."

FRESHMAN PAPER

Members of the Freshman Class have organized a class newspaper under the leadership of James Mullen. An organizational meeting was held last Friday during which Fresh reporters were given assignments. Due to organization difficulties, however, the first paper will be delayed temporarily. The Cowl congratulates these Freshmen on their initiative and wishes them every success.

Cowl Staff Promotions Announced

Cowl editor-in-chief, Peter J. White, has announced editorial appointments to the staff for the coming year. The new members commence their work in the present issue.

Arthur Mattos has been appointed to the post of executive editor. Mattos has served previously in the capacities of copy editor, and assistant editor.

Peter Whelan and Frank Mazzeo have been designated to fill the positions of managing editors. Whelan is a former news editor while Mazzeo has risen through the sports department as assistant editor and editor.

Peter Conn and Michael McIntyre have been elevated to the positions of assistant editors, rounding out the editorial staff. Both were formerly assistant copy editors.

Farrell Sylvester and James Foley have become news editor and assistant news editor respectively. Sylvester and Foley are former members of the reportorial staff.

Assistant sports editor William Joyce is now Cowl sports editor while Richard Weronik is now in the capacity of assistant photography editor.

It was also announced that other promotions to the Cowl staff will be made at a later date.

Dr. Murray Goodman to Address Chemistry Club on Proteins Fri.

The Chemistry Club of Providence College will sponsor a lecture on Friday January 12. Dr. Murray Goodman will speak on the topic of "Oligomeric and Polymeric Peptides." His talk will take place at 8:00 in Albertus Magnus Science Auditorium.

Dr. Murray Goodman

Dr. Goodman's lecture will be concerned with the properties and structures of proteins. Professor Goodman will demonstrate his lecture by using synthetic proteins as model compounds.

Dr. Goodman conducts his research at the Brooklyn Polytechnic Institute. He has been an associate professor with B. P. I. since 1960. Dr. Goodman has earned a Bachelor of Science degree from Brooklyn College and his doctorate in chemistry from the University of California at Berkeley. At the Massachusetts Institute of Technology he spent three years in the position of a postdoctoral fellow. Dr. Goodman has also taught another year at the University of Cambridge in England. Seven years ago he joined the faculty of the Brooklyn Polytechnic Institute.

Pep Rally Today

The Providence College Student Congress will sponsor a pre-URI Pep Rally in Harkins Auditorium this afternoon at 1:50. The basketball team will be present at the rally.

Coach Mullaney will be asked to say a few words concerning

the prospects of the team regarding the games which are scheduled for February.

Dan McCullough will be the master of ceremonies, and a skit will be performed by members of the Pershing Rifles.

Pay your bills the easy way ... at college or away with a Hospital Trust CheckMaster account *any amount starts an account * free checkbook with your name in gold *no minimum balance required *only 15¢ for each check used. Open your account at the Hospital Trust office nearest your campus.

SMITH STREET OFFICE
434 Smith Street

The Bank for All your Banking
Member F.D.I.C.

Editorially Speaking

Business Days . . .

When the alumni of Providence College return next month where they received their start on the road to success in the business and professional worlds, we wonder how many would be willing to devote time to a project that would assist present Providence College students in choosing a career upon graduation?

Our plan is a rather easy one to comprehend. When the alumni return for homecoming weekend why not discuss at the annual business meeting the possibility of formulating plans for a "Business Days Program?"

Businesses in the area could send representatives to the campus to set up displays and exhibits which would explain the many facets and intricacies of their respective organizations and of the business world in general. By having the alumni of the College represent their organizations, the students would be more appreciative of the guidance received, and at the same time the idea that the days would be nothing more than a mass recruitment for various companies would be squelched.

The alumni have a wealth of practical knowledge that PC students could draw upon. How about giving us the opportunity to do so?

Congress Cards . . .

The race is on. If anyone wants to bet, the come-out is fifty cents, and the prize is a revitalized Student Congress. Can the usually lethargic Student Congress get their activity card out before the beginning of Lent? We certainly hope so, for anything which would solve their many financial problems would be of benefit to the school.

Since the collapse of the ID card plan, the Congress has been so beset with problems that any effective programs which might have been forthcoming have been shelved. Now this group seems to have taken the only rational, although politically unpopular, move of assaying the student body fifty cents each for the activity card. It is very important that everyone buy one. If you do, you can then get the Congress Student Directory. Even more important, student support of the congress during their crisis could lead to the fulfillment of their lagging potential. Many of their schemes still on their drawing boards, such as the speakers committee, should add significantly to the educational opportunities of the College. Besides, student government is supposed to give us experience in democratic processes, such as voting.

Perhaps some of us have opinions which we would like to express at the polls. It costs only fifty cents to vote—an investment that could do much for the Congress.

Letter to the Class of '65:

As we look back upon our high school days, some of us may say that we were members of a great graduating class, others, perhaps, not so great. If we think back even further, those who enjoyed a successful class realize that they also had capable class officers; and the contrary may be stated of an unsuccessful class. We may, therefore, assert that the success or greatness of a class is commensurate to its leaders.

At College, this same story holds true, but to an even greater extent. We all remember how the great potentialities of the Class of '65' were extolled during Freshman Week. The Student Congress helped immensely by appointing Frank Venice as President pro tem for us, until we had become settled. Now, however, we have our own slate of officials, who are more than willing to work earnestly for us. This is the time for us to get behind the President and his assistants in the furthering of our class—three years hence.

If the success of a class is measured by the ability of its leaders, then also the success of its leaders is measured by the support of their constituents. We cannot expect them to do everything; they are, after all, only the channels through which we, the class of '65,' may speak. With their progressive leadership and that of succeeding officers, and, most important, with the whole-hearted backing of the Freshman Class, there is no limit to the expectations that we can attain.

James P. Dupe, '65.

RING IN THE NEW

Are you still writing "1961" on your papers and letters? I'll bet you are, you scamps! But I am not one to be harsh with those who forget we are in a new year, for I myself have long been guilty of the same lapse. In fact, in my senior year at college, I wrote 1873 on my papers until nearly November of 1874! (It turned out, incidentally, not to be such a serious error because, as we all know, 1874 was later repealed by President Chester A. Arthur in a fit of pique over the Black Tom Explosion. And, as we all know, Mr. Arthur later came to regret his hasty action. Who does not recall that famous meeting between Mr. Arthur and Louis Napoleon when Mr. Arthur said, "Lou, I wish I hadn't of repealed 1874." Whereupon the French emperor made his immortal rejoinder, "T'ipi que nous et tyler tu." Well sir, they had many a good laugh about that, as you can imagine.)

