

52% of Voters Turn Out as Students Elect Class Officers

Ellie Cardarelli, Paul Orsina First to Win Title

By Emanuele Profaci

Paul Orsina of BIB and Ellie Cardarelli from SIB were crowned Mr. and Miss Personality of Bryant College before a crowd of over 450 who braved the wind and rain to witness the very successful Personality Ball. The winning candidates and their Fraternity and sister Sorority were awarded trophies that drew awes from the audience. The runner-up candidates were also awarded prizes. They were Robert D'Amico of Alpha Omicron, V. Carolyn Lamkin of Zeta Sigma Omicron; Baird Robinson of Chi Gamma Iota, Judy Gregor of Phi Upsilon; Tom Daigler of Kappa Tau, Tina Borden of Alpha Phi Kappa; Gus Suneson of Phi Sigma Nu, Dottie Danelle of Sigma Iota Chi; Ted Cohen of Sigma Lambda Pi, Susie Hahn of Beta Sigma Gamma; and Manual Pimental of Tau Epsilon, Phinane Sarff of Kappa Delta Kappa.

In addition to the Personal Contest, the results of the student elections were released and the results of Beta Sigma Chi's raffle were announced. The prizes were a Portable T. V. won by Mike Saud, Oxford, Mass.; a Clock Radio won by Baird Alton of Lynnfield, Mass.; and a beautiful jewel box awarded to Reno De Marco of Barrington, R. I.

Everything went off perfectly in spite of the inclement weather. The people attending danced to the music of an excellent dance band and were amazed by the artistic tricks of Mike "The Magician" Shelley.

Hundreds of people congratulated Herb Campbell, President of Beta Sigma Chi, and his staff for the wonderful work they did to make the Personality Contest the success that it was. The people marveled at the decorations which included over 22,000 feet of streamers.

Questions Drew Awes and Answers Laughter

It all started Wednesday, October 2, when Beta Sigma Chi and Sigma Lambda Theta presented the candidates of the Mr. and Miss Personality Contest for the first time to Bryant College.

The official judging and questioning was done by the Dean of Admissions, Mr. Berluti, and his charming wife, Mr. Paul and a guest, and the Assistant to the President of Bryant College, Miss Moulton.

The questions asked by the judges were very unique. They dealt with personality in business and personality on campus. Some of the tough questions that drew awes from the large audience attending were: "Suggest three or more topics that would be of varying interests and support your selection. Identify the types of people in the group." Another question was: "When applying for a job, what personality traits do the employers consider to be the most important for success on the job?" One question asked of a girl candidate which brought the house down in laughter was: "If you were out with a particular boy for the first time and he started to get fresh, how would you straighten him out?"

In general, the candidates tried hard and gave a fairly good answer. It wasn't too hard for the audience to get a good idea as to who should be Mr. Personality, but it was difficult to decide who would be Miss Personality due to the fact that the women candidates of the Personality Contest could not be heard by the audience. Only one woman candidate was really heard by the audience, and that girl was the winner.

Movie Schedule

Nov. 4—"Tarnished Angels", Rock Hudson, Dorothy Malone. Cinemascope.

Nov. 12—"Day of the Badman", Fred MacMurray, Joan Weldon. Color, cinemascope.

Published by the Undergraduate Body of Bryant College, Providence, R. I.

Volume XXI, No. 3

Friday, October 30, 1959

Paul Orsina and Ellie Cardarelli flash the sparkling smiles that helped them win the titles of Mr. and Miss Personality of Bryant College.

BIB RUNS FIRST SMOKER OF YEAR

By Dick Biele

Beta Iota Beta Fraternity held the first Greek Letter smoker of the semester October 22, at 7 p. m. in the Bryant gym. The purpose of the smoker was to familiarize the freshmen with the history, accomplishments, and purpose of Beta Iota Beta.

The smoker began with an address of welcome by President Vincent Marcantonio. After introducing all the Brothers, the President turned the meeting over to the guest speakers, Mr. Thomas Del Santo, past president of Beta Iota Beta, and Professor George Bates, Fraternity Advisor, who spoke on the values of belonging to a fraternity and the meaning behind Beta Iota Beta.

Once the speech was concluded, Pledgemaster Rino Di Marco told the group of forthcoming interviews

See Page 2 for Pictures of Class Officers

for the fraternity and of pledging plans.

President Marcantonio brought the meeting to a close as Sigma Iota Beta Sorority and their guests entered the gym for a get-together dance. Refreshments were served as couples enjoyed dancing to the music of a live combo.

Those who were not able to attend the smoker and wish to learn more about Beta Iota Beta are invited to attend the interviews. The time, room, and day will be posted on the bulletin board.

The Fraternity would like to thank all those people who took part in the raffle for the benefit of the Children's Home out at L. ke-side. Plans are being formulated to give them a party they will thoroughly enjoy as part of the Fraternity's Community Service Projects.

