

12-17-1964

The Quill - Vol. II - No. 1 - December 17, 1964

Roger Williams University

Follow this and additional works at: http://docs.rwu.edu/the_quill

Part of the [Education Commons](#)

Recommended Citation

Roger Williams University, "The Quill - Vol. II - No. 1 - December 17, 1964" (1964). *The Quill*. Paper 22.
http://docs.rwu.edu/the_quill/22

This News Article is brought to you for free and open access by the Student Publications at DOCS@RWU. It has been accepted for inclusion in The Quill by an authorized administrator of DOCS@RWU. For more information, please contact mwu@rwu.edu.

THE QUILL

VOL. 3, NO. 1

ROGER WILLIAMS JR. COLLEGE

PROVIDENCE, R.I.

DECEMBER 17, 1964

ROGER WILLIAMS J.C. DRAMATICS CLUB NOW ASSO-CIATED W/ DELTA PSI OMEGA

Founded in 1929 as a national honor society for the university and college theatre, Delta Psi Omega has kept pace with the tremendous development of the educational theatre and now has over 200 chapters, one of the latest being located at Roger Williams Junior College. It is the largest recognition society in any departmental field. Delta Psi Omega has enjoyed phenomenal growth in the East, South, and Far West, where it is almost the only honor society represented in the college theatres of these areas.

The educational theatre has spread "footlights across America" from New England to the new states of Alaska and Hawaii. In many communities the educational theatre is the only live theatre, and its program has now expanded to include productions of standard modern and classical plays, children's theatre, and musical theatre. The American college theatre has also been responsible for evolving the arena stage; (a form of play production that does not require an auditorium and formal stage). This will aid Roger Williams Junior College until the new campus is opened. Almost any type of play is given in this manner . . . all that is required is a large room, some seats and appropriate lighting. Universities with million-dollar stages ignore their fine equipment and present some plays each year in this exciting manner to familiarize their students with this form of theatre. Not having a stage is no longer an excuse for not having a college theatre group, or for not presenting live theatre.

Delta Psi Omega sets a goal for all workers of the college theatre: it is a standard of achievement for theatre students in each of the 200 colleges and universities where its chapters are located. One of the main objectives of Delta Psi Omega is to give students adequate recognition for their work in promoting college theatre in the same way that students in the music and athletic department are honored. The director of the college theatre is able to provide information about the quality and amount of the dramatic work to be done to become eligible for membership in Delta Psi Omega.

Some Delta Psi Omega members, who have gone on to distinction in the professional theatre are Robert Taylor of MGM, Harriet Foote of the radio series, "My Gal Sunday", and Joe Gallison, Hollywood.

The touring of plays overseas has become an interesting project among college theatres. U.S.O. authorities find that college productions are of such high quality that they provide excellent entertainment for armed forces overseas. At least two Delta Psi Omega colleges have been selected to take tours of musical shows or plays. Just what the outcome of all this exciting college theatre activity will be is anyone's guess.

Phi Kappa News

Phi Kappa Pledge Week, conducted by Pledge Mistress, Lucille Mignella, boosted the sorority membership to nineteen members.

The new members are: Jeanne Carpenter, Paula DeCarlo, Barbara Dwyer, Mildred Erinakas, Margaret Flemming, Sharon Frenze, Linda Garland, Ruthmarie Gibbons, Sharon Kelleher, Kathleen Klaamy, Ann Maccarone, Kathleen McKenna, Elaine McGovern, Eileen Mezzini and Victoria Van Stavern.

At the first meeting of the sorority this year held on October 18, the following officers were elected: President, Lucille Mignella; vice president, Joanne Quigley; secretary, Ruthmarie Gibbons; treasurer, Jeanne Carpenter; sergeant at arms, Mildred Erinakas; and social chairman, Sharon Frenze.

On November 14, an induction party for the pledges was held at the Copper Galley Restaurant at the Shipyard Marina.