But I digress. How can we remember to write 1962 on our papers and letters? Well sir, the best way is to find something memorable about 1962, something unique to fix it firmly in your mind. Happily, this is very simple because, as we all know, 1962 is the first year in history that is divisible by 2, by 4, and by 7. Take a pencil and try it: 1962 divided by 2 is 981; 1962 divided by 4 is 490-1/2; 1962 divided by 7 is 280-2/7. This mathematical curiosity will not occur again until the year 2079, but we will all be so busy then celebrating the Chester A. Arthur

"You, I wish I hadn't of repealed 1874."

SC Directory . . .

(Continued from Page 1)
der to gain admittance to any social function of the Congress.

The Congress now has some four-hundred dollars worth of expenses. The sale of the cards will not only eliminate this debt but will probably realize the Congress one-hundred fifty dollars in profit. Hall stressed the fact that the money derived from this card sale "will solve present problems of the Congress and enable it to do other things in the second semester."

Hall plans to expand the Social Committee Chairmanship while also initiating a constitutional reform that will broaden the scope of student government activities.

Military Ball . . .

(Continued from Page 1)
and other college officials, the members of the faculty, the president of the Student Congress, the editor of the Veritas, the president of the Carolan Club, and the editor-in-chief of the Cowl.

bi-centenary that we will scarcely have time to be writing papers and letters and like that.

Another clever little trick to fix the year 1962 in your mind is to remember that 1962 spelled backwards is 2691. "Year" spelled backwards is "raey." "Marlboro" spelled backwards is "orabrmr." Marlboro smoked backwards is no fun at all. Kindly do not light the filter. What you do is put the filter end in your lips, then light the tobacco end, then draw, and then find out what pleasure, what joy, what rapture someone it is to smoke the filter cigarette with the unfiltered taste. In 1962, as in once and in future years, you'll get a lot to like in a Marlboro—available in soft pack and flip-top box in all 50 states and Duluth.

But I digress. We were speaking of the memorable aspects of 1962 and high among them, of course, is the fact that in 1962 the entire House of Representatives stands for election. There will, no doubt, be many lively and interesting contests, but none, I'll wager, quite so lively and interesting as the one in my own district where the leading candidate is none other than Chester A. Arthur!

Mr. Arthur, incidentally, is not the first ex-president to come out of retirement and run for the House of Representatives. John Quincy Adams was the first. Mr. Adams also holds another distinction: he was the first son of a president ever to serve as president. It is true that Martin Van Buren's son, Walter "Blinky" Van Buren, was at one time offered the nomination for the presidency, but he, alas, had already accepted a bid to become Mad Ludwig of Bavaria. James K. Polk's son, on the other hand, became Salmon P. Chase. Millard Fillmore's son went into air conditioning. This latter was known as the Missouri Compromise.

© 1962 Max Shulman

In Missouri, or anywhere else, there is no compromise with quality in Marlboro or the new unfiltered king-size Philip Morris Commander. The Commander does something new in cigarette making—gently vacuum cleans the tobacco for flavor and mildness. Get aboard! You'll be welcome.

— THE COWL —

Published Each Full Week of School During the Academic Year by Providence College, Providence 18, R. I. Second Class Postage Paid at Providence, R. I.

DON'T FORGET!!

Renew

Cowl Subscriptions

This Month

Box 123

Providence College

PEETER J. WHITE, EDITOR-IN-CHIEF
EXECUTIVE EDITOR, Arthur Mattion

MANAGING EDITORS, Frank Mazzeo, Peter Whelan; ASSISTANT EDITORS, Peter Conn, Michael McIntyre.
NEWS EDITOR, Farrell Squires; ASSISTANT NEWS EDITOR, James W. Foley; SPORTS EDITOR, WILLIAM JOYE; BUSINESS MANAGER, Gerald DeMaria; CIRCULATION EDITOR, Gerry Wesel; PHOTOGRAPHY EDITOR, Richard Ciminelli; ASSISTANT PHOTOGRAPHY EDITOR, Richard Wronski; OFFICE MANAGER, Louis DeCuatre.

**ATTEND
DAILY
MASS
AT
10:20**

Front Row Center

By

ART MATTOS

It is the custom at this time in a new year for critics and reviewers to choose their top films and performances of the past year. We have started our own custom, which we must admit is slightly topsy-turvy, of choosing the worst films and performances of the year and Goliath; soap-operas such as *Ladies' Man*, *The Millionaire*, and *Cry For Happy*, rounding out our Golden Dozen.

Incidentally, it was much easier to choose these misses for 1961, for there were more than enough Hollywood mistakes to work with. These are our worst performance by an actress award if only for the sheer number of bad performances she gave this year—this time suffers more heartbreaks than even Helen Trent ever had to endure in a pathetic tear-bath for the ladies.

Ada—Oscar-winner Susan Hayward and Dean Martin muddled through this corny political pone of dirty-dealings on the backstairs of a Southern State House, complete with phony Southern draws.

Back Street—Susan Hayward—whom we no longer term Oscar-winner and who deserves our worst performance by an actress award if only for the sheer number of bad performances she gave this year—this time suffers more heartbreaks than even Helen Trent ever had to endure in a pathetic tear-bath for the ladies.

By Love Possessed—Taking a smutty book which dealt with rape, suicide, embezzlement and adultery among the elite, Hollywood managed to make, with the aid of Lana Turner and a few teen-age heartthrobs, an even worse film, which could rightly be titled "By Sex Obsessed."

The Comancheros—Through a script full of bullets, ballads, and banalities, John Wayne and the Texas Rangers came riding, riding, riding... Need we say more?

E Exodus—With a fair, successful book and a completely miscast cast that included a method Paul Newman and a pallid Eva Marie Saint, Otto Preminger recreated the birth of Israel in a record 325 minutes, every one of them dull.

These five head a list which could go on and on, including such pseudo-religious epics as *Francis of Assisi* and *David*

Woonsocket Club To Hold Dance

The Woonsocket Club at its December 19 meeting formulated plans for a dance which will be held January 27, at the Cumberland Civic Center. A new constitution is under consideration for the club and a final draft will be approved by club members before the end of the year.

