

Chi Gamma Iota's Candidate, Linda Kent, Is Chosen Bryant College Sno' Queen For 1959

KT's Turkey Trot Features Live Gobbler Door Prize Phi Sig Dancers Win Trophy

By John Lagunowich

The night of November 21 was a memorable one for all who attended Kappa Tau's 15th annual Turkey Trot. The music of Tommy Masso and his orchestra completed the mood created by the colorful blue and gold decorations.

One of the highlights of the evening was the drawing for the turkey door prize. The winner of the gobbler was "Di" Filippu of Phi Sig.

The entrants from Phi Sigma Nu who were entered in the dancing contest also fared well for the evening. Dave Souto, John Berck, Lynne Orhleano, and Barbara Gray walked off with the beautiful trophy. Judges for the contest were Mr. and Mrs. John McCabe and Mr. and Mrs. Stewart York.

The presentation of the 1959 "Sno Queen" candidates was a treat to all who attended. The candidates included Marilyn Strine, Joyce Fetko, Claire De Paulo, Linda Kent, and Dolores Auguatin.

Congratulations go to Chairman of the dance "Angie" Forgetta, Brothers of KT, Sisters of APK, and the prospective pledgees who helped make the dance a sparkling success.

Kappa Tau is happy to welcome 16 new pledges this semester. They are Dave Alfordie, Alan Cohen, George Deconinck, Steve Farmer, Bob Gass, Dave Greywacz, Robert Kendrot, Jim Lush, Ray O'Hara, Joe Pistolesse, Howie Redstone, Joe Romeo, Peter Ruzila, Al Santos, John Shea, and Joe Spinelli. These men will be sure to help spread the spirit of "the hand of friendship" throughout the campus.


Integrity Discussed At Delta Omega Dinner Meeting

Delta Omega held its second dinner-speaker meeting of the semester on November 30, at the Admiral Inn. The speaker for the evening, Mr. James Hoar, President of Dynamics Incorporated of Natick, Massachusetts, chose for his topic "Burden of Integrity" and explained how ethics influence this burden.

After defining ethics as moral philosophy, Mr. Hoar proceeded to show how ethics influence integrity. He stated that a person should not place his character in jeopardy for quick returns. He must always consider the direct problems—company benefit and profit and loss—and the indirect problems—morale of the employees, the most important—before making a decision. There can be no compromise between ethics in integrity.

Following a lively question-and-answer period, President Paul Dion announced that the Board of Directors and the officers are still working on plans for a Boston theater trip in January. If any Bryant student is interested or has any questions, he should contact any of the officers or board members. The meeting was then adjourned.

The next Delta Omega Meeting will be a general meeting on January 4 at 7 p.m. in the gym for the purpose of nominating new board members for the coming semester.


The Archway

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

Volume XXI No. 6

Wednesday, December 9, 1959

Liberalized "Change of Course" Plan Adopted For Korean GI Bill

Korean GI Bill veterans-students have been given more liberal rights to pursue advanced training under a new bill that has liberalized the former definition of 'change-of-course.'

The Korean GI Bill allows a veteran to change his course of study just once—no more.

Now, a veteran may move from one GI course to another—where the first is prerequisite to, or generally required for, the second—without being charged with his one-and-only change of course.

For example, a veteran may set out in GI training with the objective of getting an AB degree. Later he decides he wants to become a lawyer. Now, he may switch to law studies, without it counting as a course change. The reason is that his work toward his AB degree 'is prerequisite to' his study of law.

Before this change, the VA had no choice but to charge a veteran with a change of course, even if his first course of study was prerequisite to his second. Then, if the veteran wanted to change again, he could not; he had used up his right to a single change.

See
Deans' Lists - - Page 4
Student Senate
Minutes - - - Page 3

Beta's Santa Claus To Visit St. Aloysius Orphanage

By Joel Siering

A Christmas Party to be held for the children at St. Aloysius Orphanage is being planned by the brothers and sisters of Beta Sigma Chi Fraternity and Sigma Lambda Theta Sorority.