James J. Maloney
President of the Senior Class

James L. Sheedy
Vice-President of Senior Class

David Cooks
Secretary-Treasurer of Senior Class

Glee Club Prepares Christmas Program

By Mike Shelley

Bryant's Glee Club, which is composed of about fifty members, will meet every Thursday in Room M-7. The club is under the direction of Mr. Handy and Ms. Alberg and is now preparing a Christmas program. Two of the selections to be sung at this program will be "Music from My Fair Lady" and Fred Waring's "Story of Christmas."

The members of the Glee Club have adopted a compulsory attendance rule: When a member accumulates three consecutive or five staggered absences, he is prohibited from participating in any concerts for the semester. This rule has resulted in an improved attendance at rehearsals.

The officers of the club are President, Paul Gamache; Treasurer, Jim Baird; Secretary, Ruth Hettinger. If anyone is interested in becoming a member, he should see one of the officers or directors.

This year a Girls' Glee Club has been started. This club meets on Monday under the direction of Mr. Alberg.

By Louise Banks and Eileen Pilling

On October 23, the students of Bryant College went to the polls to elect their class officers for the fall semester. General improvement in student turnout was noted as 52% of the eligible voters cast ballots. The first class under the three year program showed an interest not usually displayed by the student body in the past. Their enthusiasm was evidenced

DEX-AOX STAGE HALLOWEEN PARTY

By Vivian Bonneau

Mmmrrrowww! Look out! Black cats, witches, and spooks came out a bit early for the children of cottages "M" and "O" of the Mount Pleasant Children's Center this year. October 18 was the date when AOX and DEX threw a Halloween Party for the orphans.

The brothers and sisters enjoyed themselves as much as the children in contests—apple bobbing, musical chairs, and the like. Prizes were awarded the lucky winners. Smiles of appreciation and enjoyment greeted everyone's eyes as goodies of all kinds were distributed. Baths came early for some in their earnest efforts in the apple-bobbing contest.

The brothers discovered potential football players among the children as spirals and laterals filled the air.

Winnie Wald, Historian and Secretary, deserves a round of applause for the terrific work she is doing in getting Delta's scrapbook up to date with snapshots of the brothers and sisters.

If you are blinded by a sudden flash of light, look around after and you will most likely see Winnie with her trusty Brownie!

THURSDAY, NOVEMBER 12.
IS THE NEW DATE FOR

THE AOX-DEX SMOKER

Remember it, for it promises to be the best of all yet. Delta Sigma Chi's is to be held in the Student Union at 7:30. At the smoker the aims, objectives, and accomplishments of the sisters will be reviewed. The scrapbook will be on display. After the introductory business, the brothers, sisters, and prospective pledges will get together for an evening of dancing to live music and refreshments. Anyone wishing to attend the smoker is welcome—just drop in.

S.I.B. Presents Coffee & Confusion

By Holly Carleton

SIB recently presented "Coffee & Confusion" under a maze of multi-color decorations. "Confusion" was highly represented as sisters and guests danced to the music of Tony Della Grotto and his band. Bongos, folk music, and poetry reading highlighted the evening's program during intermission.

With the able co-operation the brothers of Beta Sigma Chi, the "campus" was introduced to the personality contestants. Herbe Campbell and his fellow brothers were responsible for the display of the trophies to be given to the winners of the Personality contest.

The sisters of SIB wish to express their sincere thanks to their brothers—the members of Beta Iota Beta—for making the dance the big success it was.

SIB's bowlers—Carlene Butler, Pat DeLarm, Audrey Petrowski, Vicki Powers, and Ellie Cardarelli—started off the season with a victory by taking 3 points from Phi Upsilon and 4 points from Alpha Phi Kappa.

Plans have been made for basketball practice by SIB's Athletic Director, Carlene Butler. Anyone interested in playing basketball for SIB should contact Carlene at Stowell Hall.

Of course, the sisters are already working on the ice project. Every sister has shown sincere interest in working for the trophy again this semester.

As far as social events go, a closed party has already been planned with the brothers from Beta Iota Beta for Halloween, Oct. 31.

by a 90% turnout, one of the highest ever recorded by a class at Bryant. The names of the newly elected officers were announced by Cliff McGinnes, President of the Student Senate, at the "Personality Ball" sponsored by Beta Sigma Chi and Sigma Lambda Theta.

The winners in their respective divisions were as follows:

Senior Business Administration: President, James Maloney; Vice-president, James Sheedy; Secretary-treasurer, David Cooks. **Junior Business Administration:** President, Lou Logan; Vice-president, Cliff Kolakowski; Secretary-treasurer, George Hamilton. **Junior Secretarial:** President, William R. Sacchette; Vice-president, Christine Peterson; Secretary-treasurer, Vivian Bonneau.

Sophomore Business Administration: President, Constantine "Skip" Matarszko; Vice-president, Lawrence F. Goyette; Secretary-treasurer, Paul A. Given.

Freshman Business Administration: President, Edward Melacchi; Vice-president, Richard Laffargue; Secretary-treasurer, Georgian Van Nota.