In a January 9 meeting of the club, ticket and decorations committees were appointed for the upcoming dance. The club also plans on having Mr. John Deasy of the college history department as a guest speaker early in the second semester. In a financial report, it was announced that a profit of over one hundred and fifty dollars was achieved on the November dance. A new plan has also been adopted to notify members of upcoming meetings by postcards.

Phi Chi Club

The guest speaker at last Monday's meeting of the Phi Chi Club was Dr. Ernest R. Boyko. The topic of his talk was Thermo-Electricity.

The year's first issue of "The Entropy," the Phi Chi club's magazine, is scheduled to be published in late February or early March, according to Jack McIsaac, president of the club.

Plans have also been made for the club to give awards to three outstanding seniors in May. One senior in the chemistry concentration, one in the physics concentration, and one in the mathematics concentration will receive an award.

Television Lectures

Rev. Joseph L. Lennon, O.P., Dean of Providence College, will conduct a series of Lectures on television entitled THE WORLD OF OUR JUVENILES starting Sunday, January 14th, WJAR-TV at 11:30 a.m. and continuing for 8 Sundays. This program will also be shown on Thursday morning at 9:00 a.m.

Aquinas Society Features Profs

"The Learned Illiterate" will be the subject of the lecture to be delivered to the Aquinas Society in Aquinas Hall Lounge tonight at 8 o'clock by Mr. Rodney Delasanta of the English department.

According to the moderator, Rev. John P. Reid, O.P., tonight's speech will be the first of a series of lectures which various faculty members will deliver to the society on topics of general interest.

The second lecture in this series, "The Image of God and the Modern World," will be delivered on February 1, by Rev. Thomas Cosken, O.P., also of the English department.

"Words Instead of Truth," a lecture by Rev. John P. Gerhardt, O.P., of the philosophy department, which was originally scheduled to be delivered to the society last Thursday night, was postponed until a later date.

All students and the general public are invited to each Aquinas Society lecture.

Ski Club

On Tuesday, January 9, the Ski Club of Providence College held a meeting in Room 210, Harkins Hall. At that time, the president of the club, Gene Lareau, announced a proposed ski trip. The dates for the trip were tentatively set for the five days following the end of the semester examinations, January 24 to 28. The members of the club are to be given ski lessons at the Mount Snow ski area as a service of the club. While they are resting from their skiing, the members will stay at the Mountainside Lodge, Wilmington, Vermont.

MA 1-0500 AAA TE 1-7665

Downtown Auto Body

• Body & Fender Repairing

Jerry 111-113 Douglas Ave.

Mamie Corner Chalkstone

Career Cues:

"This age of specialization opens special opportunities for the well-rounded man!"

Robert Saudek, President
Robert Saudek Associates, Inc.

"The more specialists society creates to cope with its complexities, the easier it can be for a non-specialist to achieve success.

If that seems paradoxical, look at this way: the more men who go out for specific positions on the ball club, the more chance you have to wind up as manager!

Today's world—in government, business, the arts, even science—needs the well-rounded man. He's the man who

can see the entire picture...the man who can draw on a broad background of knowledge, evaluate the problem, then assign the details to specialists.

The world of entertainment may seem somewhat special, but it's a case in point. These days, it demands more of its people than ever before. Today's musical comedy score is often as sophisticated as grand opera. Drama draws heavily on psychology and history. Television productions are concerned with nuclear science and political science. If you've ever watched "Omnibus" you may have seen how our productions have run the gamut of a wide range of man's interests.

So I suggest to you that even though you may concentrate on one special field of interest, keep your viewpoint broad. Keep your college curriculum as diversified as possible. Attend lectures and concerts, the theatres and museums. Above all, read and read, and listen and listen! But pay scant heed to the oracle who says there's no route to the top but that of specialization. I don't believe it!"

Robert Saudek is the creator of many of television's most famous programs—including the award-winning "Omnibus" series. Former network executive and head of the TV-Radio Workshop of the Ford Foundation, Bob enjoys a "Camel break". He's been a Camel fan since undergraduate days at Harvard.

And for a special kind of smoking satisfaction...

Have a real cigarette-Camel

THE BEST TOBACCO MAKES THE BEST SMOKE

R. J. REYNOLDS
TOBACCO COMPANY
WILKINSON-BAUM
NORTH CAROLINA

Careful Preparation Pays Off In Large Exam-Time Dividends

Careful preparation of the regular day-by-day work is the most important element in preparing for any test, especially an exam. It is the student that does his work and assignments on time, pays strict attention in class, and reviews often during the course of the semester that is best preparing himself for semester examinations.

One hour of review and preparation in the evening or during a free period before a weekly test may reap fine harvests.

Care should be taken during this review to focus attention on those points which warrant it. The type of test should also influence the method and degree of study. More time should naturally be spent on the most likely questions than on those of little significance. A good practice would be to try to figure the questions which could be asked and then to answer these questions, or at least to think through a likely answer. Writing while thinking will usually serve to offer a more lasting impression than the thought alone.

Preparing for a short answer test is slightly different from the pattern already set down. It

would be wise to read over all of the material covered on the subject matter, including both text and notes. After reading the subject matter, the highlights and important points should be given the necessary attention.

For a semester or mid-term examination the preparation will be more elaborate, with stress on all types of questions. The success of the study for this exam will in part depend upon daily preparation for class and study for weekly tests as well as last minute study. This last minute study should not, however, be slighted. It could mean the difference between passing and failing for some. A good rule to follow is: always do your best and then when anything at all comes around you will be well prepared.

When you receive the test it should be read through quickly. This will give you an idea of what you will run into, and a chance to check for mistakes in the exam or missing parts. Allot a definite amount of time to each section according to its credit value and difficulty.

Before attempting to write an answer for an essay type ques-

tion, read it through carefully and then outline your method of attack or plan of procedure. For best results answer directly and simply.

A good practice is to give no more than the question demands. Don't expand when such is not in order. Save some time to edit your work at the end of the exam. If time is a large factor in the exam, and it usually is, then leave all of the difficult questions until last. Be sure you answer all that you are sure of first and then return to the others.

Check for any careless errors in your final paper. Do not neglect this important step. It seems that many times questions arise in the minds of the students as the correctness of answers. Do not, however, change an answer unless you are absolutely sure that your second choice is correct. It is a fact that most of the time your first answer, unless it was a wild guess, is correct.