Quill Staff

Contributing Writers — Al Charbonneau
Ray Funaro, Dan Scotti, Oscar Tassone,
Bob Hemmerele, John McNamara, Bob
Earnest, John O'Gorman, Margaret
Flemming, Sharon Kellaheer, Jerry Zito

Editor Rosemary DeKold

Faculty Advisor ... Mr. Dennis Martin

SCHOOL YEARBOOK TO BE A NEW ADDITION TO R.W.

For the first time in Roger Williams Junior College history, the school yearbook has been worked out to a point of reality. Thanks to the efforts of Bob Ernest, who has been working on the idea since the first day of school.

Several yearbook firms and photographers have been contacted and prices, ideas and plans have been worked out.

In an interview, Bob Ernest pointed out that the price of the yearbook, to each student, would be kept to a very low minimum and hopes are that the price to seniors would be included in the graduation fee. The price for students not graduating would also be low.

School administration is behind the yearbook to the fullest extent and has pledged its support in any way possible.

Bob pointed out that a reasonable goal for the yearbook is one hundred copies of sixty pages each; the total cost to run around one thousand dollars. This type of book for a school this size could be completely paid for with advertisements.

The yearbook staff is being formed at this present moment, and they will seek the cooperation of all students in making this yearbook a complete success. This will be a major step forward in making Roger Williams Junior College a great junior college.

All students are asked to help in any way possible, especially with pictures which might be available from either last year or this year concerning any school activity. All pictures will be returned.

The Quill wishes the best of luck to Bob Ernest and his yearbook and offers support and help in any way possible.

EDITORIAL

AN OBSERVATION TO THE INTEREST OF THE STUDENTS

After the incoming freshman at Roger Williams Junior College absorbs the shock of being pushed into the convocation, he slowly formulates his concept of the school which he has just entered. His impression of the students around him; the teachers; the school rules being dictated to him; the stature and distinction of the counsellors and the President which outline, in such a short time, a resume of a student's purpose in school—all impress upon the student that his academic achievements are first and foremost, as opposed to social factors.

Following the adjustment period in which the student has picked his friends and has become familiar with the teaching procedure, he should progress farther and become aware of the prevailing student—faculty relationship. To my knowledge, a relationship of this nature is not usually prevalent in a good many colleges and junior colleges. The student should notice our newer, progressive and more youthful members of the faculty staff. He should realize that these members are abundant in knowledge obtained from their recent studies. The bargain goes: something like this: they are willing to offer knowledge if the student is willing to grasp, devour and digest it for the preservation and development of his intelligence. These educators contribute to their half of the bargain. The rest of the bargain is entirely the student's responsibility.

But, the most enjoyable path is not the most beneficial. Some students will lag and drop from the standards of their peers who have advanced and adjusted well to their new environment. Those students who have done their work well, matured, and looked to the excellent faculty for answers, are continuing to advance, for they took advantage of the beneficial road offered to them, the day of the convocation.

WHAT THE STUDENTS SHOULD KNOW

Any student who is attending Roger Williams Junior College for the first time should find out all the information he can about his college. Such information can be obtained from the college catalogue, from faculty members, and from Student Council members who represent the student body of Roger Williams Junior College. New students can receive a great deal of information from their Orientation Classes and they should not hesitate to ask their teachers how the student body is run and how they can find out what is going on.

All students, whether they are seniors or freshmen, should make it their business to secure a copy of the Constitution of the Student Council of Roger Williams Junior College. The most important information about the College is presented in the context of the Constitution; therefore, no student can say that he or she knows nothing about the functions of the student body. For the students who have school spirit and want to take part in school affairs, these students will more than likely be willing to make a trip to the Dean's office to secure a copy of the Constitution in order that they can take an active part in all student activities.

Also, for the students who wish to take an active part in extracurricular activities, there are a number of clubs that are offered by the college for those who are interested. Among the clubs offered to all students are the Politics Club, the Social Science Club, the Dramatics Club, the Electronics Club and the Science Club. Students who wish to join any of these clubs should ask their counselors about them.