Freshman Secretarial: President, Marianne Marcello; Vice-president, Delores E. Andrews; Secretary-treasurer, Mona A. Fink.

In the Preparatory Class, Thomas Sapontgis went uncontested for the office of president.

Approximately 52% of Bryant College's student body went to the polls to vote. Individual honors went to the junior class which had the largest turnout with approximately 60% of the class voting. The senior class followed with 50% voting. The lowest turnout was in the freshman class which had only 45% of its members at the polls. The percentage for the sophomore class was not available.

Dr. Wing Addresses Secretarial Group

By Linda Bram

On October 21, Dr. Elisha Wing, Jr., addressed the secretarial class on the IMPORTANCE OF HEALTH. Dr. Wing graduated from Kent School in 1940. He took his academic training at Middlebury College and Brown University. He graduated from the Yale School of Medicine in 1940, and spent his internship at Rhode Island Hospital.

Dr. Wing served two years in the U. S. Navy during which time he took a six week course in the study of Atomic Radiation. He took a one-year medical residency at the R. I. Hospital after which he spent two years in medicine at Johns Hopkins Hospital on both the Diagnostic Clinic and Associate Resident in Medicine. He began practicing as an intern in Providence in 1952. He is a member of the R. I. Medical Society, The American Medical Association, and The Providence Medical Historical Society.

Dr. Wing stressed the point that exercise, good posture, proper diet, plenty of nutrition, good sleep, correct amount of rest and sleep can improve our health to the fullest, and that oxygen, food, water, and tobacco are very important in our every day living. He also stressed that one should not take a sedative or go on one of the latest fad diets unless he has consulted a doctor first.

As Dr. Wing said, "Treat your stomach well, and in return, it will treat you well."

NOTICE

Pictures of the following students are not available: Lou Logua, President of the Junior RA Class; Dolores E. Andrade, Vice-President of the Freshman Secretarial Class.

Cliff Kolakowski
Vice-President of Junior Class

George Hamilton
Secretary-Treasurer of Junior Class

William R. Sacchette
President of Junior Secretarial Class

Christine Peterson
Vice-President of Junior Secretarial Class

Vivian Bonneau
Secretary-Treasurer of Junior Secretarial Class

Constantine "Skip" Matarazzo
President of Sophomore Class

Lawrence F. Goyette
Vice-President of Sophomore Class

Paul A. Given
Secretary-Treasurer of Sophomore Class

Edward Melucci
President of Freshman Class

Dick LaFargue
Vice-President of Freshman Class

Georgeann Van Note
Secretary-Treasurer of Freshman Class

Marianne Marcello
President of Freshman Secretarial Class

Mona Fink
Secretary-Treasurer of Freshman Secretarial Class

Thomas Sapontgis
President of Preparatory Class

Hillel Club Views "Report on Israel"

By Harry Koenig

At a general Hillel meeting October 15, 1959, election of officers was held. Ted Cohen was re-elected President. The following slate was elected:

Vice-President: Helen Weisman
Secretary: Joyce Pascal
Treasurer: Maida Gerrin
Reporter: Harry Koenig

Rabbi Nathan N. Rosen, Chaplain to Jewish students at Bryant College, outlined the program for the coming term. October 25th, Parents' Brunch, was held in Churchill House, 155 Angell Street, Providence. The guest speaker was Dean Robert Schulze of Brown University. He spoke on the subject: "The Snare and Delusion of College." The program was a huge success.

On Thursday evening, October 29, at 7:00 P.M., Drew Pearson's movie, entitled "Report on Israel" was shown following an Hillel meeting. The meeting was very successful.

Three delegates will be sent from Bryant Hillel to the New England Hillel Institute, which will be held on November 14-16, at Winthrop, Massachusetts. Representatives from 23 New England colleges will participate. The three main speakers will be Rabbi Nathan N. Rosen, Hillel Director of Brown University and Bryant College; Rabbi Richard Israel, Hillel Director at Yale University; and Rabbi Ben Zion Gold, Assistant Director at Harvard.

Mr. Gaucher Returns To Bryant Faculty

By Marty Gilmore

Mr. Frederick J. Gaucher has returned to Bryant after a two-year absence.

Mr. Gaucher taught accounting and math at Bryant from 1955 to 1957.

Mr. Gaucher's teaching background is quite extensive. He is a graduate of LaSalle Academy and Providence College, where he received a B. S. degree in Business Administration. He received his Masters Degree in Business Education at Boston University.

His hobbies include golf and music.

AOX Receives Letter From "Sweetheart"

Who is AOX's Sweetheart ?? Last week the brothers received a letter from Miss KIM NOVAK, the sweetheart of AOX.

KIM NOVAK was elected the sweetheart of AOX two years ago; and since that time, the brothers have been corresponding with her. AOX has received letters, Christmas cards, and postcards from Miss Novak. The brothers have sent Miss Novak letters, cards, and Christmas gifts.