Santa Claus, who will arrive by reindeer, will distribute presents to the children. The youngsters will enjoy games and refreshments along with meeting old Saint Nick.

The brothers are also making arrangements for their Pledge Formal and Installation Banquet.

New Club to be Formed by Sec. Students

By Janice Kaufman

An organizational meeting was held recently to establish a Bryant College Secretarial Society. Linda Simmons called the informal meeting to order and introduced the club's advisor, Mr. Henry Cunha, instructor of accounting, mathematics, and office style dictation.

Mr. Cunha explained that the objects of the society would be twofold:

1. To bring to the students a clearer picture of the various secretarial fields.
2. To acquaint the students with a secretary's role in business.

The club would accomplish these objectives by entertaining several representatives from the business world at various meetings and learning from them the duties and responsibilities of secretaries in their respective fields.

A constitutional committee was formed and will draw a set of rules to get the club underway by next semester. Future meetings this semester will be mainly for organizational purposes with the possibility of one dinner meeting.

By E. Profaci

On December 5, 1959, Linda Kent was crowned Sno' Queen by the fraternity sponsoring the Sno' Queen Ball and contest, Sigma Lambda Pi.

It was a long and much spirited campaign that preceded the crowning of the queen. The fraternities that sponsored a Sno' Queen candidate went all out to make their candidates appeal to all the students at Bryant.

Faculty, students, and onlookers marveled at the Sno' Queen Parade presented last Wednesday. Each fraternity's part in the parade was better than the last. One fraternity had the name of its candidate in lights which were attached to a large truck. Another had a large cement mixer and an oil truck both decorated with the name of its candidate. All the fraternities had the usual horn-blowing car caravan to attract the attention of all residents from Pitmen Field to South Hall. The streets were well lighted by scores of students carrying oil soaked torches and railroad flares. WPRO newsreel cameras were on the move in front of the cafeteria where the parade ended. The candidates, all beautifully dressed, were standing on the cafeteria stairs while hundreds of students shouted the names of their candidate. Large gas-filled balloons bearing the names of candidates danced wildly in the sky. The students, although hoarse, began singing their fraternity songs. Others dressed in vivid costumes danced in the street. This Sno' Queen parade could easily have been mistaken for the Mardi Gras parade.

Theta Tau Selects Social Committee For Christmas Party

By Pat Payette

On November 24 there was a meeting of Theta Tau. It was decided at that time that the society would meet twice a month—the second Tuesday at 3:00 p.m. and the fourth Tuesday of every month at 7:30 in the evening.

Cecil Mendes was elected to represent Theta Tau at the Student Senate meeting. There was also an election of a social committee which will be headed by Tony Celluza. "Pie" Pimentel, junior, and Dick Belanger, senior, are also on the social committee, which is planning a party before Christmas.

Plans were also discussed concerning the spring Eastern States Conference, which is to be held in New York on March 24, 25, and 26. Because Dean Merrier is currently president of the Eastern States Association of Professional Schools for Teachers, many sophomore, junior, and senior teacher-trainees are looking forward to this conference which is to be held in the Hotel New Yorker.

Sno' Queen Linda and Her Court . . .


Year Book Staff Announces 1960 Picture Schedule

By Alba Gatti

At their last business meeting the LEDGER staff talked about how the senior and group pictures would be taken. The planned schedule is as follows:

Senior pictures will be taken from January 4 to January 20 in Room F3 of the Faculty House from eight o'clock to three o'clock daily. Appointment sheets will be in the Student Activities Office. Please check to see when your picture has been scheduled.

All organization pictures will be taken February 3 to February 4.

The staff would appreciate promptness on the part of all who are to be photographed.

The Roving Reporter

The Brown Bear Restaurant

Student Senate Minutes
November 2, 1959
The regular meeting of the Student Senate was brought to order at 8:10 p. m. by President, Cliff McGinnis.

