

MODEL U. N. COMING UP!!

Opportunity for fun
and activity with
The Southern New
England Model Uni-
ted Nations. 3 p.m.
Wednesday in Chap-
lain's Office, Activi-
ties Building.

The Archway

1969 LEDGER

Now on sale to
undergraduates.
Supply is limited,
so please hurry.
Only 10 dollars.
See Joe Duffy or
Dave Pintka.

Vol. XXIX, No. 25

BRYANT COLLEGE, PROVIDENCE, R. I. 02906

Friday, April 25, 1969

First Parents' Weekend Well Received by All

Beaming smiles and the easily discernible look of content were the order of things during the two days and two nights that added up to a highly successful First Annual Parent's Weekend. It was the right time, the right place and the right circumstances—or so it seems, that made this weekend just past so enjoyable.

The first order of business was the Mystique Coffee House held in the Wigwam on Friday night. Appearing before a full house, the Choralaires and the Stardusters, under the direction of Miss Ruth Tripp and Professor Ralph Handy, respectively, out-did themselves in one of their best performances. Even the band's student director, Peter Grainger, noted with delight that his group must be good since many of the parents and students as well danced to the contemporary strains of the Stardusters!

In spite of the heavy downpour, many parents and students turned out for the Activities Fair, a presentation of the activities and Greek organizations on campus.

On Saturday morning, all began well with brunch being served in the dining hall. Tours of the campus began later in the morning, but they had to be curtailed because of a heavy downpour that continued until mid-afternoon. Included in the morning's program was an activities fair held in the gym and staged by the Senate organizations. Parents paraded leisurely up and down the rows of posters, banners, and trophies, commenting and asking questions as they proceeded toward the highlight of the fair. Placed on the stage as an eye catching attraction was the model of the new campus on the Tupper property in Smithfield. The model was supplemented by pictures of the area and possible dormitory conceptions prepared by the architect. Few parents missed the display, and most of them commented favorably concerning the bright future for Bryant on the new campus.

Special lectures with Sam Knox giving an outlook for the stock market this year, John Jolley explaining many of the aspects of the drug problem for today's youth, and Jim Estey discussing the causes behind today's student unrest, made Saturday afternoon enervating for both parents and students as well as the three guest lecturers. Question and answer periods were a major part of this segment of the program, and active is only a mild term that would describe the participation in each of the three discussions. The three topics were of current, interest, the three lecturers were highly able in their respective subjects (despite an opening comment by Mr. Knox), and

The highlight of the Activities Fair were the murals and the scale model of the new Tupper Campus complex. Doug Hazlett (Left) expounds on one aspect of the planning to interested parents.

these two ingredients made this the highpoint of the weekend. The discussions gave the parents the opportunity to become a part of the college life for the first

Grad School Could Begin in September

The college could implement a graduate school program as early as this fall, if certain major considerations could be effected prior to that time, according to remarks made at the Senior class meeting a week ago, by Vice President Manion.

The idea of an MBA program has been approved by Dr. Hoslett and the Board of Trustees, and actually all that remains to be done is to locate an individual who can become Dean of the Graduate Program. The bottom floors of the college-owned apartment houses next to Alumni Hall on Benevolent would serve as offices for the program. With the exception, all grad classes would be held in present classrooms.

According to Mr. James Estey, also a speaker at the meeting, five new PhD's are being hired for September, since accreditation authorities have dictated that an individual must hold a Doctorate to be a department head. These persons are being chosen for their teaching skill in addition to their knowledge, and will also be responsible for working on grad programs.

Dr. Manion stated that in the future, the college would be drawing more heavily on Junior Colleges. It will, therefore, be necessary to offer a program which will appeal to BA, liberal arts, and English grads. Foundation courses totaling 18 hours would apply to those students

with no business background. Present Bryant undergrads, however, could immediately take advanced courses of 30 hours credit. It's hoped that the foundation courses will start in September.

Plans call for the number of majors to double by the time we make the Tupper campus move. Included would be Finance, Hotel Management, and Behavioral sciences. Provision has been made for growth—our grad department will not be limited to MBA degrees.

Management seminar courses in the fall will be changed. Either a game-theory course will be worked out utilizing the

(Continued on Page 6)

Have the Greeks Died at Bryant?

Lately, it seems that with all the criticism directed at the Greeks and the pledging policy, the implication is that the Greeks are dying at Bryant. Without getting emotional or subjectively involved, this article will attempt to give an objective explanation through

figures and accomplishments of what the Greeks stand for at Bryant.

Figures have been compiled of all the leaders on campus:

dormitory council—75% are Greeks
dormitory presidents — 77% are Greeks
dormitory vice-presidents — 36% are Greeks
dormitory secretaries — 76% are Greeks
dormitory treasurer — 24% are Greeks
resident assistants — 42% are Greeks
class officers: presidents — 75% are Greeks
vice-presidents — 100% are Greeks
secretaries—50% are Greeks
treasurers — 50% are Greeks
sports: basketball — (varsity) 50% are Greeks
(freshmen) — 60% are Greeks
baseball (returning varsity)— 77% are Greeks
tennis — 33% are Greeks
golf — 48% are Greeks
cross country — 24% are Greeks

Out of the 19 recognized clubs on campus, 33% of the presidents are Greeks. When it came time for the administration, faculty, and students to chose Who's Who in American Colleges and Universities, 72% of those chosen were Greeks.