AOX recently wrote Miss Novak and told her about the activities the brothers are planning. Excerpts from the letter received from Miss Novak read as follows:

... May I thank you very much for your letter and your invitation to your annual dance. ...

... I want you to know how much I appreciate your invitation. ... Give my best to all the brothers.

The letter was written on lavender paper with lavender ink. Lavender and silver are Miss Novak's favorite colors.

Kim has just started filming a new movie, "Strangers When We Meet."

The Halloween party held for the children of cottages "M" and "O" at Mt. Pleasant Children's Center turned out to be a big success.

Mr. McCabe Is Recipient of Master's Degree

By Charlea Labonte

Mr. John M. McCabe, Associate Professor of Personnel Relations and Industrial Management, received his master's degree in Education from Boston University this summer. His major in the Graduate School was in the field of personnel and guidance.

Professor McCabe was graduated from the University of Rhode Island with the degree of Bachelor of Science in Business Administration. He operated an independent Employment Agency in downtown Providence for three years and was also Assistant Personnel Director for Owens Corning Fiberglass Corporation for five years.

In addition to this background, he was a lecturer and representative, specializing in Labor Relations, for the University of Rhode Island Extension Division. He also conducted training programs for Unions under the Worker Education Program of the State University.

Professor McCabe is now in his sixth year at Bryant. Besides teaching Industrial Management, Personnel Administration, and Time and Motion Study, he participates in various social activities as advisor of Kappa Tau Fraternity and Delta Omega Professional Society.

Theta Tau Holds First Meeting

By Patricia Payette

On October 13, Theta Tau (Bryant's teacher-training society) held an informal get-together in the Student Union. Many freshmen as well as upper-classmen attended. Gretchen Arnold, President, explained the aims of the society to prospective members and also introduced the following officers for the coming semester:

Vice-President... Patricia Payette
Recording Secretary
Richard Arkasky
Corresponding Secretary
Carolyn Rucinski
Treasurer... Tony Celluza
Historian... Betty Choiniere

After the introductions were made, Dick Belanger, Bob Danis, Larry Tedechi, and Joseph Grande, representatives of the senior class who are all practicing teaching in Rhode Island schools, talked to members on the importance of "keeping in contact with teachers in the field."

Refreshments were then served and the old and new teacher-trainees became acquainted.

Anyone who did not attend the meeting but would like to join should come to the next meeting. The time and place will be posted.

Placement Bureau Undergoing Changes

By Dorothy Nieminen

Since Miss Corcoran became Placement Director in August, 1958, many changes have taken place in the Placement Bureau. All these changes have taken place for the purpose of having a better and smoother functioning Placement Bureau and to allow for expansion of facilities as they become necessary.

One change is that of added personnel. Mrs. Vickery has been added to the Placement Bureau staff. She will help Miss Mary Mancini in the office with the various office jobs. This will relieve Miss Corcoran of some of her work and will leave her free to do more soliciting of business organizations, to do more on-campus interviews of prospective employees among the students, and to give more time for vocational counselling.

Miss Corcoran is also building up a collection of brochures and other prepared materials on the histories of the firms in this and the surrounding area. This material has been catalogued and is available for the student's use. If any student is interested in finding out more about a certain firm, all he has to do is to go to the Placement Bureau. They will be glad to help him find the information he desires.

The Placement Bureau is strictly a service organization. It is not an employment bureau. It can't guarantee securing a job for anyone, but it will work with any student wishing employment and help in any way that it can. The Placement Bureau not only handles problems dealing with employment, but it helps to solve all kinds of problems. In a sense, it is a general information bureau.

Miss Corcoran's main objective is to make the Placement Bureau more efficient and more professional. She is now making an effort to make herself acquainted in the area and also to get people, as well as firms, acquainted with Bryant College and its activities.

Miss Corcoran, as Director of the Placement Bureau, is going to try to use all the facilities of the school to extend information to the students on what is happening in the employment situation as to types of jobs available, types of firms wanting employees, and dates for on-campus interviews by different firms.

So, watch for job listings, job placements, and other helpful information in each and every issue of The Archway.

PART TIME WORK
DIVISION OF
TIME & LIFE MAGAZINE
Positions open in Providence office for Sales personnel
TRAINING PROGRAM WITH PAY
SALARIED POSITION WITH COMMISSION
HOURS BASED ON SCHOOL SCHEDULE
For appt. Call GA 1-7278

The Archway
Editorial and Business Offices, Alumni Hall, Bryant College,
154 Hope Street, Providence, R. I.
Telephone GASpee 1-3643

Member **Intercollegiate Press** Member **Associated Collegiate Press**

Editors-in-Chief Santo Sottiani, Lloyd Costantino, Bob Fisher
Associate Editors Charita Labonte, George Sibley
Business Manager Cliff McKee
Advertising Managers Skip Matarazzo, Larry Goyette
Public Relations Linda Nieminen
Cartoonists Terry Williams
Photographers Dick Wolfe, Bill Newton, Michael Shelley, Joe Wynn, Frank Gannon

Bryant Gridders Topple Providence College 20-0

By Jim Sheedy

On Sunday, October 18, Bryant College and the Friars of Providence College renewed a football rivalry that was begun last year. Led by the running of Joe Neri, Denny Almonte, and Cliff Kolakowski, and the defensive prowess of Guido Wingo, the Bryant Indians continued their domination of P. C. by crushing them 20-0.