In summary, prepare well for an exam, look it over when you receive it, answer clearly and briefly as possible and check your work.

VINCENT'S PRESCRIPTION PHARMACY
"THE BEST IN DRUGS"
 VINCENT N. CIAVATTA, Reg. Pharmacist
 364 Admiral Street GA 1-6003

Third Order

The Third Order of St. Dominic is scheduled to hold its last meeting of the semester on Friday, January 12. The first meeting of the second semester will take place on Friday, February 2. All meetings are held in Aquinas Lounge and Chapel.

During the first semester, a peace pilgrimage took place at St. Anne's Dominican Church, Fall River, Massachusetts. Its purpose was to pray for the conversion of Russia and the application of Christian principles to relations among nations.

Several retreats have been held as refreshers for the members' spiritual life. On Christmas a five hour vigil was made in Aquinas Chapel.

Rev. John C. Rubba, O.P., moderator of the Third Order of St. Dominic, has reminded the student body that Mass is offered at meetings every first Friday. All are invited to attend.

Party . . .

(Continued from Page 1)

given ice cream, candy, and other treats. Miss Benson, in charge of volunteer services at Howard, stated that she "was in favor of the college adopting this ward."

A resolution will be presented in the Student Congress to establish this as an annual affair. Another resolution will be made to inaugurate the practice of conducting parties at the ward during the school year. Ward maintenance will also be included in the resolution.

Liveliness and luxury at a low, low price!

CHEVY II NOVA

A top-down picture in *January?* Sure! We simply couldn't wait to show you the easiest-to-own Chevrolet Convertible you ever flipped a top over! Get a load of that broad-loop carpeting, the elegant instrument panel, and the leather-like vinyl on those bucket seats* up front. We call it Fisher Body finesse. What else will you find? Plenty of zip, for one thing, from a spunky 6. Plenty of room, too. And the ride's firm, but ever so gentle, thanks to new Mono-Plate rear springs. Go see how inexpensively your Chevrolet dealer can put some June in *your* January with Chevy II!

Chevy II was put to the test by the men who know cars best—
WINNER OF THE CAR LIFE AWARD FOR ENGINEERING EXCELLENCE

CHEVROLET

*Optional at extra cost. Also available in Nova Sport Coupe.

**HASKINS
PHARMACY**
 Your Prescription Center
 895 Smith Street
 TWO REGISTERED
 PHARMACISTS ON DUTY
 ALBERT F. LILLA, B.S., Ph.D.
 Prep.

See the new Chevy II at your local authorized Chevrolet dealer's One-Stop Shopping Center

1st Semester Exam Schedule

Any further corrections in this schedule will be posted on the bulletin board of the Dean of College.

WEDNESDAY, JANUARY 17th

8:00-9:00
 Art 301, Fr. Hunt, A-10
 Biol. 407, Mr. Serror, A-18
 History 103, Mr. Miller, 200
 History 103, Mr. Mullen, B-1
 History 103, Fr. Reid, 107
 History 103, Mr. Deasy, Aud.
 History 103, Mr. O'Brien, Aud.
 Sociology 301, Fr. James, 200
 10:30-11:30
 Phil. 305, Fr. Danilowicz, 300
 Phil. 305, Fr. Kenny, Aud.
 Phil. 305, Fr. Gerhard, A-100
 Phil. 303, Fr. Reid, 107
 Phil. 305, Fr. Motley, Aud.
 Business 201, Fr. Masterson, B-5
 Chem. 101, Dr. McKay, 214
 Pol. Sci. 403, Fr. Skehan, B-1
 Business 415, Fr. Masterson, B-5
 1:00-3:00
 English 405, Fr. Skalko, 107
 French 403, Mr. Drans, 216
 Math. 103, Mr. Fynn, 220
 Math. 103, Fr. McKeeney, 222
 Math. 105, Mr. Derridan, A-100
 Math. 201, Mr. Neel, 210
 Math. 201, Fr. Gallagher, B-5
 Math. 201, Mr. King, 219
 Math. 201, Mr. Kennedy, 217
 Math. 301, Fr. Gallagher, B-5
 Math. 301, Mr. Kennedy, 217
 Math. 411, Mr. King, 219
 3:30-5:30
 Business 403, Mr. Fitzgerald, B-2
 Military Science, All Sophs., Aud.
 B-1 (B-2)
 Russian 303, Mr. Flanagan, 216

THURSDAY, JANUARY 18th

8:00-9:00
 Bus. 311, Mr. Prisco, B-1 and B-5
 Biol. 201, Dr. Fish, A-18
 Biol. 202, Dr. Fish, A-18
 Biol. 302, Mr. Leary, 215
 Chem. 201, Fr. Hackett, A-20
 History 223, Fr. Hinnebaugh, 220
 Latin 111, Fr. Skalko, 304
 Math. 301, Fr. Gallagher, 217
 Phil. 307, Fr. Kane, 219
 Pol. Sci. 401, Mr. Barrett, 221
 Sociology 201, Fr. Fitzgerald, Aud.
 Sociology 201, Fr. James, Aud.
 Sociology 201, Fr. Vile, 210
 Chem. 106, Fr. Hackett, A-20
 10:30-11:30
 Math. 452, Fr. McGregor, 210
 Phil. 375 (Coll I), Fr. Cunningham, Phil. 408, Fr. Kenny, 220
 Physics 311, Fr. Townsend, A-18
 Physics 311, Dr. Robertshaw, A-20
 Sociology 303, Fr. Murphy, A-100
 Sociology 303, Fr. Perez, A-100
 Theology 101, Fr. Dettling, B-4 and B-2
 Theology 101, Fr. Jelic, A-100
 Theology 101, Fr. McHenry, B-1 & B-2
 Theology 101, Fr. Hall, Aud.
 Phil. 409, Fr. Kenny, 220
 1:00-3:00
 Business 407, Mr. Breen, 214
 Coll. II, Dr. Thomson, 216
 English 225, Dr. Thomson, 216
 History 405, Mr. DeNunzio, 219
 History 405, Fr. Kelly, 222
 Math. 123, Fr. McKeeney, 219
 Spanish 301, Mr. Lemay, 217
 Pol. Sci. 201, Fr. Fleck, Aud.
 Pol. Sci. 201, Mr. Friedemann, Aud.
 Pol. Sci. 441, Fr. Maloney, A-100
 Pol. Sci. 211, Fr. Skehan, B-1
 Physics 210, Fr. Murlough, A-18
 1:30-3:30
 Econ. 305, Mr. Lynch, 107
 Econ. 415, Fr. Quirk, 214
 English 207, Mr. DeLassanza, 216
 Latin 111, Fr. Prout, 220
 Latin 211, Fr. Prout, 220
 Latin 401, Fr. Skalko, 222
 Phil. 421, Fr. Cunningham, 215