When considering only those activities not sponsored by the Greeks—54% have Greek leaders. If all the activities of Bryant College are included, 77% of all the leaders of the activities are Greeks. This is a high percentage considering that the Greeks maintain 27% of the student body.

According to the National Interfraternity council, 10% of the student body being Greek on any college campus represents a strong Greek system. Bryant has 27%!

What has this 27% done? In the area of charity and public service, the individual Greek organizations or the Greek Letter Council as a whole have sponsored the following activities:

Blood drive
Heart Fund drive
United Fund
March of Dimes
Progress for Providence
Red Cross and Children's Youth Center
Car Wash for Biafra
Biafra Drive
Foreign Child Adoption
Blackstone Valley Community Action Program
Cleanup Butler Hospital
Cancer Raffle
Lakeside Children's Home
Boys' Club Christmas Party
(Continued on Page 2)

(Continued on Page 3)

The Archway

Editorial and Business Offices, Student Activities Building
Bryant College, Providence, Rhode Island 02906
Tel. (401) 421-6840 — Ext. 247, 261

Member:
Intercollegiate Press

Member:
Associated Collegiate Press

Better Reporting Needed On Parietal Hours

Dear Editor:

I offer here comment on the article by Your Inquiring Reporter, Chris Kirk. This article concerned itself with the curfews imposed on the women residents of Bryant College. I have reason to question the number of interviews this reporter conducted and the thoroughness of each interview.

For most of this second semester, I have been crusading for parietal hours in both the men's and women's dormitories. These activities brought me into contact with many girls of each age group and from the many dorms.

In my discussions with the girls on the topic of parietal hours, we often came to talk about other related issues. Among these issues was the question of curfews. I was shocked to find that a majority of the girls I spoke to did not want extended curfews.

Among their reasons for favoring the present curfews were the following: (1) secretarial majors have a great deal of

shorthand and typing to do and if they come in later than 10:00 p.m. they wouldn't have time to do it. (2) If a girl goes out on weekends and doesn't like the boy she's with, it is an honest excuse for coming in early. (3) There isn't anything to do on weekdays at late hours.

I personally feel that these reasons are foolish and penalize those responsible students that can handle a later curfew. Therefore I agree with the author of the article that there should be a review of the curfew restrictions on girls. However, I would like to see more comprehensive reporting on situations such as these. Chris Kirk presented a one sided and misleading article. Reporting such as this can only lead to misunderstandings by those who have not had an opportunity to light upon this subject in person and must rely on this second-hand information.

Stuart Frankel '72

Stuart Miller '72

Should Bryant Be Ashamed?

Dear Editor:

The Administration of Bryant College should hang their heads in shame.

As everyone knows, Monday, March 31, 1969, was the National day of mourning for the late General Eisenhower. Gen. Eisenhower was Commander-in-Chief of all allied forces in World War II, Supreme Commander of NATO after the war, and thirty-fourth President of the U. S. A.

What tribute did Bryant College pay to this great American on the National day of mourning in his honor? The flag at South Hall flew at half mast, the Administration Building flag flew at half mast but was taken down before 2:45. The flag at Memorial Hall was not flown. Dr. Hoslett, before addressing the student body, called for a moment of silence in remembrance of the General.

Compare the observance for Eisenhower's National day of mourning with Rev. King's day of mourning after his tragic assassination. Without taking away anything from Rev. King or his contributions to society, I feel that Bryant College should have at the very least, paid as much recognition to General Eisenhower as they did to Rev. King. There is no question that Rev. King deserved the respect paid to him. But, no American in this century has done so much for all the American people as did Dwight D. Eisenhower.

The college observed an hour for Rev. King and one minute for General Eisenhower. Most Americans must agree with my condemnation of the college on this one issue because the college did not give the recognition deserved to General Eisenhower.

William S. Holden '71

In Memoriam
Mrs. Helen Goff
Bryant's Oldest Graduate
Class of 1891

Mrs. Mafalda DeLuca
Class of '47
Recreation Director
Appleby Hall

Greeks

(Continued from Page 1)

Raffle for foster child
Boys' Club Carnival
Letters to soldiers in Viet Nam
Project for Bradley Hospital
Car wash for Providence police

Through these projects or drives the Greeks have raised \$3,322 this year.

Surprisingly enough with 77% of the leaders on campus and with charity and sport activities, the busy Greeks maintain a cumulative average in the top half of their classes. The aver-

age for fraternities is 2.44 and for sororities. 2.61.

Putting everything together—the leaders, sports, high scholastic average, the charity activities, and the public relations gain for Bryant College—one

suddenly finds that the Greeks create what Bryant stands for. If Greeks no longer participated in extra-curricular activities, Bryant College would be much different from what it is today.

Submitted by the G.L.C.