Last year the gridders of the two schools bumped heads twice and Providence College was on the short end of two shut-out games.

This year the Friars brought a squad of about forty men to Mt. Pleasant field along with about fifty fans. Pre-game warm-ups showed the results of several practice sessions.

For the entire first half, the teams battled on even terms with the defensive units putting on the whole show. Nick Tartaglione, Dave Perry, and Guido Wingo led a fast and charging Bryant defensive team that was constantly containing the Friar offense and forcing punting situations.

After the halftime intermission, the Indian steamroller began to roll. Early in the third canto, Joe Neri hit paydirt for the home team for a perfectly executed return that covered twelve yards. Cliff Kolakowski boomed over the goal for the PAT.

This seemed to be the play that opened the flood gates. Shortly afterwards, V. Pimental bulletted a pass to Denny Almonte for a touchdown. The play covered 20 yards. This time the try for the extra point was nullified by a fumble.

In the final period an intercepted P. C. pass and a twenty yard run by Denny Almonte put Bryant on the P. C. two yard line. Cliff Kolakowski carried the ball over from there on an end sweep. The attempt for the extra point was successful when Pimental passed to Wes Adams in the end zone.

The same two teams will meet again at Providence College in the next future for the second game of the year.

Zeta Sigma Omicron Readies For Bowling

By Elizabeth A. Walenda

The sisters of Zeta Sigma Omicron Sorority, the youngest sorority on campus, held their first meeting on September 25 to discuss plans for the year's activities.

The main topic was bowling. The sisters will bowl and hope to be more successful than last year. Zeta came a third place in bowling as well as basketball last year.

On May 20 trophies were presented to the outgoing officers for their first year during the semester. The following were the officers for last semester:

- President..... Joyce Aldrich
 - Vice President... Nancy Vechinsky
 - Secretary..... V. Carolyn Lamkin
 - Treasurer..... A. Glenice Gagnon
- Also, at this time the newly elected officers were installed. The following are the present officers of Zeta:

- President..... Janet Evesque
 - Vice President..... V. Carolyn Lamkin
 - Secretary..... Elizabeth A. Walenda
 - Treasurer..... Janet Anisewski
- A sterling silver chafing dish was presented as a wedding gift to Miss Jane Grimes, Zeta's former advisor. She was married to Mr. Francis Adams on July 18. Also, graduation cards were sent to the sisters of Zeta who graduated in August.

The sisters are making plans to do community service at one of the local hospitals or homes.

Miss V. Carolyn Lamkin was congratulated for being appointed the candidate for Miss Personality. Miss Lamkin will run with Zeta's brothers Alpha Omicron as a candidate Mr. Robert D'Amico.

The sisters of Zeta Sigma Omicron and their brothers Alpha Omicron are planning a joint smoker to be held on October 30 at the gym.

McCue - Murray Pass Carries TE to Grid Title 7-6

By Jim Sheedy

FROM WHERE I SIT

By Jim Sheedy

Although this is the first appearance of this column in several issues of the Archway, this writer has not died, left school, or been departed — much to the consternation of my many fans.

The gridiron season (short as it is) has ended for another year, with Tau Ep once again rolling to the title. It marked the third successive season that TE had copped the first place trophy. This is a fairly impressive record when it is recalled that Bryant College has only had football for three years. However, this year a gallant Phi Sig squad pushed them to the limit before losing on a pass in the last 30 seconds of the final game of the season.

Your reporter is being heckled this year because of some hazy predictions in the past. My "ornate chair-voyant" second-guesser from Westerly seems to have many suggestions for this corner. Perhaps we could arrange for this jumbling friend to submit his predictions to this column. They could then be printed and the entire student

body could benefit from his "sixth sense." How about "Fumbles?"

With the starting of our current hoop season, we are almost forced to predict another trophy will find its way to Tau Epsilon.

We base this prediction on the fact that TE has so many men returning from last year. Our deep thought regarding this matter was not swayed by an inside, "hot tip" received in the school's cafeteria. Rich Casciano informed your writer that Tau Ep's hoop squad "will romp to victory over all competition."

We would like, on this above quoted warning to all other basketball squads, to inform all readers that Mr. Casciano claims that Tau Ep has so much, that if they entered a "B" team, "they would finish second." Only time will tell. Of course, there is an old proverb saying, "Pride goeth before a fall."

Message to Joe Neri and Dave Perry—New issue of football pants is now available.

BSG Officers Are Announced

By Helen Weisman

At the end of last semester Beta Sigma Gamma held its elections of new officers for this semester. Those elected to office are as follows: President, Judy Supnick; Vice-President, Lida Katzman; Secretary, Helen Weisman; Treasurer, Maida Gerrin; Pledgemistress, Susan Hahn; Sgt. at Arms and Athletic Director, Helen Weisman.