FRIDAY, JANUARY 19th

8:00-10:00
 Biology 101, Dr. Kravner, A-100
 Biology 203, Dr. Fish, A-20
 Business 101, Mr. Breen, B-5
 Chem. 103, Dr. Galkowski, 107
 Econ. 416, Mr. Fynn, 214
 Latin 117, Fr. Prout, 304
 Pol. Sci. 315, Mr. Walsh, B-5
 Physics 103, Mr. Barrett, A-18
 Business 101, Mr. Bagley, B-1
 Business 101, Mr. Cote, B-1
 10:30-11:30
 Business 425, Fr. McGregor, 107
 Educ. 301, Mr. McLaughlin, 210
 Educ. 301, Fr. Danilowicz, 214
 English 207, Mr. Hannon, 216
 Econ. 301, Fr. Quinn, 220
 Latin 450, Fr. McGregor, 107
 Phil. 203, Fr. Heath, Aud.
 Phil. 205, Fr. Morry, A-100
 Phil. 205, Fr. W. D. Kane, 300
 Phil. 205, Fr. Peterson, B-4 and B-5
 Phil. 211, Fr. Cunningham, 215
 Phil. 411, Fr. Cunningham, 215
 Physics 110, Fr. Murlough, A-18

Pol. Sci. 303, Fr. Mahoney, 217
 English 307, Fr. Dillon, 219
 1:00-3:00
 Chem. 105, Mr. Healy, A-18
 Chem. 305, Mr. Boyko, A-20
 Chem. 305, Mr. Boyko, A-20
 Econ. 303, Fr. Quirk, Aud.
 Latin 111, Fr. McLaughlin, 210
 Latin 111, Fr. Vile, 211
 Physics 114, Fr. Townsend, A-100
 3:30-5:30
 French 201, Fr. Cannon, 214
 French 201, Mr. Dagnone, 216
 French 201, Mr. Drans, 216
 Military Science 301, All Juniors, B-1, and B-5
 Russian 101, Mr. Flanagan, 222
 Theol. 401, Fr. Collins, Aud.
 Theol. 401, Fr. McElrath, Aud.
 Theol. 401, Mr. Fallon, A-100
 Theol. 401, Fr. Desmond, A-100

SATURDAY, JANUARY 20th

8:00-10:00
 English 205, Mr. D'Ambrosio, Aud.
 English 205, Mr. Hanley, Aud.
 English 211, Mr. D'Avanzo, 210
 English 211, Fr. Boyd, 216
 English 211, Fr. Donovan, A-100
 English 211, Fr. McGregor, 210
 English 211, Fr. Kelly, 300
 English 211, Fr. Walker, 220
 English 211, Fr. Morris, 222
 English 211, Mr. Mahoney, 215
 English 211, Mr. Delassanza, 217
 English 415, Fr. Donovan, A-100
 Latin 101, Fr. Schell, 212
 10:30-12:30
 English 401, Fr. Walker, 219
 Business 313, Mr. Argentieri, 214
 Econ. 409, Mr. Sumsone, 216
 Econ. 409, Mr. Murphy, 107
 History 303, Mr. Deasy, 217
 Math. 101, Mr. Oyre, B-1
 Math. 101, Fr. Hunt, 210
 Math. 111, Fr. Gallagher, 220
 Math. 201, Mr. Flynn, 222
 Pol. Sci. 409, Mr. Breen, A-100

MONDAY, JANUARY 22nd

8:00-10:00
 Business 401, Mr. Cote, B-5
 Educ. 406, Mr. McLaughlin, 216
 Educ. 406, Fr. Taylor, 217
 German 101, Fr. Schneider, Aud.
 Math. 487, Mr. King, 220
 German 101, Mr. Friedemann, 222
 Pol. Sci. 401, Mr. Friedemann, 222
 Spanish 103, Fr. Rubbe, 215
 Spanish 103, Mr. Viviani, 107
 Spanish 103, Mr. Lemay, 219
 10:30-12:30
 French 201, Mr. Goussie, A-100
 French 101, Fr. McDermott, 207
 French 103, Fr. Cannon, Aud.
 French 103, Mr. Goussie, A-100
 French 103, Mr. Cagnon, A-100
 French 103, Fr. St. George, Aud.
 German 103, Fr. Rosenwald, B-1
 German 303, Dr. Rosenwald, B-1
 German 103, Fr. Schmidt, 214
 Italian 201, Mr. Leopold, 220
 Italian 103, Mr. Leopold, 220
 Italian 101, Mr. King, 216
 Spanish 101, Fr. Rubbe, 300
 Spanish 101, Mr. Viviani, 222
 Spanish 101, Fr. Taylor, 217
 Business 203, Mr. Cote, B-5
 Business 303, Dr. Robertshaw, A-18
 1:00-3:00
 English 407, Dr. Thomson, 214
 Military Science, All Seniors, B-1
 Theol. 301, Fr. Mahler, A-100
 Theol. 301, Fr. McCormack, Aud.
 Theol. 301, Fr. Sullivan, Aud.
 Theol. 301, Fr. Desmond, A-100
 Physics 105, Fr. McGregor, A-18
 Russian 103, Mr. Flanagan, 217
 3:30-5:30
 Econ. 311, Mr. O'Brien, 210
 English 455, Fr. Skalko, B-4
 Spanish 201, Mr. Lemay, 215
 Spanish 303, Fr. Jurgelaitis, 217
 Spanish 303, Fr. Jurgelaitis, 217

TUESDAY, JANUARY 23rd

8:00-10:00
 English 101, Fr. Bond, 214
 English 101, Mr. Carmody, Aud.
 English 101, Mr. D'Ambrosio, 216
 English 101, Mr. Hanley, Aud.
 English 101, Fr. Kelly, 220
 English 101, Mr. Fynn, 209
 English 101, Mr. Mahoney, 215
 English 101, Mr. Delassanza, 215
 English 101, Fr. Skelly, 210
 English 101, Fr. Cooker, B-4 and B-5
 English 101, Fr. Walker, B-4 and B-5