O'Keefe at Delta Omega Monday

Delta Omega Professional Society is privileged to announce that the speaker at the April 28th dinner meeting will be Mr. Bernard J. O'Keefe, President of EG&G, Inc., and Chairman of the Board of the Greater Boston Chamber of Commerce. Mr. O'Keefe will be speaking on *The Moral Obligations of Business to the Community at The Admiral Inn, Cumberland, after the 6:30 dinner.*

Mr. O'Keefe is known as one of the key men in the business world today. His company EG&G, Inc., was instrumental in being

the first company to experiment with the social and economic needs of the American Negro. EG&G was the first company to build, man, and manage an all-black production plant in the Roxbury section of Boston. Mr. O'Keefe and his ideas have appeared in nation-wide publications as well as *Business World* and *Fortune Magazine*.

Educated at George Washington University, Mr. O'Keefe graduated in 1937, B.S.E.E., magna cum laude.

The speaker's business career began at General Electric in 1941 where he was engaged in the development and testing of turbo-generator and control systems and became assistant head of the test department at the Fitchburg, Mass. plant. Later, he supervised the installation of turbo-generator systems at various U. S. Navy shipyards and left G.E. in 1943 for active service in the U. S. Naval Reserve.

During World War II, he was assigned to the Naval Research Laboratory, the Los Alamos Scientific Laboratory, and MIT. While at Los Alamos he participated in the development of the first nuclear weapons. Upon completion of the war, he was assigned to Japan to study the effects of nuclear weapons.

In 1946, Mr. O'Keefe was appointed to the Electrical Engineering Staff of the Divisions of Industrial Cooperation at MIT and was a founder of the Radiation Instruments Company, a corporation devoted to the development of infrared detectors.

Probably the most commendable award which Mr. O'Keefe has been awarded is the "Distinguished Citizen of 1968," presented by the American Society for Public Administration.

If you are interested in attending, contact a Delta Omega representative. This will be a rewarding experience that you won't want to miss.

May Queen 1969 -- the Best Ever

With Spring once again a reality on the campus, a young man's fancy not only turns to thoughts of love, but also to Tau Kappa Epsilon's twenty-third Annual May Queen.

CARNIVAL

The greatest May Queen ever begins Tuesday, April 29, at 6:00 P.M. in the gym with the annual CARNIVAL. All fraternities and sororities will

employ their ingenious minds and energies in creating fascinating booths containing games of skill or chance. This is everyone's chance to force the Greeks into bankruptcy and enjoy every minute of it. The judging of each fraternity booth will take place at approximately 8:30 P.M. The tremendous competition of last year's CARNIVAL only added to the

(Continued on Page 3)

May Queen

(Continued from Page 2)

evening's excitement. Start your greatest week at Bryant off right, COME TO THE CARNIVAL.

TUG-OF-WAR

On Wednesday, at 3:00 P.M., the action moves to Gano Field for the fourth annual TUG-OF-WAR! Fraternity against fraternity, sorority against sorority, in the greatest battle of strength and endurance witnessed by modern man! The field is the strongest ever, the Greeks more confident than ever, thus insuring the spectators the greatest thrills ever witnessed. And to add to this excitement, the fraters of Tau Kappa Epsilon have designed the greatest garbage pit in existence. Be sure to get there early and support your favorites. (Life jackets are not permitted this year.)

JUDGING

The JUDGING of the May Queen candidates will take place at 7:00 P.M., on Thursday in the campus gymnasium. The winners of the Tug-of-War and the Carnival will be announced during the evening and music will be provided by the fabulous "Stardusters." Each candidate will be judged on her beauty, poise, and the merit of her responses to a series of questions by a distinguished panel of judges. The judges will once again have 100% vote on the candidates. The evening is always brought to a climax when the candidates are individually placed in a situation, which usually proves to be more than just humorous. Join the fun early, get a good seat, and support your favorite candidate.

DANCE

A fitting climax to the week's fantastic festivities occurs Fri-

First Parents' Weekend Well Received By All

(Continued from Page 1)

With a scheduled Baseball game rained out, Bryant's double-dribblers (Faculty) met the Aces (Students) in a post season rematch on the Hope High basketball court. Once again the faculty took it on the chin as the students trounced to victory.

Saturday evening was left open in order to allow parents to meet and get acquainted with the parents of friends and associates of their sons or daughters. All parents, when they registered, were given a list of some of the fine restaurants in the area.

Sunday morning saw the close of the First Annual Parents' Weekend. It began with an interfaith service lead by Larry Greenman and Donald Kelly of BCA and Newman, respectively. Reverend Sanford from the Mouthpiece Coffee House gave the sermon on Institutional Sin.

And so ended the First Parents' Weekend, one attended by two hundred parents in all, and enjoyed by most. The parents who participated got much out of this experience, as did their students and the teachers. However, now is the time to spread the word of this success in order to make the Second Annual Weekend a bigger success. Congratulations to the Senate for their work on this activity.

R.J.B.

"Up 1/2, down 1/2. That damn stock ain't worth the powder to blow it to hell!"