COMMITTEE REPORTS
United Fund—
given toward Community Service for every \$1 contributed by a sorority or fraternity.
A motion was made and seconded that the secretary send a letter to Mr. Blake explaining what is being done about the United Fund.
Winter Formal—A motion was made and seconded that Jim Wright submit an expense list for the Winter Formal to the Student Activities Office and, if necessary, that the budget for the formal be increased.
It was decided that the committee make their choice of a band either Ralph Stuart or Tony Abbott.
A motion was made and seconded that the number of favors to be purchased shall be left to the discretion of the Winter Formal Committee.

OLD BUSINESS
A check list for the scheduling of any activity on campus was submitted by the Student Activities Office to the Senate for approval. The approved list reads as follows:

1. Complete application forms available from the Student Activities Office, should be obtained and completed to ascertain that another activity is not planned for the day and time requested. Completed applications should be given to the Activities Office at least ten days before the event.
 2. Use of the Auditorium. The Auditorium is available for student organization use at no charge. Also available at no expense to the student organization are microphones, platforms, two dozen gold-colored chairs with red plush seats, a spotlight, and a record player.
 3. Chaparran. It is expected that chaparrans will be present at any student organization activity. It is not necessary that chaparrans always be organization advisors; however, the chaparrans should be persons known to the College.
 4. All off-campus dances and activities should be made known to the Activities Office when they are sponsored or promoted by a student organization. At least two advisors must be present at these activities to act as chaperons for the organization.
 5. Licenses must be obtained from local authorities for all dances whether held on campus or off campus. The sponsoring organization must also hire a policeman, if necessary, to be present at a dance. The expense for a license is \$1, and for a policeman is \$5 for four hours. The Activities Office will make application for license for on-campus activities, unless otherwise instructed.
- Paul Dion was appointed to look into the matter of installing two boxes on campus to hold the ARCHWAY.

The library will be opened from four o'clock until six o'clock in the near future for a two to four week trial period.
A motion was made and seconded that the following amendment to the Constitution be submitted to the Senate for approval:
If any member organization of the Student Senate is not represented at two consecutive meetings of the Senate or a total of three staggered meetings, that organization will lose its seat on the Senate for that semester and not be allowed to come to the banquet.
A motion was made and seconded that the 1960 graduating class make the selection of the faculty member to whom the LEDGER will be dedicated.
The senators were advised of the change of location for mail boxes from the Book Store to the Student Union.

Magical Mike Makes Many Merry Moments

By Foo Ling You

New on Bryant campus this year is Mike Shelley, a graduate of South Side High School of Rockville Centre, New York. He is an active member of several clubs at Bryant, but is known by many for his skill in the art of legerdemain (magic).
Mike has been doing magic for about 5 years, and has performed for such organizations as the Red Cross, Rotary Club, Boy Scouts, Kiwanis Club and the Lions Club. He has also given shows for private parties, schools, and various other clubs and social groups.

He has invested several thousand dollars in his equipment and has a few hundred dollars worth at Bryant now. He has made well over a thousand dollars through his performing and inventing of tricks.

He is a member of the world's largest magic club, International Brotherhood of Magicians, as well as several smaller ones. To gain membership in IBM, he had to promise never to reveal to anyone except other magicians how a trick is done.

He has been asked by several groups at Bryant to perform, so he will be seen in the near future.

Phi Sig Crushed, KT, Beta Downed by BIB

By Dick Biele

Beta Iota Beta's hardwood quintet crushed an outclassed green and gold team, 42-24, in the gym last Tuesday.

It was a close game the first half, but Phi Sig fell apart as Phil Pearlman inspired the team with his brilliant playmaking and driving layups. Buddy Suter also played a fine game, as did Rino DiMarco as he took control of the backboards.

P. S. N. couldn't get off the ground and follow the ball-handling of "Di" Di Filippo as the game was broken open early in the third quarter. The game was attended by a good crowd of cheering brothers and sisters.

The bowling team of Beta Iota Beta marked its return to the alleys with a four-point win over Kappa Tau last Wednesday. All three games were tight until the final frames when B. I. B.'s keepers broke it open in each set. K. T.'s last bid for a point in the final game occurred when pledgee Paul Lockwood iced the game with a double strike and spare in the final boxes for a high game of 133. B. I. B.'s record is now 14-10.