Besides the various clubs, the college has two fraternities for boys, and a sorority for girls. Along with the clubs already mentioned, the students may wish to join the Newman Club or the Canterbury Club which represent, respectively, the Catholic and Protestant students attending the college.

The students who read this article should get a pretty good idea of what is going on at Roger Williams Junior College. By no means, should any student say that he was not informed about what he should know about his college. Furthermore, as students of Roger Williams Junior College, you cannot say that you were not given any advice about your college. Therefore, you have been told some of the things you should know and the rest depends on your school spirit.

LETTER TO STUDENTS OF R.W.J.C.

Dear Students:

The 1964-65 school year will bring many new innovations to the students who have just graduated from high school. For you who have chosen Roger Williams, be it for purposes of transfer to a four-year school or, perhaps, for the purpose of obtaining an associate degree, this transfer from a secondary school to a junior college, is one of the most important experiences to be had while seeking an education.

Many students that attend Roger Williams come from outlying areas as far as Massachusetts and, of course, from this state. Many new faces and friends are to be found. The student-teacher relation is less restrained and more informal than when you were back in your high school days. Many rare and rewarding experiences will be gained from the closeness experienced by the informality. Of course, the classes are longer and you move at a much more rapid pace, but your years of pampering and coddling are over. From high school kids, you have grown into responsible college men and women. With this growth, you are expected to handle more responsibility with your school work and your activities. Teachers and club leaders are counting on you—don't let them down. Make use of the facilities which are offered to you and use them to the best of your natural ability.

Let your ingenuity and creativity flourish, and you will shine in the eyes of your teachers, fellow students, and yourselves. Ignore what inhibitions that may come your way and strive to overcome them. Strive for the best, and you will have the best. Strive to excell, and you will excell. Be attentive to your community and always acknowledge the name of Roger Williams Junior College, for you are its representatives, and you are an integral part of your school. Build the spirit that some seek to avoid, for they are hurting you. Respect its name and it will respect you.

In other words, whatever you choose to put into anything, you will obtain your reward. This old adage applies to anything that you choose to do, so let it apply to your school. Its rewards may, at times, appear futile, but in the end, satisfaction will be gained.

Work hard, students, harder than you may deem necessary and in the end, satisfaction will be yours.

Your Editor,
Rosemary M. DeKold

MEN'S FALL FASHIONS

To have a basic college wardrobe one does not have to be Perkins Bailey or one of the ten best dressed men in the country. But he must consider four basic points: cost, color co-ordination, and correct time and place. The most money does not necessarily mean the best wardrobe. Both sport and dress clothing are needed to fulfill a wardrobe. In this issue we will consider the type of fashion for dress—shirt, sports coat, suit, tie, socks and shoes.

The button down and tab color shirts are still number one for dress, either one can be worn at most informal events, but tab, or the correct type of spread collar, are for formal wear. The color of the shirt is also an important point. White is always right, and colored or striped for informal wear only. At present, the "rage" is yellow buttondown oxford cloth and multicolored candy-stripes, both strictly for informal wear.

The sports coat and suit are the most important articles, and all the accessories revolve around them. The occasion to wear the sports coat or suit is as follows: a suit is appropriate whenever the occasion calls for a tie and dress shirt; but a must at a formal affair.

A sports coat should be used, as the name infers, for informal events—parties, shows, casual dances, etc.

There are different types of sports jackets to choose from. The traditional Herringbone and Harris tweeds in a multitude of shades, and a new comer for '64, the Glen Plaid. Along with the sports jacket, the old faithful blazer is still strong in nearly every practical shade.

A tie can "make or break" a man's attire. It is always matched to the jacket, sports coat or suit, never to the shirt. The regimental stripe and the bright paisley, along with the English Challis are popular, either in wool or silk, or even synthetics.

To finish off, the shoes and socks are easily matched. Whether to wear loafers or tie shoes is up to one's own discretion. For the socks, it is good to remember that whenever in doubt, wear black or a color to match your suit or sports coat; never is there any call to wear white socks for evening wear—it is the greatest sin one could commit.