Following the service the weekend was concluded by a brunch and a meet the faculty coffee hour. This was the point in which the parents had the opportunity to discuss some of the warnings that they received in the mail just a few weeks ago, or on the other hand, to thank former instructors for the high grades they awarded to their children. From the high rate of conversation during the coffee hour, it was quite noticeable that both parents and teachers really got to know each other.

Secretarial Seminar April 26

The first annual student-secretary seminar will be held on Saturday, April 26, at 10:00 A.M. in the Student Activities Auditorium. The co-sponsor of the seminar will be the Rhode Island Chapter of the NSA International. The event itself will be held in observance of National Secretaries Week.

Those participating in the seminar will have the opportunity to meet executives, professional secretaries, NSA Annual Scholarship winner, and other secretaries-to-be. The discussion group will consist of: Mr. Pat Burke, of St. Regis Paper Co., Mr. John Ricottilli, of Taco Heaters, Miss Roni Nunes, of Terry Hanna Travel Service, Mrs. Carolyn Rotondo, of Citizens Savings Bank, Miss Alicia Frett, of Bryant College, Miss Susan Pressman, also from Bryant College. The moderator for the seminar will be Mrs. Clarissa M. H. Patterson, Chairman of the Secretarial Studies Department.

Students need no reservation in order to attend the seminar, but need only register at the door. The registration fee will be only \$1 and the charge for the luncheon merely \$2.25. The success of the seminar will of course depend upon the student participation. It is hoped that this secretarial seminar will become an annual event.

Social sciences instructor James Estey speaking before a jammed assembly of parents in

the Narragansett Room. Mr. Estey spoke on Student Demonstrations.

JIMMY'S PIZZA

HOME-MADE PIZZA
ITALIAN GRINDERS

- ROAST BEEF
- CORN BEEF
- PASTRAMI

FRIED FISH
SOUTHERN FRIED CHICKEN
SPAGHETTI AND MACARONI
FREE DELIVERY

JIMMY'S PIZZA

85 Benevolent Street
corner of Brook and Benevolent Streets
421-9432

**RESUMES
&
THESES
PRINTED**
Same Day
Service

**SPECIAL
STUDENT DISCOUNT
WITH I.D. CARD
LESS EXPENSIVE
THAN MACHINE
COPYING**

**INSTANT PRINTING
SERVICE**
SPECIAL SERVICE OF PROVIDENCE
BLUE PRINT CO., INC.
92 WEYBOSSET STREET
Across From The Arcade

National Installs A.S.A. Pledges

By Barbara Doboszynski

The event that all sisters have long been anticipating, the Pledge Formal, is now here. It will be held this evening at the Admiral Inn. Included will be dining, dancing, the distribution of trophies, and several speeches.

On Wednesday, the former pledges were installed into the sorority by the National Chapter. They received their pins and also took their pledge oath.

The sisters of Alpha Sigma Alpha would like to congratulate Linda Renzulli on her recent engagement to John Nedvidek.

Classifieds

SUMMER SUBLET. Three large bedrooms, large kitchen, very near campus. Call Laura 351-3260.

Investment Club Sells Falling Stock

Members of the Bryant College Investment Club have voted to sell all of the club's shares in California Computer Products. Since purchasing 10 shares of the stock in December at \$38.87 per share, club members have watched the stock drop to a recent price of \$31 per share. After listening to a report made on the company and its present position, members felt it was better to abandon ship while there was still a ship to abandon.

Although the company is not in any great financial difficulty, research indicated that a further substantial drop in price was a distinct possibility. The club's broker has been notified to sell the stock as soon as a suitable price can be demanded.

A meeting of the club will be held on Thursday, May 1, at 3 p.m. in Room L-1. Elections for next year's officers will be held at this meeting. All students interested in becoming members are invited to attend.

New Officers Sworn In At Z B T Pledge Formal

By George Raymond

The brothers of Zeta Beta Tau Fraternity are proud to announce the newly-elected officers for the coming year:

President — Gary Hopkins, Vice-President — David Arel, Third Vice-President — Michael Bover, Secretary — Ralph Belleri, Treasurer — Paul Johnson, Sergeant-at-Arms — Paul LaBouliere, Assistant Sergeant-at-Arms — Bill Fieldman, Historian — George Raymond, Alumni Secretary — Bernard Notargiacomo, Chaplain — Kenneth Kelly, and Athletic Director — Hugh Boynton.

All were officially sworn in at the Pledge Formal held last Friday night. All the brothers are glad that "Pledging 1969" has finally come to an official end. Saturday night, the semi-

annual beach party was staged, turning out to be as exciting as the first one held in November.

ZBT started the softball season off on the wrong foot, losing to PKT by a score of 9-1. According to Hugh Boynton there WILL be a change as he has been working hard with the players to improve the various places that need it. (As you remember, ZBT also lost its first basketball game)

Volleyball was quite a different story. In the "best-of-three" series held a week ago, ZBT lost the first, but came battling back to win the next two and exit with the win. John Bouchard and John Doherty played tremendous games with JB exhibiting his fine talents on the front line against the overtaken "LIDS".