Many activities are now being planned for the present semester. The sisters have made arrangements to work for the Red Cross for community service points and have formed a fine bowling team. The team got off to a very good start this season by winning the first game.

The sorority is busy helping its brothers plan for the coming Snow Queen Dance to be held in January. This dance should be a tremendous success.

Susan Hahn was chosen to run in Beta Sigma Chi's Personality Contest. The sorority wishes her the best of luck.

Ledger Doings

By Alba Gatti

The Ledger staff commercial photographer will be taking candid shots in the classrooms during the week of October 26. If possible, pictures of every class will be taken. Students are requested to dress accordingly.

At their last meeting the Ledger staff decided to make a change in the picture setup. The staff would like as many suggestions from the student body as possible.

If any class would like a group picture taken, please see Paul Dion or Mr. Weaver.

ARCHIE'S BARBER SHOP
THREE BARBERS
NO WAITING
MA. 1-8304
405 Wickenden Street
Near Hope Street

KDK Cake Sale Is Successful

By Judie Nyman

On Saturday, October 10, Kappa Delta Kappa sponsored a cake sale held in Providence, which proved very successful. It was the first event of the year for KDK, and because of its popularity has a prosperous year ahead of it.

Congratulations go to President Phil Sarff on becoming elected to an office in the Greek Letter Council.

KDK is keeping in touch with its past sisters. Three week-ends ago the sorority went up to Boston for a pajama party with three alumnae who now claim Boston as their residence.

Phil Sarff is KDK's representative to the Personality Ball October 24. Phil's ready smile and friendly nature have made the sisters confident that she has a great chance of capturing the honors.

The sorority is busy getting ready for the rushing which starts with smokers this week. Many girls signed up at open house. The prospects for future sisters are good.

Masquers to Present "Night of Jan. 16th"

By Michele Merolla

The gripping drama based upon a financial tycoon's murder trial will be produced by the Bryant Masquers November 23 and 24.

Cast in the roles of the D.A. and defence attorney are Herbert Marks and Michele Merolla. Karen Andre, the woman on trial for Bjorn Faulkner's murder, will be played by Theresa Skype. Key witnesses in the trial are played by Emanuel Profaci, Sandra Drew, James Q. Clemmey, Jr., David Thompson, Marjorie Itkin, Charlotte Madnick, Edmund B. Fanslau, David C. Cook, Raymond Rafolowicz, Robert Weiler, and Margaret Schameneck. The judge of superior court number 11, E. Robert Loranger.

The Bryant college law department will be joined by faculty members of other departments in serving jury duty the nights of the play. They will retire to a closed room to decide the fate of Karen Andre. The cast will have no idea of what decision the jury will make. It is possible that a different verdict will be given each evening. To make this possible the cast will have to rehearse two endings in preparation for the productions.

BIB Wins Over Beta-Sig, 38-26

By Dick Biele

Beta Iota Beta started the basketball season with a 38-26 victory over Beta Sig October 19 in the Bryant gym.

Paced by Ron Mosca, the Fraternity took an early lead and held it until the final buzzer. Never seriously challenged, the team coasted along, playing a smooth game and commanding the ball and backboards.

Dick Davidson led Beta Sig in many point-scoring drives, but their team lacked the depth that Beta Iota Beta had. In fact, some spectators thought they were watching a football game as Coach Bob Buonaccorsi two-platooned the entire bench in the closing minutes.

It is because of the strength of B. I. B.'s bench that prompted an official to say the team has a good chance of copping the title.

Going over to the Bowldrome, Beta Iota Beta's Bowling team bounced back after a 1-3 loss to Beta Sig and took 3 of 4 from Sigma Lambda. Last Wednesday the team faced Chi Gam and played a repeat performance by downing them 3 to 1. After squeezing out a two-point win of the first game, B. I. B. swept the second game by 37 pins. While losing the final game by 9, the team took the total pin score. The team members are Bert Bromwell, Barry Shannon, Charlie Terrel, Bob

Beta's Orphanage Party Tomorrow

By Joel Siering

Tomorrow afternoon the brothers and sisters of Beta Sigma Chi and Sigma Lambda Theta will entertain the children at St. Aloysius Orphanage with a Halloween Party. The children look forward to this event because it is their first fraternity-sponsored party of the college year. The refreshments will consist of cookies, cake, candy, and ice cream. The children's playroom will be decorated with streamers of crepe paper and balloons, and each youngster will be given a mask which will convert him into the traditional goblin, ghost, or witch.

November 10 is the date for Beta's Smoker, and the place is the Bryant Gymnasium. All those who have signed up for the smoker may pick up their invitations from their mailboxes in the bookstore.

Persons who haven't signed up and are interested in going to the smoker are cordially invited to attend; the meeting will start at 7:30 P. M.

After the meeting the sisters and guests of Sigma Lambda Theta will come over to the gym for dancing and refreshments.