STUDENT COUNCIL WILL PRESENT ANNUAL CHRISTMAS DANCE

The Student Council of Roger Williams Junior College will sponsor its annual Christmas dance at the Yankee Clipper Restaurant in Warwick, R.I., on Friday, December 18.

"The Snowball Party" will feature a buffet at 11:30 p.m. Music will be provided by Ed Cole and his orchestra.

Tickets can be purchased from any member of the Student Council at \$5.00 a couple. Last year's event was very successful and the council is planning a repeated success of last year's party.

FROM ONE PERSON TO ANOTHER

First person: "Did you know he did that?"

Second person: "No, I didn't know he did that! But, how did you know?"

First person: "Well, I was told by a certain party . . ."

Second person: Now, just who might that certain party be?"

First person: "Don't you know?"

Second person: "No, you haven't told me yet."

First person: "Well, perhaps I'd better not."

Second person: "Soo-oo, suppose you are right, then what will you say?"

First person: "Well-I-I, I'm not going to commit myself."

Second person: "Why, who's going to find out?"

First person: "Maybe no one, but suppose he's not the one to blame, then what?"

Second person: "I see your point, perhaps he's not to blame, but you don't have to worry, I'm not going to tell anyone."

First person: "You'd better not, you know how people are."

Second person: "Don't worry, mums the word."

Second person: "Say, did you hear?"

Third person: "Hear what?"

Second person: "You mean to say that you did not hear what you-know-who said about whatchamacallet doing what he did?"

Third person: "No, tell me."

Second person: "Well, that's a surprise, See, it all started when whosewhatis came---"

Third person: "Wait a minute . . . wait a minute, you mean the story about whatchamacallet telling you-know-who that whats-her-name got in trouble for doing what she did."

Second person: "Yeah, Yeah, that's the one."

Third person: "No, I didn't what happened?"

KAPPA PHI FRATERNITY

Kappa Phi Fraternity got under way this year with its newly elected officers: Ray Champlin, president; Jack Davis, vice president; Ray Paolo, secretary; Harry Hunt, treasurer; Bob Hemmerle, public relations; Bill Costello, sergeant of arms; and Tom Donovan, orientation officer. Mr. Wall will again honor us as our advisor.

Hell Week was held from October 5 to October 10, terminating October 12 with sixteen pledges accepted as brothers. Four of the Kappa Phi brothers were also elected to the Student Council.

A Halloween Dance, which was the first dance at Roger Williams Junior College, was held on October 30, and was sponsored by Kappa Phi. Plans are being made to hold a dance at least every two weeks.

The fraternity's main objective this year, and in future years, will be the obtaining of a Fraternity House for Roger Williams Junior College's new campus.

Bob Hemmerle

THE RECORD STANDS

Most students are interested in the scholastic value of the education offered at Roger Williams.

How does the associate degree program compare with the freshman-sophomore year programs at a large university? How many credits will the four year college allow transferees to carry with them?

After a series of personal interviews with a number of degree graduates, it was discovered that the engineering and management curriculum at Roger Williams compares very favorably with the courses offered on the same level at many other Rhode Island educational institutions. A few of those interviewed stated that they were receiving, on the average, better grades with less effort. Were they learning as much?

In general, it may be stated that those who transferred found that the increase in difficulty of the subject matter was less than the increase of adjustment to the college game. They cited their two years at R.W.J. C. as a very valuable asset in terms of giving them time to mature and awaken to the responsibility of life.

The University of Rhode Island, for example, realizes the value of the two-year college. To illustrate this, the University will accept as many as sixty credits or four semesters of work. This stands as visual evidence of the value of this junior college.

The Real Champions Came in Third

By

Ray Funaro

On October 31, 1964, twenty men from R.W.J.C. participated in the Coffin Push Contest, along with three other colleges in the state, U.R.I., R.I.J.C., and Johnson and Wales. Our team came in third, but I have high regard for the twelve men on our team who completed the race.