Beta Iota Beta continued its winning string in sports by downing Beta Sig in basketball last Thursday 44-32.

Fast breaks and some pretty fifty ball-handling accounted for B. I. B.'s 23-point lead at the end of the third quarter. Beta Sig surged up then and closed the gap. The starting quintet for B. I. B., Phil Pearlman, Buddy Suter, Ron Mosca, Tony Perini, and Dave Christenson, took the ball and the game away from BSC. Phil Pearlman was high scorer with 19 and Dave Christenson led both teams with scoring assists.

A motion was made and seconded that the President approach the Administration with the possibility of taking up a collection from the student body to be given to the hospital in order to defray expenses for the Providence College student injured in the P. C.-Bryant football game.

Senators were asked to tell their respective organizations that meetings held in South Hall should be concluded by nine o'clock if possible.

The meeting was adjourned. Respectfully submitted, Jennie Pizzo Secretary

Sigma Lambda Pi's Pledges Are Numerous

By Ted Cohen

This year Sigma Lambda Pi sent out bids to many prospective pledgees. It looks as though the group will prove themselves to be the best pledgees the fraternity has accepted in many years. They are enthusiastic and eager workers and are expected to prove themselves as strong of body as they are of mind during Help Week.

John Burwick, pledgemaster, has much in store for the pledgees. Much of the pledgees' time this week will be spent at Butler Hospital cleaning the windows and raking the grounds.

AO Defeats Beta Sigma Chi in Basketball

By Lew Dastis and Ray Prosser

Alpha Omicron's up and coming basketball team won its second straight basketball game defeating Beta Sigma Chi by 15 points. Dick Gaudette, scoring ace for AO, led the attack with 25 points. Alpha Omicron's record is now 4 wins and 3 defeats.

AO was pleased to interview 23 prospective brothers on November 19 and 20. This week, which is pledge week, should provide the pledgees with the opportunity of getting better acquainted with the brothers.

Tony Celluza, pledgemaster, has some interesting tasks for the pledgees to accomplish before Friday night's party welcoming all the pledgees as new brothers.

Dorm Council Has Annual Banquet

By Belle Levine

The Dorm Council presented its annual Thanksgiving Day Banquet on the evening of November 24. For this occasion the cafeteria was decorated, and waitresses were hired to serve the dorm students.

The Council wishes to thank their guests who attended the banquet—Mr. and Mrs. Appleby, Miss Crochran, and Mr. and Mrs. Berluti. Mr. Appleby, Secretary of Bryant College, gave a delightful speech very appropriate for the occasion.

A warm "thank you" to Mr. Edward Falcione and his staff for their assistance in making the banquet the success it was. The decorations were beautiful and the meal delicious.

Remember dorm students—the Dorm Council is your organization. They exist to help you in any way they can.


800 Witness Evening Sno' Queen Parade

By Ted Cohen and Mike Margolles

The parade of Sno' Queen candidates last Wednesday was the biggest success in Sigma Lambda Pi's history. Over 50 cars, trucks, and floats participated in the gala parade which started at the Bryant College athletic field and ended at South Hall on the campus.

Over 550 students participated in the parade, and over 800 attended the rally on the steps of Jacob's Hall.

The parade was headed by Sigma Lambda Pi followed by Beta Iota Beta, Beta Sigma Chi, Phi Sigma Nu, Chi Gamma Iota, and Alpha Theta Chi and all their candidates.

The candidates were introduced by Si Berkowitz, President of Sigma Lambda Pi, on the steps of Jacobs Hall accompanied by loud cheers for each candidate.

The rally ended at 9:30.

December 14 is the date for the Bryant Christian Association's Speaker Meeting. Raymond P. Arvio, a Regional Executive of the World University Service, will speak on "Students are Not Apathetic."

At the previous meeting, Rabbi Rosen led a question and answer discussion on his topic, "The Individual Man."