A basketball team is being organized. All persons interested in playing are cordially invited. Any of the brothers of Beta Sigma Chi may be contacted for further information.

A. O. Sweeps Three

By Lewis E. Davis

A.O. won three straight bowling strings from AOX for the first time since joining the league competition. Big Bob D'amico and Joe Mega led the scoring with 123 and 121 respectively. This athletic accomplishment should prove to be the first of a long series of achievements by the fraternity.

The brothers have been very busy getting ready for their third annual dance, which will be held on November 7. Many plans have been made to bring excellent entertainment to Bryant for the dance.

Congratulations go to Roger Evesque and Janet Stewart who tied the knot this past summer. Roger and Jan spent three glorious weeks in the Canadian Rockies.

Open house was held in the gym on October 14. Quite a number of freshmen and sophomores were invited to attend the smoker. Al Kells, captain of the basketball team, had his eye open for some new sparkling talent.

Pastore, Green May Address Law Club

By Mike Shelley

On October 22, 1959, the law club met and elected its officers. The Presidency went to Bob Evans, who is a Management Major at Bryant. He is from Brooklyn, N. Y. and is 23 years old. The Vice-Presidency went to Larry Goyette, a 21-year-old student from Pittsfield, Massachusetts. Jim Buckley, a student from Richford, Vermont was elected to the office of treasurer. The Recording secretary is Gay Hart. The three corresponding secretaries are Pat Wardell, Carol Ferry, and Jean Montgomery.

The Societa Jurisprudentiae (Law Club) is advised by Mr. Sarkisian, who has gotten several speakers scheduled to speak at the law club meetings. Two tentative speakers are Senator John O. Pastore and Senator Theodore F. Green.

Any member who is interested in becoming a member of the Board of Directors must give his name to one of the officers or place his name in Mr. Sarkisian's mail box. The voting for this committee will be held in the near future.

Bryant College Dining Service

Bryant College Snack Bar and Gym is Open at 7 A. M. Each Morning for Your Convenience

CAFETERIA HOURS:

8 A. M.—1:30 P. M. Monday thru Friday

SNACK BAR HOURS

7:00 A. M.—7 P. M. Monday thru Thursday

7:00 A. M.—4 P. M. Fridays

The Gym will be open in conjunction with the Snack Bar 7:00 A. M.—1 P. M.

Watch for our hot plate Specials each day in the REFECTORY.

BIRTHDAY CAKES MADE TO ORDER

Take Advantage of Our Special Discount Meal Tickets \$3.50 Value for \$3.00.

GOVERNOR SPA

97 GOVERNOR STREET

Minutes of Student Senate Meetings

October 5, 1959

A special meeting was brought to order on Monday, October 5, by President Cliff McGinnes.

Copies of the minutes of the previous meeting were distributed.

The President explained the schedule for the Student Senate election to be held Friday, October 23.

Election Activities

October 8—All applications must be completed and in the Student Activities Office by three o'clock.

October 8—Pictures of candidates will be taken in the Student Union at three o'clock.

October 11—Special meeting for Senators and candidates.

October 21—Election Day.

October 24—Names of the new class officers will be announced at the Personality Dance.

A motion was made and seconded that voting be done in the classroom.

The President appointed Neal David to arrange a schedule for the voting, and Stanley Spilecki to assist him.

Committee chairmen were asked to report to the President before all Senate meetings.

A motion was made and seconded that Mr. Cedergren, Director of Student Activities, send a letter to the Student Senate and Greek Letter Council explaining what forms are needed for each event—dances, meetings, etc.—held on campus.

A motion was made and seconded that the Senate thank the cafeteria staff for their help during freshman orientation activities.

The Sheraton Biltmore has confirmed the date of January 15, 1960, for the Winter Formal at a cost of \$300.

The meeting was adjourned at 3:30.

Respectfully submitted,
Jennie Pizzo
Secretary

October 15, 1959

The regular meeting of the Student Senate was brought to order by President Cliff McGinnes. The minutes of the previous meeting were distributed. There was no treasurer's report.

The President read the rules for election procedures to the candidates running for class office. The candidates were then excused.

Old Business

A motion was made and seconded that voting for class elections be held in the auditorium rather than in the classrooms because of the difficulty in planning such a schedule.

An election assembly will be held on Tuesday, October 20, for the Freshman B. A. division at nine o'clock and for the Freshman Secretarial divisions at ten o'clock.

It was decided that the names of the candidates will be put on the ballot in alphabetical order.

Committees

Election Committee—Cliff McGinnes, Stanley Spilecki, Neal David, Paul Orsina, Paul Dion, and James Wright.

Ballot-Box Committee—James Wright, Gretchen Arnold, and Judy Knofla.

Paul Orsina will announce over the public address system in the cafeteria the opening of the polls.

New Business

Paul Dion was appointed to find out whether or not a system could be devised whereby money donated to the United Fund through the sororities and fraternities could be counted toward Community Service points. The date for the annual United Fund Drive will be decided at the next meeting.