The "no-cut" policy mixes well with beautiful spring weather. This was exemplified last week as many of the Bryant students took to the outdoors during last week's sudden spring. It seemed that after the regular spring vacation, students found it necessary to keep their "Bermuda" or "Florida" tans.

Airport Motor Lodge Scene of A S T Pledge Formal

On Friday, April 18, the annual Pledge Formal was held for the brothers of Delta Sigma Phi and the Sisters of Alpha Sigma Tau. The event took place at the Airport Motor Lodge in Warwick. The evening started with a cocktail hour which was held from 7:30 to 8:30 p.m., with dinner following. Congratulations to all who received awards.

The softball season has begun

at last. Last Thursday AST lost to APK with a score of 12 to 2.

Our annual Parents' Banquet was held on Sunday, April 20. The highlight of the banquet was the installation of our new officers. We wish them the best of luck during the next year. Graduating sisters received engraved plaque, and awards were given out for the sister holding the highest cum and for best sister. Congratulations to all.

Vets and the G. I. Bill: Where You Stand

Rhode Island veterans attending school under the G.I. Bill can take a summer vacation without losing any of their remaining VA education and training entitlement when they return to school in the fall, according to John L. Reavey, Manager of the Providence Veterans Administration Regional Office.

Further, if they plan to return to the same school and pursue the same course next fall, they need not apply for a new certificate of eligibility.

Reavey also pointed out to the veteran hoping to find a summer job that G.I. Bill education and training allowances are not

affected by the amount of money a veteran earns on his own.

Allowances are determined only by the amount of training (full-time, three-quarters, half-time) a veteran is taking and by the number of his dependents, the Providence VA Regional Office Manager said.

Veterans who may decide to continue working after summer vacation is over and defer returning to school until next year or later were reminded that they must complete their G.I. Bill education and training within eight years after their discharge from service or by May 31, 1974, whichever is later.

Sandy Blough New S L T Pres.

Tuesday evening, Theta's formal initiation of their pledges took place at Sandy Aiello's home. As usual, it was a beautiful ceremony. Congratulations to all the new sisters and new officers. Theta's new president is Sandy Blough. After the initiation, a surprise wedding shower was held for sister Linda Harding.

Our pledge formal will take place on May 9.

PHI Tau Downs Z B T 9-1

By Dave Dudas

Phi Tau softball team posted an impressive 9-1 victory over ZBT recently. Stu Springer, who was the winning pitcher of the game, looks as though he will have another good season.

The volleyball team started the season with two victories over Phi Sig, 21-7, 21-9. It appears it will be a fine season for both teams. Also our bowling

team is tied for first place with only 3 weeks left.

Congratulations go out to Ken Snow for his part in setting up the Senate's first Annual Parents' Weekend.

BRYANT'S

LITTLE MAN ON CAMPUS

"ELLEN HAS ASKED TO HAVE SOME OVERNIGHT GUESTS — GO CHECK AND SEE IF THEY ARE ALL GIRLS."

TEP Defeats Nats

In its first baseball contest of the season, TEP defeated the Nats by a score of 14-3. The Nats never were a real threat as TEP led the game for its entirety. With both a good defense and some fine hitters, this year's team, under the direction of our new athletic director Bob Gardiner, is very optimistic of coming up with a good season. In other sports news, TEP's bowling team shut out ZBT 4 to 0 in a match last week which puts TEP very close to the top four and which also puts it in contention for the semi-finals.

Teacher - Students

that work with us earn an average of \$104 per week.

If you can spare three evenings a week and Saturday and are interested in a lucrative income, contact L. Buehne. 421-4610

MEET YOUR

IDEAL DATE!

Thru . . .
Meet-A-Match Program

1034 Ind. Bank Bldg. Prov. R. I. 02903
Tel. 351-3046 — 24 Hr. Service

— FREE QUESTIONNAIRE —

America's Largest & Most Respected

Computerized People-Matching Service

Name Age.....

Address City..... State..... Zip.....

Bryant Cinema

AT THE AUDITORIUM

WEDNESDAY,

APRIL 30

7:30 P.M.

HEROISM AND
HIGH ADVENTURE
IN THE MALAY
JUNGLE!

M-G-M presents

STEVE REEVES

SANDOKAN
THE GREAT

TECHNISCOPE
TECHNICOLOR

Army O.C.S. Team to Visit Campus

A selection team for officer candidates will visit the Bryant College campus on April 28 and 29, 1st Lt. Charles D. Barber, team leader, announced.

The team, from U. S. Army First Recruiting District Headquarters, Fort George G. Meade, Md., will interview interested students at the Cafeteria between 10:00 and 3:00 for the Army College Option Program for Officer Candidate School.

Under this program, qualified persons may apply for a written guarantee of attendance at an Army Officer Candidate School. College seniors may apply any time during their final year and complete their processing while still in college.

Following graduation and enlistment, qualified young men

complete Basic Combat Training (BCT) and Advanced Individual Training (AIT), each eight weeks in duration. Then they begin 23 weeks of OCS itself. Upon successful completion of these three phases of training, they are awarded commissions as second lieutenants with a commitment to serve two years as commissioned officers in the Army.