An officers Meeting was held Monday, December 7. Plans were discussed for future BCA speaker meetings, and candidates were chosen for the election of officers which will be held in January. If anyone else is interested in becoming a candidate for a BCA office, please attend the December 14 meeting.

Beta Sigma Gamma's Bowlers Do Well

By Helen Weisman

Beta Sigma Gamma's bowling team is doing very well, recently taking 4 points from Sigma Lambda Theta and 3 points from Kappa Delta Kappa.

On November 17 BSG's Tea and Interviews were held at the home of President Judy Supnick. Delicious food was served, after which the interviews were held. The prospective members enjoyed the affair very much.

Besides decorating for the dance on Friday and Saturday, the girls have also been working on Hell(p) Week Activities.

The sisters are still active on Community Service activities. On November 15, which was United Fund Day, they went out and collected money for the United Fund. This was directed by Judy Supnick.

Pledge Week Looks Prosperous to Kappa Delta Kappa

By Judie Nyman

Kappa Delta Kappa finished rushing by presenting fourteen girls with bids for pledging the 1960. The pledge mistress, Ellen Heseau, has planned an active schedule for the girls during help week.

KDK has been selling Christmas cards and stationery as a fund-raising project. If anyone would like to see economical ideas for buying cards or writing paper, see any KDK sister. The orders are inexpensive, and reply is prompt.

Although the school population is growing each year and time seems shorter for relaxing, Kappa Delta Kappa and their brothers, Tau Epsilon, are just as close as ever. They've helped each other with plans and ideas for dances, in sports, and general entertainment. KDK considers itself very fortunate to have such fine boys to call their brothers.

California Proposes Legislative Action Against Frats; Sorts

(ACP)—Though the following material applies directly only to California fraternities and sororities, it could have implications for Greeks all over America. From the University of Southern California's DAILY TROJAN:

California State Senator Fred S. Farr (D-Monterey) is evidently quite concerned with fraternity and sorority systems at state universities and colleges. In fact his concern is so keen as to cause his disregard for fundamental civil liberties guaranteed to the State's citizenry.

If a bill proposed by Senator Farr is passed by the legislature next year, all freshmen at state colleges and universities will not be allowed to join fraternities or sororities. While the intent of this bill has some merit, we consider it truly "Farr-fetched." Does the senator think it in the historic spirit of the United States Constitution to arbitrarily bar a certain group of people from admittance to a legally established private organization? Does not such action suggest clear discrimination?

Senator Farr has said that his bill would give new students time for "mature judgment" of the fraternity-sorority system, cut down the number of freshmen who quit school when they are not pledged and help eliminate irresponsible hazing practices. It appears that the senator is so enthusiastic over his "deferred rushing" proposal that he has inadvertently deferred consideration of an equally important issue—the citizen's right to run his life within socially and legally acceptable boundaries.

We offer the suggestion that Senator Farr, co-author of the bill outlawing hazing on college campuses that ironically went into effect hours after Richard Swanson died in a Kappa Sigma initiation, let the fraternity-sorority systems on the various campuses in the state set their own rushing qualifications.

We applaud the senator for his interest in the problems of the college student, but we must admonish him for failing to respect our civil rights.

Free bowling instruction is being offered to Bryant students one afternoon each week. Free Transportation and bowling shoes are provided.

Interested parties may sign up in the Student Activities office.

Placement Bureau Lists Wide Variety Of Job Interviews

By Robert Waller

The Placement Bureau reports that the Arthur Andersen and Company interviews for accounting majors which were conducted in the Placement Bureau on December 1 were very successful. As a result of these interviews fifteen candidates are under consideration.

The next interviews that will be held on the Bryant Campus will be by the United States Department of Justice Immigration and Naturalization Service on December 11. Mr. Donald Hamilton will conduct the interviews which will be for managerial and executive positions.

The Placement Bureau has announced that the following persons are a few of the Bryant Graduates who have been recently placed:

Mr. Sidney Vander Werf, a 1953 Bryant Graduate, was placed as a Sales Trainee with the Harleysville Insurance Company of Harleysville, Pennsylvania.