History 307, Fr. Forster, A-100
 10:30-12:30
 Business 417, Mr. Walsh, 214
 Educ. 401, Mr. Hannon, 216
 Education 401, Fr. Quinn, 220
 Math. 413, Mr. Boyko, A-20
 Phil. 201, Fr. Jordan, A-100
 Phil. 201, Fr. D. C. Kane, A-100
 Phil. 201, Fr. W. D. Kane, Aud.
 Phil. 201, Fr. Whitaker, B-1
 Phil. 201, Fr. Motley, B-2
 Phil. 201, Fr. Dolan, Aud.
 Physics 207, Fr. Murlough, A-100
 Physics 403, Dr. Gora, A-18
 1:00-1:00
 Biol. 103, Dr. Donohue, A-100
 French 203, Mr. Drans, 220
 German 203, Dr. Rosenwald, 216
 History 221, Mr. Mullen, 214
 History 403, Fr. Halton, 216
 Physics 411-05, Fr. Townsend, A-18
 3:00-5:30
 Latin 105, Fr. Schell, 212
 Military Sci., All Freshman, Aud.
 (A-1); A-100 (M-Z)

Phil. 405, Fr. Reid, 214
 Psychol. 219, Fr. Reid, 214
WEDNESDAY, JANUARY 24th
 8:00-10:00
 History 101, Mr. Deasy, A-100
 History 101, Mr. DeNunzio, Aud.
 History 101, Fr. Hinnebaugh, 217
 History 101, Mr. Miller, A-100
 History 101, Mr. Sweet, Aud.
 History 101, Fr. Forster, 214
 History 101, Mr. Mullen, 216
 History 101, Mr. O'Brien, 220
 10:30-11:30
 Biol. 305, Fr. McGonagle, A-18
 Chem. 311, Dr. Boles, A-20
 Econ. 201, Mr. Murphy, Aud.
 Econ. 201, Mr. O'Brien, Aud.
 Econ. 201, Fr. Quirk, 210
 Econ. 201, Mr. Sumsone, A-100
 Econ. 201, Mr. Lynch, A-100
 Econ. 403, Mr. Prisco, B-1 and B-5
 1:00-3:00
 Business 411, Mr. Breen, 214

Chem. 301, Dr. Hanley, A-100
 Chem. 301, Dr. Berrick, A-100
 Pol. Sci. 301, Fr. Mahoney, Aud.
 3:30-5:30
 Econ. 403, Mr. O'Brien, 220
 Econ. 201, Mr. Hannon, 216
 History 402, Mr. Deasy, 107

LA SALLE
CUSTOM TAILOR
 ADOLPH DEL ROSSI, Prop.
 Cleaning — Pressing
 Repairing of All Kinds
 — FUR EXPERTS —
 1001 Smith Street
 Unit 17930
 Providence, R. I.

Check your opinions against L'M's Campus Opinion Poll '62

1 How would you spend a \$5000 inheritance?

more education European tour stocks sports car

2 Should the faculty have the power to censor campus newspapers?

Yes No

3 What's your favorite time for smoking?

during bull sessions while studying during a date anytime there's stress & strain

Austin Snack Shoppe
 TASTY SANDWICHES
 FRESH PASTRIES & SWEETS
 AND GOOD COFFEE
 661 Smith St., Prov., R. I.

Expect more, get more, from L&M

There's actually more rich-flavor leaf in L&M than even in some unfiltered cigarettes. You get more body in the blend, more flavor in the smoke, more taste through the filter. So get Lots More from filter smoking with L&M... the cigarette that smokes heartier as it draws freely through the pure-white, modern filter.

HERE'S HOW 1029 STUDENTS AT 100 COLLEGES VOTED!

- 1 more education .56%
- 2 stocks .24%
- 3 sports car .9%
- 4 No .88%
- 5 Yes .12%
- 6 during a date .27%
- 7 while studying .8%
- 8 during bull sessions .27%
- 9 anytime there's stress & strain .59%

Campus Barber Shop
3 Barbers
8 TO 5 MON. THRU FRI.
CLOSED SATURDAY ALL DAY
 Andy Corsini, Prop.

Get with the Grand Prix... Enter today, enter incessantly!

URI Preview . . .

(Continued from Page 10) if they hope to down Rhode Island.

Averaging only 6' 2", the Ram starting team makes up for a lack of height with tremendous hustle and deft shooting. In order to win, the Friars will have to contain high scoring Charlie Lee and Dave Ricereto, who are averaging 15.7 and 13.5 p.p.g. respectively this year.

The other probable starters for the Rams will be 6' 5" center Gary Koenig, 7.7, Stu Schacter, 6.1, and Mike Weiss, 11.1.

Coach Joe Mullaney will most probably start John Thompson and Carl Spencer at the forward posts, Vinnie Ernst and Ray Flynn at the guards, and Capt. Jim Hadnot at center. The Friars, who seem to be playing their games with spurts of excellence intermixed with periods of mediocrity, will need a steady, concerted team effort

if they hope to down Rhode Island.

With both teams currently riding the crest of a hot streak, the game figures to be a typical PC cliff hanger with the final outcome being decided in the closing seconds of play.

Pucksters . . .

(Continued from Page 10) end. A victory in either of these two rough games may be enough to give them the added boost that they need to go on to a good winning season. High-scoring forward Lou Lamoriello who has 21 points to date and is the team's leading scorer will be out to increase his three points per game average. He should be aided in this department by Co-Capt. Marsh Tschida who is now only 15 points away from breaking Joe Keough's career mark of 120 points.

Ohio Buckeyes and Bearcats Again Ranked in Top Posts

The latest United Press International basketball rating released yesterday showed the same pattern as it has in the past few weeks.

Ohio State and Cincinnati are once again ranked one-two as they have been throughout the season. Kansas State, slated third last week, dropped to fifth place after being beaten by Colorado last Saturday. Southern California, with an 11-2 record, moved up a notch into third and Kentucky moved into Southern Cal's fourth place spot.

Villanova remained the East's top ranked quintet as it moved into sixth place despite a defeat at the hands of tenth-ranked West Virginia. Duquesne, in seventh place, remained only a point behind Villanova. Duke, Oregon State, and West Virginia rounded out the rest of the top ten.