The three officer candidate schools are Infantry OCS, Fort Benning, Ga.; Artillery OCS, Fort Sill, Okla.; and Engineer OCS, Fort Belvoir, Va.

Persons interested in this program are urged to talk to a member of the selection team, or see their local Army recruiters, whose names and addresses are in the telephone book.

K D K Holds Election

By Paula Pascone

The Colonial Motor Inn was the setting of KDK's Pledge Formal on Friday, April 18. The evening began with a cocktail hour, followed by dinner and the installation of Zeta Beta Tau's officers and new brothers. Paula Charlone, President, gave a brief summary of the past year; Janet DeLeo was announced and presented as the new President of KDK; and the pledges were inducted as sisters. Best Pledge was awarded to Sharon BaLosie, and Jeanne Fournier was named Best Sister. The rest of the evening was devoted to congratulating and dancing.

Saturday night the brothers and sisters gathered at Horse-neck Beach for a bonfire.

Our annual Installation Banquet will be combined with the Mother-Daughter Banquet this year. It will be held on Sunday, April 27, at Asquino's Restaurant, E. Providence, beginning at 5:00 P.M. The following officers will be installed: Janet DeLeo, President; Lois Tierney, Vice-President; Sharon Balosie, Secretary; Betty Afonso, Pledge Mistress; Patricia Leigner, Treasurer; Doris Labbe, Historian.

Good luck to Tau Kappa Epsilon on their upcoming May Queen Weekend. Congratulations from all the sisters to Peter Charlonne on his recent engagement and to Debbie Mendillo, our honorary sister, on her recent pinning.

Campus Sports . . . with Mark Cutler

Stu Springer was the leading vote getter on a recent poll of the coaches' all-star team. Springer, a guard from PKT, was named on every vote. He received the maximum number of eight votes. Steve Genden and John Doherty were next in the balloting, receiving six votes each. Genden plays for TKE while Doherty plays for ZBT. The final two members of the all-star team also tied in votes. Frank Reese and Jerry Randrau each received five votes. Reese is from Delta Sig while Randrau is from AOX. The first and the second teams:

FIRST TEAM			
Guard	Stu Springer	PKT	8 votes
Guard	Frank Reese	DEP	5 votes
Center	John Doherty	ZBT	6 votes
Forward	Steve Genden	TKE	6 votes
Forward	Jerry Randrau	AOX	5 votes

SECOND TEAM			
Guard	Jerry Campanella	DEP	3 votes
Guard	Steve Barnicoat	TKE	3 votes
Center	Manny Colura	AOX	3 votes
Forward	Ed Buecher	TKE	3 votes
Forward	Al Palumbo	PKT	3 votes

The all-star team of the intramural league first and second team is as follows:

FIRST TEAM			
Guard	Tom Bass	Applepickers	
Guard	Steve Putterman	Scot House	
Center	Carl Stone	Applepickers	
Forward	Doug Meeker	Barbarians	
Forward	Paul Ferro	Weightlifters	

SECOND TEAM			
Guard	Jim Wemett	Barbarians	
Guard	Dave McGuire	Veterans	
Center	Dave Howe	Veterans	
Forward	Bill Hope	Barbarians	
Forward	Jeff Russell	Barbarians	

Food Preference Survey Reveals Surprising Favorite

A visit to Mr. Rowe's office offered results, at least a little surprising, of the Food Preference Survey conducted early in the first semester. A complete listing is of course out of the question, but presented here is a very small listing in the "preferred" order:

- (1) Turkey sandwiches
- (2) Pork Chops
- (3) Grinders
- (4) Spaghetti

In answer to my question as to what part the Survey's results play in our food program, Mr. Rowe informed me that the cafeteria's menu is written directly from the results of the Survey. Pleasing all the students who eat in the cafeteria is not always possible, but the Bryant Food Service does attempt to do an excellent job by offering a varied diet. The menus are planned so that even those students with unusual tastes can have those tastes satisfied as often as is feasible.

Joe Curcio New Phi Sig President

By Mark Diehl

Last Friday evening Phi Sig and SIX held their annual pledge formal at the Coachman. At this last big social event of the year, the new officers of Phi Sig were installed. They are President, Joe Curcio; Vice-president, John LaRocca; Secretary, Dan Davidson; Treasurer, Dick Moore. We wish them the best of luck and give them our wholehearted support. We would also like to thank this year's outgoing officers headed by President Jack Renza for the tremendous job that they did throughout the year.

Various awards were also presented at the Pledge Formal, including Best Brother chosen by the brothers, Tom Marcello; Best Brother chosen by the sis-

ters, Tom Celona; Best Pledge, Bob Del Mastro; Most Scholastic, Jack Renza; Most Athletic, Willis Vernilyea; and Best Sister, Nancy Dubey.

Phi Sig started its softball season with a win over Parks House, 10-0.

Good luck to our candidate for May Queen, Eileen Pace. Your brothers are behind you all the way.