Mr. Richard C. Fink, a 1955 Bryant A&F Graduate, was placed with Hitchcock & Company of 31 Elm Street, Springfield, Massachusetts.

Miss Barbara Starnard, a July 1959 Bryant Secretarial Graduate, was placed with the Kenney Manufacturing Company 1000 Jefferson Blvd., Warwick, Rhode Island.

Mr. Fred Bristol, a February 1957 Bryant Graduate, was placed in the Accounting Department of Northfield Schools of East Northfield, Massachusetts.

The Placement Bureau also announced that in the near future its Bulletin Board announcements will acquire a new form in order to be more easily identified by the students to whom this information may be beneficial.

Another new feature of the Placement Bureau is a register which students are asked to sign when they visit the Placement Bureau. This register enables the Placement Bureau to keep an accurate record of the number of persons interested in its many services.

On December 30, the G Fox & Company will hold a Career Day Conference and interviews in their offices at Hartford, Connecticut. Invitations may be picked up from the Placement Director.

These are just some of the more recent job placements through the Bryant Placement Office. Such firms as Burroughs, IBM, National Cash Register Company, Addressograph, Signode Steel Company, General Electric, Acadia Mutual Life Insurance Company, and Lever Brothers are currently looking for sales trainee candidates. There are many other positions registered with the Placement Bureau in the fields of accounting, sales, and certified public accounting, as well as positions for experienced and non-experienced secretaries.

If you are looking for full-time work, go now to the Placement Bureau and find out about these job openings. This may be your step toward a successful future!

DELTA OMEGA
GENERAL MEETING
Monday, January 4
7 p.m. in the Gym

HILL'S COLLEGE
SUPPLY STORE

Next to Avon Cinema
TYPEWRITERS
SALE, RENTAL, REPAIRS

SECRETARIAL DEPARTMENT DEAN'S LIST TEACHER EDUCATION

- *Amaral, Irene
- **Anisewski, Janet
- *Arnold, Gretchen
- **Ashcroft, Avis
- Babcock, Margaret
- Bernstein, Bianca
- *Borowski, Jeanne
- *Broderick, Ruth
- Corrigan, Bernadette
- Costa, George
- Deckey, Blanche
- **Forest, Ernest
- *Gencarella, Nancy
- Gibson, Patricia
- *Hunt, Diane
- Jenney, Donna
- Lague, Janet
- Luca, Catherine
- *Main, Marilyn
- Mathie, Janet
- Moran, Maureen
- Nobrega, Dolores
- *Pelkey, Mary Jane
- Sister Mary Genevieve
- Verfalle, Constance
- *Ward, Bernice
- *Denotes former member of the Key Society.
- **Denotes new member of the Key Society.

SECRETARIAL DEGREE

- Allery, Patricia
- Anisewski, Carol
- Andren, Nancy
- Banks, Louise
- Beier, Jerilynne
- Bolter, Susan
- Borders, Mary
- Bourret, Gordon
- Buchanio, Carol
- DeCrescenzo, Sarah
- DeCurtis, Kathleen
- *Deneille, Dorothy
- DiPalma, Beverly
- Drew, Sandra
- *Duncan, Judith
- Dwyer, Catherine
- Eaton, Beverly
- Fetko, Joyce
- Foley, Kathleen
- Goucher, Raymond
- Haines, Nyla
- Hanson, Ellen
- Holden, Dorcas
- Kaicher, Virginia
- Kaufman, Janice
- Kimball, Elizabeth
- Lally, Ann
- **Larkin, Virginia
- Lavallee, Patricia
- Madnick, Charlotte
- Marks, Marcelle
- McGouch, Dynne
- *Moore, Lois
- Mudd, Diane
- Mudd, Elaine
- **Nagao, Irene
- Nieminen, Dorothy
- *Nyman, Judith
- Parisi, Anne
- *Patterson, Brenda
- Quinn, Loretto
- Saccoccia, Barbara
- Schameneck, Margaret
- Schwimmer, Sandra
- *Scittarelli, Rosemary
- Senft, Virginia
- Shaffer, Carol
- *Spirito, Lucille
- Turcotte, Amy
- Vaccaro, Antonetta
- Wadsworth, Joyce
- Waring, Caroline
- Watterson, Marilyn
- Wetzel, Janice
- **Wheeler, Agnes
- **Peterson, Christine
- *Denotes former member of the Key Society.
- **Denotes new member of the Key Society.