The day started out with nothing in our favor. To begin with, our dolly was not completed until 12:30, and our starting time was 1:15 p.m. We left our starting point on time, and just fifteen minutes before U.R.I. The teams left at fifteen minute intervals, with U.R.I. leaving first, R.W.J.C. leaving second, Johnson and Wales leaving third, and R.I.J.C. starting last.

Once we started rolling, the team really did well. We were making very good time, but U.R.I. was nowhere in sight. We sent cars ahead to check on the U.R.I. team, but they were nowhere to be found. Within an hour's time, we had reached Fiore Pontiac on route 2. From this point on, we had nothing but trouble. A student from another school told us that some of the other schools were towing their coffins with a car. This seemed logical to us because the other schools were nowhere in sight. We had spotters that tried frantically to find the U.R.I. team, but they searched high and low but could not locate the team. We realized that the student might have been right about towing the coffin, so we tied our coffin to the rear of a car. We went about five hundred yards and we were stopped by a student from Johnson and Wales who tried to disqualify us for cheating. We argued for some time before we won our point and continued on. I guess this was due to our outnumbering them, but I would rather think we were right. Well, we certainly paid the price for towing. By this time, our number of pushers dropped from twenty to ten. Some of our conquering heroes left us flat after they pushed for five minutes. We didn't mind this at first, but just before Goddard Park, off came the cross-piece and dolly; all we had left were two wheels. We had to hold the coffin level with the two wheels, and consequently, only one man could push at a time. This was only the beginning. When we reached the Wickford rotary, the wheels fell off, but this did not dampen the spirits of the courageous ten. I instructed the men to put the remains of the coffin into the trunk of the car, but they would not hear of it. They all cried out in unison, "Let's drag it. We can't quit now." So off we went again. Luckily, there was no "stiff" in our coffin because he wouldn't

have enjoyed his last ride. But this was not the end of our troubles. I was stopped by the same police officer three times and had to talk him out of hauling us off the road. He also stopped several other men, but again continued on.

Finally, at 6:40 p.m., we laid the remains of our casket on the lawn of Tau Kappa Epsilon Fraternity and granted it eternal rest.

Led by our veteran Pot Belly Stove Pushers, Gil Rainville, Jack Davis and Ray Funaro, the team did an excellent job. Some of our Freshmen bearers—Frank Procacini, Pat Matteo, Pete Sier, Art Golden and Wayne Salo, are excellent prospects for the next Pot Belly Stove Push to Dean Junior College, next Spring.

In conclusion, let me add that never have I seen such a display of spirit and loyalty to a school. We may have finished in third place, but in the minds of many, we were the victors. I would like to thank and commend our two cheerleaders, Donna Downey and Gerry Gregorio, for urging us on and stopping for refreshments. The ten men who crossed the finish line have created a name and a legend for Roger Williams. Winning the race didn't mean much, but the way that we conducted it did. In the eyes of many, the R.W.J.C. team was the real champion that Saturday.

As we left U.R.I., a member of TKE and R.I.J.C. came up to us and said, "You guys really deserved to win that trophy. I have never seen such a display of spirit and loyalty."

What they didn't know was that in our hearts, we knew we had won.

Newman Club News

On Thursday, October 15, 1964, the first meeting of the Newman Club for the 1964-65 scholastic year was held in room A-1 at Pine Street.

The club president, Ray Funaro, as well as the other club officers — Ray Medeiros, vice president; Barbara Gentili, treasurer; and Ann LeBeau, secretary, all had favorable remarks concerning the large increase in membership as shown over last year's attendance. It is hoped by all that the membership will continue to increase throughout the academic year.

A social committee, headed by Ray Medeiros and Ron D'Agostino, was formed to plan a hayride and dance for some time in November. This dance and hayride will be open to all students and faculty members who wish to attend.

The Newman Club extends a cordial invitation to anyone who would like to attend a meeting to learn the objectives of the club.