Undefeated Mississippi State heads the second ten, which includes such powers as Utah,

Bradley, Wichita, Santa Clara, Purdue, and Colorado State.

Pennsylvania retains a monopoly of the East's top-ranked teams as 18th ranked Temple joins Villanova and Duquesne in that select group. The only other eastern club receiving mention was St. John's of Brooklyn, which governed eight votes.

Regionally, the Midwest led the parade with eight teams ranked in the top twenty. The West had five ranked clubs, while the South had four and

the East three. Three of the first five ranked teams are from the Midwestern part of the country.

The first four teams, Ohio State, Cincinnati, Southern California, and Kentucky have unusually high point totals. Out of a possible total of 350 points, Ohio State has 349, Cincinnati has 315, Southern California has 241, and Kentucky has 233. This oddity is caused by the voting coaches' general conformity in rating these four teams. Ohio State has 34 first place votes and one second place vote, Cincinnati has one first place ballot, 33 ballots for second place and one for third.

The point system is based on a 10 through 1 basis for the first through tenth placed teams with thirty-five of the nation's leading collegiate basketball coaches participating in the voting.

Four Big Ten teams made the poll while the Missouri Valley Conference placed three clubs on the listings. No other conference can make such a claim, indicating that the Midwest may have the strongest and the best competition in the nation.

Lamoriello . . .

(Continued from Page 10)

describes him as "the hardest worker on the team." He is the type of player who on paper is not supposed to be great, but who surpasses others who have more ability by his greater effort. This effort has made him the most improved player on the ice.

PC baseball fans will hear more of Lou when spring rolls around. He played regularly last year as catcher and left fielder. As a senior at La Salle, Lamoriello made second team all-state and was one of the states batting leaders before breaking his wrist.

Norwich Game.

(Continued from Page 10)

ensive tallying but plenty of hard-fisted action up and down the ice.

Jony Albert notched the Friars' fifth marker at 3:19 of the final period. Defenseman Jack McGeough set up a pretty play at mid-ice when he passed off to Albert who cut across from the right side line to the front of the cage and then flipped the puck into the upper right corner for the red-light.

Behind 5-2, the Cadets fired up their attack and stormed down the gang attack PC goalie Dan Hornstein as John Manchester scored at 3:45 bringing the score to 5-3 with PC in the lead.

Then Lamoriello put the game "on ice" with his hat trick goal at 12:18 and fourth at 16:29. His third goal came in close to the crease on a tip in of a Kish blue-line blast with Mooney also helping out. The final tally of the day by PC resulted on an alert, hustling effort by Lamoriello.

Sign up for
Advanced
Army ROTC...

And right away,
you'll feel better about
your Military Obligation...

Because you know, as an officer,

your military service will be a stimulating and rewarding experience. You will enjoy the pay, the prestige, the traditional privileges of an officer...

your military service can pay off handsomely in later life. For example, ROTC can be tremendously helpful when a man starts his climb up the civilian ladder. Success in the executive areas of business and industry comes earlier and more substantially to the man who can lead. Few are born leaders; but leadership can be learned. And Advanced ROTC is a great place to learn it...

you will be contributing to the limit of your potentialities in one of the biggest jobs we face today... you can help keep America so strong the war the whole world dreads need never happen.

During your 2-year Advanced Army ROTC course,

there will be a subsistence allowance of \$535. Uniforms and military textbooks are paid for. There is a \$117 allowance for your six-week summer camp training, plus travel allowance. And when you're commissioned, a \$300 uniform allowance.

And then, of course, there is the warm sense of accomplishment you will feel in June 1963 when the gold bars of a Second Lieutenant are pinned on your Army unif...

Cowl Sports Camera

(Photos by White and Foley)

UMass . . .

(Continued from Page 10)

quintet, 64-55, behind the fine all-around play of Ray Flynn and a strong finish by Jim Hadnot.

Hadnot scored 14 points in the second half. John Tompson hauled in 11 rebounds and canned seventeen points in matching Hadnot's total.

Flynn pulled the Black and White out of a slump which saw the Eagles come to within three points, 58-55, with 1:32 remaining. "The Machine" broke an all out press attempt by American and scored the bucket which halted the Eagles momentum.

PC had run off a 44-22 lead early in the second half before Lindquist and Howell began to hit for American. Al Dillard did a fine job off the boards and on defense for the Eagles.

Last Wednesday nite, a late second half rally brought the Mullaneymen a 56-54 victory over Brown. The Bruins, led once again by Mike Cingiser, held a 54-51 lead with 1:29 left.

Cingiser then missed a lay-up and Jim Hadnot scored a field goal to bring the Friars within a point, 54-53. "Long John" Thompson then blocked a lay-up attempt by Al Young. Bob Simoni took the ball up for the Friars and flipped a high pass to Hadnot who tipped the ball in the hoop, giving the Friars the lead at 55-54 with 44 seconds to go. With only 20 seconds to go Cingiser missed a lay-up and Hadnot added a foul shot just before the buzzer sounded.

Rifle . . .

(Continued from Page 10)

London, Connecticut. They close out their season at Kingston, Rhode Island, on February 24 when they compete in a tri-match against Boston College and the University of Rhode Island.

The results of a December 14 ROTC Rifle Team postal match were recently received. They showed that PC's current five game winning streak had been snapped when they lost to Washington State University 1434-1384.

Notes
From
The

SPORTSDESK

By Frank Mazzeo, Jr.

THERE ISN'T ANYONE in these hallowed halls who would deny that the Friar hoopsters have been an extreme and baffling disappointment thus far this season. Believed in pre-season polls to be in the same class as Ohio State and Cincinnati, Providence in its very best play has appeared no better than a slightly above average New England outfit.

Explanations as to why the team hasn't achieved more success have reached a depth of almost fantastic proportions. However, few in their reasoning have struck the essence of the matter. Providence College was simply **OVER RATED**. The team never merited third place national ranking nor will they this season ever merit it.

In their initial predictions, the scholars of the sports world proceeded from an erroneous premise. Seeing that Johnny Egan was the only regular loss from the National Invitational Championship team while PC was to receive some sound help from the freshman team, the prognosticators let loose with glowing reports. But, they failed to realize that, NIT Championship notwithstanding, Providence College was far from a great club last year.