SECRETARIAL DIPLOMA

- Barsky, Stephenie
- Behnke, Judith
- Brien, Oblin
- Hargreaves, Nancy
- Hutchins, Rita
- Jaques, Carol
- Johnson, Fernanda
- Lewandoski, Brenda
- Mansolillo, Evelyn
- McGovern, Joan
- Perrotti, Barbara
- **Russian, Joan
- Shaw, Elva
- Slezak, Carol
- Stark, Ilona
- Tait, Phyllis
- Tobiasz, Patricia
- Vanase, Suzanne
- Warakomsky, Elaine
- White, Darelle
- Young, Patricia
- **Denotes new member of the Key Society.

BUSINESS ADMINISTRATION

DEAN'S LIST

November, 1959

- Andrews, Florence
- Arrighi, Anthony
- Baird, James D.
- Bartnett, Bruce
- Bauman, William
- Bell, Algic
- Beilucci, Joseph
- Blanchette, Robert
- Bleau, Harvey
- Blaydes, Clarence
- Bourgery, Richard
- Brennan, Robert
- Caron, Arthur E.
- Cavoli, Kenneth
- Christensen, David
- Clemmey, James
- Cloutier, Richard
- Constantine, Lloyd
- Cooper, James
- Cribbin, James
- Crwell, Robert
- Curran, John
- Daly, Michael
- Davis, Charles
- DeLomba, Paul
- DiChiaro, Louis
- Drummond, James
- *Duby, Lawrence
- Eisenstein, Arthur
- Farmer, Allan
- Fauteux, Roger
- Fisher, Robert
- Foster, Malcolm
- Frauenberger, Donald
- Furuta, Kiyooki
- *Gamache, Paul
- Gardner, Donna
- Grilli, Albert
- Grinold, Robert
- Grube, Edgar
- Hainey, Richard
- Hamilton, George
- Hardink, Stephen
- Harvey, Stephen
- Hayes, Arthur
- Jachem, Walter
- Josephs, John
- Kulesza, Joseph
- Laffargue, Richard

- Lamke, Hans
- Larson, Harry
- Lawrence, Ronald
- Lee, Robert
- Maiorisi, Richard
- Malia, James
- Martin, Stuart
- McGraw, Richard
- Mellor, Kenneth
- Miles, Marilyn
- Murphy, Edward
- *O'Dea, William
- Paige, Robert
- Pannoni, Paul
- Penkala, Edith
- Perry, Matthew
- Plante, Gordon
- Potamianos, Peter
- Pye, Robert
- Quinlan, Norma
- Raymond, Earl
- Rego, Beverly
- *Reynolds, James
- Ring, Janice
- Rogers, Richard
- Rouslin, Edward
- Rubin, Murry
- *St. Angelo, Jere
- Salisbury, Wayne
- Santini, Wilson
- Santonastaso, Albert
- *Sheedy, James
- Sheehan, James
- Sherman, Richard
- Siering, Joel
- Slater, Lester
- Smith, Loren
- *Sottolare, Santo
- Strusberg, Ralph
- Sukel, Arthur
- Sullivan, John
- Tella, Amelia
- Thomson, Blaise
- Trofa, Blaise
- VanNote, Georgeann
- Wilsdon, John
- *Wood, Arthur
- Worochock, William
- *Denotes new Key Members.

BROOK STREET LAUNDERAMA

WASH20¢ per load
 DRY10¢ per load
 SELF SERVICE — COIN OPERATED

Dry Cleaning and Alterations

141 Brook Street

Corner Transit Street

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.