Dan Scotti

OBSERVATIONS by The Observer

Every year there is a new trend among male college students. Last year saw a number of beards, and blue jeans; however, this year brings a sparkling new look to the portals of Roger Williams. Congratulations to the students who are conscientious enough to look their best during the school hours.

The members of Kappa Phi Fraternity deserve enormous congratulations for the excellent job done during Hell Week. The co-operation of the pledges added to the antics in good taste and provided extra spice to college life. Now, we're all waiting for January when both Phi Alpha Epsilon and Kappa Phi begin hazing. There should be some crazy sights around the college.

The basketball season is upon us. Any interesting girls willing to start a Pep Club or cheerleading team????

Congratulations to the Student Council members; this should be a banner year with the exciting activities planned for the students.

Sorry to say that the students have forced the closing of the lounge in the Y.M.C.A. building. Well kids, you were warned!

Has anyone noticed the selection of new books in the library?

The Sorority has proved itself as a worthwhile organization as far as the Quill is concerned. Keep up the good work girls. Oh, by the way, the party at the Copper Galley was tremendous.

Speaking of parties, everyone had a good time at the "Turket Trot" before Thanksgiving vacation.

The Quill welcomes all comments and criticisms from the students. If anyone is interested in writing to the Quill, address all letters to The Quill, in care of Roger Williams Junior College. All letters must be signed, if the writers desire publication.

Politics Club News

Two students who have worked for candidates in the recent primary were themselves elected Politics Club officers for the 1964-65 academic year. We will, doubtlessly, have an interesting group with Ray Funaro as president, and Barbara Dwyer as secretary. Mr. Lee Verstandig again is the Faculty Advisor.

A program of speakers and a straw vote are planned in the near future.

The student body vote was held the day before the National Elections.

Meetings are held Friday at 2:30 p.m. All are welcome to attend, especially those All are welcome to attend, especially those students who are politically minded and active in local politics. Many students will benefit by the interesting discussions held by the club.

PHI ALPHA EPSILON FRATERNITY ORGANIZED AT ROGER WILLIAMS

Early in October, Carl Bruno, Jerry Zito and Ray Funaro organized the first chapter of Phi Alpha Epsilon fraternity here at Roger Williams Junior College.

The first meeting was held in the student lounge with twenty-seven members present for the election of officers. The results were:

President—Robert O'Brien
Vice President—Steve Aust
Secretary (R)—John McNamara
Secretary (C)—Carl Bruno
Treasurer—James Hackett

Mr. Victor Grasso was chosen as Faculty Advisor.

During the first meeting, which was open to all interested members of the student body, approximately sixty names were asked to be considered for membership.

The following Friday, Ray Funaro, Steve Aust and Carl Bruno attended the Student Council meeting and asked for the backing of the council for the new fraternity which was approved by the council.

On November 10, the first Formal meeting was held. There were fifty members present and special committees were formed. They were:

Social Committee: Jim Hackett, Don Mancini, Frank Procacini, Ray Funaro, Brian Riley, Bob O'Brien and John McNamara and Jerry Zito.

Constitution Committee: Steve Aust, Jim Hackett, and Dennis Grieco.

Housing Committee: Bill Gould, Jerry Zito and Ray Funaro.

President Bob O'Brien appointed John Servian as Sergeant-at-arms.

The second meeting was held November 18, and a fee of ten dollars was paid by every member present to the Charter Fund. Dues and financial business were also taken care of in addition to the acceptance of the constitution by the members of the fraternity.

For the interest of the students who wish to pledge, applications will be accepted in January.

Political Activity Prevails at R.W.J.C.

Dr. Forrest McDonald, head of the Political Science Department at Brown University, spoke to the students at Roger Williams on October 29. Presented by the Political Science Club, Dr. McDonald spoke to the club and other interested students on the issues and campaign of Republican presidential candidate, Barry Goldwater.

Dr. McDonald discussed many issues of the campaign which were unknown or

misinterpreted. His explanation of Mr. Goldwater's views on Federal Aid to education was quite extensive. He stated to the effect that Mr. Goldwater believed that the State should be responsible for all aid to their respective educational institutions.