At the time of the tournament individuals and the team turned in their best efforts of the season while the Friars played some of the weaker teams in the field.

Moreover, numerous opponents on the schedule are pointing to the PC game as their biggest of the year. The team has too many weaknesses to impressively defeat or even defeat opponents with this psychological attitude.

The present situation in many respects is analogous to that of Bradley last season. They, also, were NIT crown

holders with a potential All-American in Chet Walker plus the addition of an outstanding sophomore in Tim Robinson. Immediately they were relegated to top national positioning. Soon it was discovered that the loss of Bobby Joe Mason in the backcourt was devastating.

With their opposition pointing to the Bradley game, the Braves, because of the backcourt deficiency, found play difficult. Although turning in a creditable season, the Peoria fans felt they were a failure because they didn't meet the expectations of early forecasters.

If the Friars are to gain even minor national honors they would have to win all the remaining games. At this time some may say that this prospect is not of the brightest variety.

However, no matter how well the Friars do the fans will feel that they have been let down. "Someone said they were number three."

**ATTEND
THE PEP
RALLY**

Pucksters to Face Saints, Clarkson on Difficult Trip

Providence College's hockey squad will be on the road this weekend facing Saint Lawrence University at Canton, New York, on Friday and Clarkson College at Potsdam, New York on Saturday.

Rifle Team Tops Mass; Win Ninth

The Providence College Rifle Team chalked up its ninth victory of the season by defeating the University of Massachusetts 1379-1376 at Amherst on Saturday, January 6th.

Nimrod captain Ed Harvey pulled the team out of a tight situation when he fired the top score of the day, 257. The Friars were in jeopardy of losing their second straight match after they had been trounced by the Cadets of Army at West Point on Saturday, December 16.

The other members of the team who contributed to the Friars' victorious effort were the following: John MacDonald 278, Bill Larson 276, Roy Kudrzycki 276, and a newcomer to the scoring ranks Pete MacCrea 264.

The Nimrods have a current record of 9-3 and this Saturday oppose another tough rival when they clash with Worcester Poly Tech at Alumni Hall. This shapes up to be a key watch for PC since the outcome will effect their present standings in New England rifle league competition.

After a lengthy break for semester exams, the Nimrods will resume their regular season campaign before entering the divisional playoffs. On February 10 they face Northeastern University at Boston and on the following Saturday, February 17, they take on a tough Coast Guard Academy team at New (Continued on Page 9)

Norwich Hockey Squad Bows 7-3 to PC Friars

By Bill Riccitelli

Hustling wing Lou Lamoriello shot for the hat-trick plus one in pacing the Providence College hockey team to a 7-3 victory over a game but out-manned Norwich University sextet last Friday afternoon at the Rhode Island Auditorium.

LOU LAMORIELLO pushes the puck past Norwich goalie in last Friday's game. PC won the contest 7-3.

—COWLphoto by White

Friars Stomp UMass; Bruins, Eagles Beaten

By William Joyce, Cowl Sports Editor

An almost fantastic second-half onslaught by the Providence College hoopsters brought them an easy 79-45 triumph at the expense of the University of Massachusetts at Amherst on Monday night.

The Friars, ahead 28-24 at half-time, outscored the

VIN ERNST grabs a loose ball at the Brown game last Wednesday. PC took the game in closing seconds, 56 to 54.

—COWLphoto by White

PC Five to Meet Rhode Island

On Saturday night, the Providence College basketball team faces the pesky University of Rhode Island Rams at Alumni Hall in a game which will be a very important one for both teams in deciding who will most probably be this year's Rhode Island champions. Last year the Friars and Rams split, PC winning 68-66 in overtime at

Kingston, with URI winning 78-76 in the Alumni Hall encounter.

Rhode Island, like Providence, has had its ups and downs this season in compiling a 6-5 record. URI has beaten a better than average Vermont team twice while losing to good Holy Cross and Fordham teams by identical point spreads of eight points. Both PC and URI have defeated San Francisco while the Friars twice downed Brown with the Rams dropping (Continued on Page 8)

Redmen 51-21 in the second session as Jim Hadnot scored six points in a row and nine out of the Friar's first eleven tallies in the early going. PC outscored UMass 15-0 in the first five minutes of the second half.

Actually, two dry spells hurt the Redmen. The Black and White ran up a 8-2 lead as UMass went without a field goal for approximately the first seven minutes of the contest. The Friars also had tough shooting luck in the early going.

In the second half, coach Matt Zunin's charges hit on only seven of 37 field goal attempts while the Friars hit 17 of 27 attempts. In the first eleven minutes of the second half, PC hit on an incredible 77% of field goal tries.

Carl Spencer was high for Providence with 19 points as Hadnot, who had 16 points, pulled down 10 rebounds and hit on 9 of 17 from the field, matching John Thompson's recovery total.

UMass rallied after a poor start and made it a close contest throughout the first half. Trailing by only four points at intermission, it appeared that UMass might make a real game of it. However, the Redmen wilted in the second half in the face of torrid Friar shooting and an effective defense . . .

Jack Twitchell was high for the Redmen with 13 points while Jim Bernard added twelve. Twitchell scored ten of his thirteen points in the first half.

The Friar freshman quintet was bombed by the UMass frosh, 79-54. Bob Kowalski canned 25 points for the Friarlets while Jim Ahern added fifteen as Coach Jim Swartz's charges lost their first contest in eight games.

On Saturday nite, the Friars defeated a pesky American U. (Continued on Page 9)

Lou Lamoriello's Strong Desire Brings Praise of Coach Eccleston

The story of Lou Lamoriello is the story of hard work paying off. This fleet forward of Providence's hockey team has come from near obscurity to a position of scoring leader on the team.

When Lou graduated in 1959 from La Salle Academy, he was not considered a college hockey prospect, even though he played the sport for four years at La Salle. At the beginning of last season, he was nearly the last man on the team. By the end of the year he had made the first line and had scored a total of 20 points, good for sixth place on the team.

Already this year, he has scored twenty-one points and leads the team in that department. His best effort came against Rutgers in the opening game when he scored three goals and four assists for seven points. His four goals last week against Norwich made the difference in a 7-3 victory for the Friars.

Lamoriello's success is not

hard to understand when one watches him at practice or in a game. Coach Tom Eccleston

(Continued on Page 8)

LOU LAMORIELLO

The second period saw no of (Continued on Page 8)