Tennis — Spring 1969

APRIL	10-1 P.M.	SACRED HEART UNIVERSITY	HOME
	12-1 P.M.	BENTLEY COLLEGE	HOME
	16-2 P.M.	NICHOLS COLLEGE	HOME
	17-2 P.M.	S.M.T.I.	HOME
	18	SNEC TOURNAMENT AT S.M.T.I.	
	19	SNEC TOURNAMENT AT S.M.T.I.	
	23-2:30 P.M.	RHODE ISLAND COLLEGE	AWAY
	24-2:30 P.M.	BARRINGTON COLLEGE	AWAY
	26 11 A.M.	ST. ANSELMS	AWAY
	28-2 P.M.	S.M.T.I.	AWAY
	30-3 P.M.	BRIDGEWATER	AWAY
MAY	1-1:30 P.M.	PROVIDENCE COLLEGE	AWAY
	2-2-3	NAI AT SMTI	AWAY
	3-	UNIVERSITY OF MAINE	AWAY
	5-3 P.M.	NEW HAVEN COLLEGE	AWAY
	8-3 P.M.	ROGER WILLIAMS COLLEGE	HOME
	10-1 P.M.	BARRINGTON COLLEGE	HOME
	12-	QUINNIPIAC COLLEGE	AWAY
	14-2 P.M.	BRIDGEWATER	HOME
	17-2 P.M.	CLARK UNIVERSITY	AWAY

Spring Baseball 1969

SPRING BASEBALL 1969			
APRIL	26	12 P.M.	BENTLEY COLLEGE (Doubleheader)
APRIL	27	1 P.M.	QUINNIPIAC COLLEGE (Doubleheader)
APRIL	29	3 P.M.	BRIDGEWATER STATE COLLEGE
APRIL	30	3 P.M.	SUFFOLK UNIVERSITY
MAY	3	2 P.M.	UNIVERSITY OF MAINE (Portland)
MAY	4	1 P.M.	HUSSON COLLEGE
MAY	5	3 P.M.	NEW HAVEN COLLEGE (1-9 inning game)
MAY	6	3 P.M.	S.M.T.I.
MAY	10	1 P.M.	RHODE ISLAND COLLEGE
MAY	12	3 P.M.	BARRINGTON COLLEGE

LLOYD AVE. TAILORS

426 Lloyd Avenue
Tel. 421-9693
Student Cleaning and Alterations

20% OFF
REGULAR PRICE

Dry Cleaning \$1.50

- suits
- coats
- dresses

FREE PICKUP AND DELIVERY

DON ALLARD

THE UNIVERSITY
PLAN MAN

CALL: 467-6805

NEED WORK ON YOUR CAR?

- BODY AND FENDER WORK
- WRECKS REBUILT
- RADIATOR REPAIRS
- AIR CONDITIONING
- FRONT END ALIGNMENT
- FOREIGN CAR SPECIALIST

FRIENDSHIP BODY & RADIATOR WORKS

111 Point St. 521-3366
Selwyn M. Kirshenbaum
Day & Night

BROOK STREET

Coin-Op Laundromat

"One of the Nicer Laundromats"

Corner of Brook and Transit Streets

Tennis Beat

By David Hansen

Omar Graddock at work on the Benevolent Street courts.

The Netmen are still seeking their initial victory of the season, since they dropped their second close contest to a strong SMTI team 5 to 4.

This encounter was characterized by SMTI jumping out to a quick 3-0 lead as they captured the first, three singles matches of the day. Omar Graddock and Ed Sickman led a valiant Bryant effort to overcome this commanding lead by capturing their 4th and 5th singles matches respectively; however, SMTI was victorious in a closely fought 6th singles match and went into the doubles leading 4-2.

SMTI's victory was assured when their No. 1 doubles combo of Jeff Towagua and Pete Vienne rolled to an easy victory over Bryant's combination of Tom Bass and Steve Murray. Bryant closed out the scoring by capturing the two remaining doubles matches convincingly. Final Score: SMTI 5—Bryant 4.

SMTI is Bryant's arch-rival and the team that they must beat in order to win the NAIA regional playoffs (May 2 and 3), and thus receive a bid to compete in the Nationals held in Kansas City. I feel confident that once things begin to click for the Indians that the outcome will be reversed.

Last Friday and Saturday Bryant traveled to New Bedford to compete in the Southern New England Collegiate tournament. The teams competing in this tournament were Bryant, SMTI, Bridgewater State, Quinnipiac, and Nichols.

Each team was allowed to

enter two singles players and a doubles team. Bryant did well overall accumulating a total of 7 points and finishing runner-up to SMTI who polled a total of 9 points.

Bryant had two finalists in the two-day competition in Tom Bass in the No. 1 singles bracket and the doubles combination of Dave Hansen and Omar Graddock.

Tom played outstandingly, breezing past two opponents before losing to Jack Beardsworth of SMTI in the finals 6-4, 6-0. Bryant's doubles' combo of Dave Hansen and Omar Graddock were equally impressive as they duplicated Tom's record before being edged out in a close 3-set match in the finals against Jeff Towagua and Pete Vienna of SMTI, 6-8, 6-4, 6-3.