A motion was made and seconded that the Senate look into the matter of installing two boxes on campus—one in the cafeteria and one at Memorial Hall—to hold the ARCHWAY, student newspaper.

The meeting was adjourned.
Respectfully submitted,
Jennie Pizzo
Secretary

Winners - Dorm Council Officers

Top row, left to right: Ron Mosca, Tony Portanova, Peter Forgetta, Don Gordon, Ricky Bergstrom, kneeling.
Bottom row: The girls from Gardner Hall, the winning dorm.

Gardner Hall Wins Open House Trophy

On October 2, the girls' dormitories held "Open House." Hundreds of students, faculty members, and visitors lined the campus streets anxious to enter the gayly decorated girls' resident halls. Plans for this occasion were organized weeks in advance. The girls had one objective in mind, winning the trophy for the most original display.

The winner of the trophy was Gardner Hall. The girls used "Roman Holiday" as their theme. Every girl in the dorm was dressed in Roman togas and gave the impression of being in a court of ancient Rome. Each dorm showed a fine degree of talent.

Jeannette Carroll Hall used a Spanish theme. Their lounge was

decorated as a small Spanish cafe. Harriet Hall was a treat, "Candyland." Lollipops, mints, and other favors were given to each visitor. Eldridge Hall used the theme of the "Roaring Twenties." Many of the visitors will remember the costumes worn by the girls.

Fryant Hall was decorated with fresh cut flowers and autumn leaves, giving the effect of an indoor garden. "Three Minutes Before Mid-Night," was the theme used by Salisbury Hall. With their spacious lounge, it was perfect for the Cinderella Ballroom. Early Buccaneers and Cut-Throats, in an atmosphere of an old Mediterranean city pirate's den, was the idea used by the girls in Stowell Hall.

Where is Caesar?

Gardner Hall girls pose in the costumes of ancient Rome with the Dorm Council Trophy.

HILL'S COLLEGE SUPPLY STORE
Next to Avon Cinema
TYPEWRITERS SALE, RENTAL, REPAIRS

ED'S BARBER SHOP
Corner of Waterman and Wayland
Monday thru Saturday 8 to 6
"We don't want all the business, just yours."

University Laundramat, Inc.
275 THAYER STREET
SAME DAY SERVICE
LAUNDRY UP TO 9 LBS. WASHED AND FLUFF DRIED - 70¢
1 DAY SERVICE—SHIRTS 5 for \$1.00
CHINO'S STARCHED OR NOT—40¢
also deluxe cleaning
One Block above the Avon Cinema on the right hand side

SQUIRE'S BARBER SHOP
For Well Groomed Satisfaction
2 BARBERS
115 Waterman Street
Providence, R. I.
Mon.-Fri. 8 A. M.—5 P. M.
Sat. 8 A. M.—2 P. M.

Delta Omega Speaker Explains Procedure Of Negotiating

By Judy Ann Knofla

Delta Omega started the 1959-1960 season off with its first dinner-speaker meeting on Monday, October 19 at the Admiral Inn.

The speaker for the meeting was Mr. Paul V. Hayden, Vice-President of the Connecticut Light and Power Company. Under the topic of Labor and Employee Relations, Mr. Hayden began with an organizational background of the utility and an analysis of the negotiation procedures of the utility.

Mr. Hayden stated that often the grievances brought before the negotiators are cover-ups for hidden grievances. It is important in such situations, Mr. Hayden stated, to be careful not to jump to conclusions. It is always necessary to carefully analyze the grievance, ask questions, and determine the true grievance before making any decision.

Negotiation is 90 percent talking. This "Rat Race" begins with the aggrieved worker and works its way up through the ranks to the international representative of the union and president of the company. However, under the Connecticut Light and Power's Industrial Relations Program, Mr. Hayden and his staff enter the grievance negotiations before they have advanced beyond the third step in negotiation procedures.

Throughout his speech, Mr. Hayden cited examples of actual grievance negotiations in which he has participated.

The next dinner-speaker meeting will be held November 30, at the Admiral Inn at 7 p. m.

Delta Omega Officers and Guest

Left to right: Mr. E. Gardner Jacobs, Mr. Paul Hayden, guest speaker, Paul Dion, Helen Sarafianos at the head table at Delta Omega's Dinner-Speaker Meeting at Admiral Inn.

Good food and service too!

Left to right: Ralph Manuel, Dick Rogers, Jack Foley, Rae Soldano, Bob Evans, Briard Robinson, Donna Kay Gardner, Ed Fanslau, Phil Medeiros having a swell time at the Delta Omega dinner.

BROOK STREET LAUNDERAMA

WASH 20¢ per load
DRY 10¢ per load
SELF SERVICE — COIN OPERATED

Dry Cleaning and Alterations

141 Brook Street

Corner Transit Street

The
Brown Bear
Restaurant

Have a real cigarette—have a CAMEL

The best tobacco makes the best smoke!

R. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, N. C.