Bryant College Dining Service's

Theme is to Serve You Good Food
 at Popular Prices

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 CAKE MADE TO ORDER

Discount Meal Tickets are Sold by the Cashiers
 \$3.50 Value for \$3.00.

GI's Warned To Convert Their Term Insurance

Many of the 3,218,000 World War II veterans who hold term GI life insurance may find themselves at "the point of no return" unless they plan their insurance futures now.

That's the word of caution sounded today by John L. Reavey, manager of the Veterans Administration office in Providence. He identified the veterans as those who expect life-time protection from their term GI policies ignoring the spiraling cost of term insurance as they grow older. Term insurance affords maximum protection at minimum cost, during the years it is usually needed for a growing family. It is seldom suitable for protection in a policyholder's advanced age, Reavey said.

As an example, he cited a veteran paying an annual gross premium, not counting dividends, of \$102 on a \$10,000 term policy at age 40. The gross premium at age 65 will have jumped to \$475.40 annually—and to \$741.60 at age 70.

The way out is conversion of all or part of the term policy to a permanent-type plan, where premium rates remain the same from year to year. In addition, permanent insurance has a cash surrender, extended insurance, paid up insurance, and loan value. Term insurance, has none of these.

But, warned Reavey, veterans are urged not to reduce the total face amount of their insurance in order to meet the initially higher costs of a permanent type GI policy.

Further information may be obtained at the VA Regional Office, 100 Fountain Street, Providence, R. I., the VA Office, 757 Pleasant Street, New Bedford, Mass., and the VA Office, 144 North Main Street, Fall River, Mass.

Bryant, Area Colleges Holding Clothing Drives For Benefit of Needy Refugees

By Janet Anisewski

Bryant College, Brown University, Pembroke College, Rhode Island College of Education, and Providence College are now conducting a clothing drive from December 7 to December 11 and again from January 4 to 8. This drive is one of the activities planned by the Rhode Island Student Council of the United States Committee for Refugees in an effort to emphasize the need of further world-wide effort to help resolve the world refugee problem. Bryant's representatives to this Council are Mr. Robert A. Paul, instructor, and two students, Misses Patricia Payette and Janet Anisewski.

The President of the United States in co-operation with the United Nations has proclaimed June 1959 to June 1960, as World Refugee Year. In such distant places as India, Pakistan, Palestine, Algeria, Hong Kong, and Europe approximately fifteen million hungry, homeless, heart-broken people live in unhealthy,

cramped refugee camps. They are the victims of the horrors of war, bloody revolutions, and persecutions. The problem of helping these people regain their human dignity and live normal, useful lives is a vast, depressing one.

In order to offer hope and aid to these people, contributions of any articles of warm clothing, shoes, gloves, and blankets are requested. These articles should be deposited in the boxes provided upstairs in the Student Union any time before 3 p. m. this week or the week following Christmas vacation.

Community Service points are being offered to Fraternities and Sororities for each hour spent in collecting the clothing.

The co-operation of every Bryant student is earnestly requested if the Clothing Drive is to be a success. The clothing will be gratefully received by the refugees, for they will see concrete evidence that Americans know and care about their unfortunate plight.


Children from refugee camp await the arrival of their teacher outside their school. Despite the winter cold, none of the children have shoes, except one girl, and she is carrying hers.

Oh Happy day! LIL ABNER COMES ALIVE


IN THE (gasp!) BIGGEST AND (roar!) FUNNIEST


As a 100 per cent red-blooded American boy (age 17) I can't possibly lie! Your whole family will go stark, ravin' mad with joy when we come a-tearin' from 2 years as a Broadway musical smash-hit—right into the movies! In Technicolor and VistaVision—natchelly!

AND (pant!) GIRLIEST SHOW


HOLLYWOOD EVER WHOMPED UP!

With Hollywood's most exciting cast of NEW FACES AND (gasp!) FIGGERS!

COMING SOON TO YOUR FAVORITE THEATRE! Watch For It!