Steve Murray competed in the second singles bracket and did a good job winning two points for the Indians.

* * *

Bryant's match against Nichols, Wednesday, April 16, was rained out with Bryant leading at the time and has been rescheduled for May 7.

* * *

Girls' Tennis will be starting this week with the first practice session scheduled for Friday afternoon at 5:00 P.M.

Three matches have been scheduled as of this time against URI, Rhode Island College, and Vernon Court Junior College. Any Bryant girl interested in playing should report to the Benevolent Street Courts or make her intentions known to Dave Hansen.

Baseball Roundup

After a comparatively slow start the Indians have won two out of their last three games. In the season opener the Bryant nine lost to Bridgewater State by a score of 13-7 and on Saturday, April 12, lost a double-header to Nichols College by scores of 4-2 and 23-6. On Wednesday, April 16, the Indians beat SMTI 7-6 for their first victory. The next afternoon the Indians lost to Husson College by a score of 14-1. Friday the 18th saw the Indians crush St. Francis 10-3 on the Knights home field. In SNECC play the Indians have a record of 1-3.

Outstanding for the Indians so far have been leftfielder-pitcher Dave DeSousa who has a .474 batting average and catcher Bill Duffy with a .363 mark. The leading pitcher on the staff so far has been Bill "Wally" Thorne with a 1-2 record. The other win was by Dave DeSousa with a victory over St. Francis.

The team is a very inexperienced one this year. There are only 5 players from last year's team on this year's squad. Up from last year's frosh squad are 6 players and there are four players who came out for the first time this year.

Bryant Student in Boston Marathon

The annual race from Hopkinton to Boston, better known as the Boston Marathon, was run this year by a Bryant freshman, Roy Lapidus. Roy, a Fair Lawn, New Jersey resident, presently living in Gardner Hall, was able to complete 22 miles of the 26 mile race. Roy ran for 2½ hours under the watchful eye of track coach Fred Reinhardt who followed closely in his MG. The race came to an end for Roy at Newton, when he complained of stomach cramps, heel pains, and became unable to walk.

Just for the record, the winner of the marathon was a Japanese youth who finished the race in 2 hours and 13 minutes.

Inside Sports

By Buddy Meyer,
Sports Editor

Looking at this year's Indian baseball team, many changes are noticeable from the baseball teams of the past three years. In the past the Indians have been known for their fine pitching and fair hitting. This season however, Bryant has a very weak pitching staff and excellent hitting. On the pitching staff are only two full-time pitchers. Everyone else on the squad who pitches plays primarily at another position. Bill Thorne and Eddie Meyer lead the squad, while Dave DeSousa and Steve Barnicoat have helped out. Other members of the staff will pitch when the games start crowding together. Another weakness the Indians appear to have this season is a faulty defense. However, this situation seems to be rectifying itself as the season advances. After the sixth game of the season the team had a batting average of .250 but an earned run average of 4.50 so the pitchers have to keep the number of pitches down so they can work more than they have.

* * * *

The Indians, as have all New England Baseball teams, have been hampered by the cold weather. Also, the Indians have not been able to recoup the loss of four members of last years team who did not come out for this year's squad. The Indians have adjusted very well to the methods of new coach Bill Stein. Coach Stein permits no loafing at practice and during the game everyone including the players on the bench are in the game.

* * * *

Freshman Coach Richie Sardella has assembled a very strong squad and with the experience they will receive this season they are sure to help the varsity next year. The strong point on the frosh squad is their pitching. Coach Stein is anxiously awaiting to put the frosh squads pitching with this season's varsity hitting. Incidentally, this probably is the last year Bryant will have a freshman baseball team since starting in September: freshmen will play in all sports except basketball and football according to ECAC rules.

Miss Tripp directing the voice inflections of her Glee Club members. The Choralaires, in conjunction with the Stardusters, performed for the benefit of parents arriving Friday evening.

Grad Program

(Continued from Page 1)

new computer, or seniors will be able to elect other business subjects.

In ending, Dr. Manion earnestly requested the seniors to

remain in close contact with the college as alumni, so that they could continue to see the strides in education being made at Bryant. "No college in the area can compare with us in business administration."

RECORD SALE

RECORD EXAMPLES:	List	Reg. Discount	April 25 to May 4
1. HAIR; THE CREAM	5.98	4.37	\$3.77
2. TEMPTATIONS; BLOOD, SWEAT, AND TEARS	4.98	3.97	\$3.37
3. LOVIN' SPOONFUL; ALI AKBAR KHAN	2.37	1.97	\$1.77

EAST SIDE SOUND STUDIO

Near Campus at 97 Governor Street — Tel. 621-8773

Try Your Records on Our Fine Stereo Equipment

King Size Sandwiches
and Delicatessen

119 WATERMAN STREET
Corner of Brook Street
Providence, R. I.
TEmples 1-9242

Ladies' and Men's
ALTERATIONS
see

Roger-Fama Tailors
288½ Thayer Street

Pell-Tiernan Internship
Week of June 2

Apply now for participation
Minimum requirement:
A course in Political Science
See Dr. Lebovitz in the
Faculty House today