Indicated power of Dr. McDonald's talk was shown when the Politics Club held its second mock election. There had been a mock election previous to his visit. The first election gave Barry Goldwater 37% of the vote, and the second mock election, gave him 41%. Also included in the elections were the Rhode Island offices of Governor, Lt. Governor, Senate, Attorney General and Congressmen.

Students of Roger Williams showed much enthusiasm when discussing the democracy of the nation. The student polls reelected President Johnson, Senator Pastore, Rep. St. Germaine, Governor Chafee. Their choice for Lt. Governor was Mr. Folcarelli and Mr. Selya for Attorney General.

For the second poll, the club set up an election booth, not only to give practice in its use, but also privacy. The booth was similar to those used in some small towns in Massachusetts. The mock election was covered by WJAR-TV.

Members of the faculty also took part in the poll. Dr. Gauvey was first to enter the booth at 9 A.M. Upon the closing of the polls at 4 P.M., Ray Funaro, president of the club, made the count. He was assisted by Bob Ernest, Carol Cataldi and Barbara Dwyer, secretary of the club.

STUDENT COUNCIL ORGANIZES FOR NEW SCHOOL YEAR

The first Student Council Meeting was opened by Ray Champlin. Since Mr. Champlin had the most votes, he automatically presided over the meeting as temporary chairman. As the meeting progressed, officers were elected by twelve members to run the Student Council.

The following students were elected officers by Australian ballot:

President: Jerry Zito
Vice President: Bob Ernest
Treasurer: John Capurso
Secretary: Lucille Mignella

After the elections were over, the various committees were organized; the Social Committee, the Athletic Committee, the Orientation Committee, and the Faculty and Student Relations Committee. Also, the Student Council elected Mr. Sherman to serve as the Faculty Advisor. While the meeting was conducted, Mr. Piazza served as the Student Council Advisor for the first meeting.

The newly elected officers discussed new business and a new committee was

formed. The new committee formed was labeled the Public Relations Committee, and is designed to carry on business and social affairs within and outside the college. Other matters were discussed and will be continued at the next Student Council meeting which will be held in the near future.

The following students were elected by the student body to serve on the day and night divisions of the Student Council:

Day

Ray Champlin
John Capurso
Steve Belancik
Jerry Zito
Robert Ernest
Lucille Mignella
Ray Paolo
Daniel Storti
Patrick O'Rourke
James Hackett
John McNamara
Robert Reiff

Night

Robert Bernier
Ronald Brown
Daniel Crowley, Sr.
Harry Templeton
Albino Conti
Estrella Leonard
Eric Fournier
David Herrick
Emile Lemay
Robert York
Donald Bouchard

According to Mr. Piazza, there was a great deal of interest displayed by the students in the election of the above nominees to represent this year's Student Council. Mr. Piazza also says that he would like to see the students supervised on election procedure and hopes that the Student Council will provide for this in the future.

BASKETBALL SCOREBOARD ROGER WILLIAMS JUNIOR COLLEGE BASKETBALL SCHEDULE

1964

Nov. 25 at Chamberlayne Jr. College
28 at Johnson & Wales Jr. College
Dec. 1 at Dean Junior College
3 at Wentworth Institute
11 at Worcester Junior College
12 — Mitchell College
15 at R. I. School of Design
17 at Davisville Seabees

1965

Jan. 5 — R. I. School of Design
12 — Worcester Junior College
15 & 16 — Tournament sponsored by Johnson & Wales
18 at Becker Junior College
Feb. 8 — Davisville Seabees
12 — Johnson & Wales Jr. College
16 — Chamberlayne Jr. College
19 — Becker Junior College
22 at Mitchell College
24 at Wentworth Institute

*A Very Merry Christmas
and a Happy New Year
from the Quill Staff
To the Students & Faculty
of Roger Williams Junior College.*

THE WEBBISH

"I will say that Roger Williams appears to be broadminded"