

Bridgewater State University

Virtual Commons - Bridgewater State University

The Comment

Journals and Campus Publications

3-18-1949

Campus Comment, March 18, 1949

Bridgewater State Teachers College

Follow this and additional works at: <https://vc.bridgew.edu/comment>

Part of the [Education Commons](#), and the [Social History Commons](#)

Volume 22

Number 5

Recommended Citation

Bridgewater State Teachers College. (1949). *Campus Comment, March 18, 1949*. 22(5).

Retrieved from: <https://vc.bridgew.edu/comment/160>

This item is available as part of Virtual Commons, the open-access institutional repository of Bridgewater State University, Bridgewater, Massachusetts.

Campus Comment

VOL. XXII, NO. 5

STATE TEACHERS COLLEGE AT BRIDGEWATER, MASSACHUSETTS

MARCH 18, 1949

Campus Comment Awarded Third Prize

Helena Hazlett and Israel Greenberg attended the Annual Conference of the Columbia Scholastic Press Association at Columbia University on March 10-12. This conference includes all High Schools and Teachers Colleges in this section of the country and headed by Mr. Joseph M. Murphy, a Bridgewater graduate.

This year "Campus Comment" received a third place in the judging of college papers. Standards are set up by the Association and only those papers meeting the requirements are accepted for evaluation.

While in New York, the delegates from Bridgewater visited Radio City Music Hall and other places of interest. Miss Olive H. Lovett, the faculty adviser, accompanied the Bridgewater delegates.

Student Council Attends Conference At New York

Five members of the Student Council, Marie Vincent, Rhoda Leonard, Jean French, Paul Salley, and Warren Thuotte will attend the Spring Conference of the Eastern States Association of Professional Schools For Teachers from March twenty-fourth to twenty-sixth.

Drive to New York

Miss Doris Sprague will represent the faculty at the conference. They will drive down to New York Thursday morning. The afternoon will be spent at the U.N.O. meeting at Lake Success.

N. J. Teachers College

Friday the conference will convene for all students and faculty with meetings and discussions at the State Teachers College, Jersey City, New Jersey.

(continued on page 5)

Traditional Gym-Jam To Be Held April 12-13

Tentative plans are being formulated for the traditional biennial Gym-Jam. The Women's Physical Education Department sponsors a demonstration which includes marching, gymnastics, dancing, apparatus work, and tumbling. This year the exhibition will be held on April twelfth and thirteenth.

Work and Enjoyment

The Gym-Jam has become traditional and many interested spectators come to see it. The girls who perform, work hard to gain perfection, but they enjoy themselves. We all hope that the next Gym-Jam will be performed in our new gymnasium. (Dreamer).

Orchestra's 20th Anniversary

BASKETBALL TEAM

Sitting: J. Flanagan, S. Smith, D. Morey, R. Teahan, M. Douthart, R. Stokinger, H. Bodle, J. Kuder, A. Mazukina. Standing: W. Gibson, H. Hicks (Co-Managers); R. Lemieux, W. Ford, J. McCarthy, P. Kelley, R. Carter, M. Sullivan, D. Bates, C. Smolski, M. Dillon, J. Hart, Coach Meier. Absent from picture: E. Sargent, (Captain), G. Pappas, M. Laforet, R. Firing, S. Gomes.

Large Group To Attend The Opera This Year

The students of Bridgewater have taken Grand Opera to their hearts this year and a large group of them will attend at least one performance of the Metropolitan Opera Company when it makes its Boston tour from March twenty-third to April second.

"La Traviata"

Thirty-four students will attend the performance of "La Traviata" by Giuseppe Verdi on March twenty-third. For some of the students this will be a first opera and this particular opera is highly recommended for a first. Other performances which will be attended by Bridgewater students are "Carmen," "Il Trovatore," "Mignon," "Tristan and Isolde," "Madam Butterfly," "Aida," and "La Boheme."

Young Howard Preparations Under Way Say Directors

James Fox and Harry Nickerson wish to announce the discovery of some excellent talent at B.T.C. for "Young Howard." All the parts have been assigned. The various committees on scenery, props, lights, costumes, and advertising are hard at work to make this year's "Young Howard" a worthy successor to the great productions of the past.

(continued on page 5)

W. A. A. Represented At Rhode Island

In a recent playday at Rhode Island State College, a team representing W.A.A. was on the top end of the score in two out of three games. Bridgewater defeated Regis and the University of Connecticut, but dropped a decision to Rhode Island State. After the games, players of all the teams attended a tea. The Bridgewater players were Terry Corcoran, Marilyn Fitzgerald, Marion Haley, Helen Kudlic, "Nicky" Leonard, Rita Loughlin, Elaine Doucette and Pauline Pifko.

Two teams from the College were invited to Framingham State Teachers College to participate in a playday on March eleventh. The games were cancelled, however, because of an epidemic.

K. P. Club Attends "Spring Workshop"

The Massachusetts Association for Childhood Education held its annual Spring Workshop at Wellesley on March twelfth. Bridgewater was represented at this conference by members of the K.P. Club and by the K.P. majors.

Workshops

Buses carrying delegates were met at Wellesley Hills Square at 9:45. From 10:00 a.m. until 12:30 p.m. workshops were conducted in science, rhythms, so-

(continued on page 4)

Will Present Program With Special Numbers, Varsity Club Quartet

The Bridgewater Teachers College Orchestra will celebrate its Twentieth Anniversary when it gives the annual concert in the Horace Mann Auditorium on Friday Evening, March twenty-fifth. The Orchestra has grown in size and importance in the college under the supervision of Miss Frieda Rand through the years and this concert is a culmination of the past and a stepping-stone to the future.

Varsity Club Quartet

The guesting artists will be the Varsity Club Quartet who are making a return appearance after their success last year. Each member of the Quartet is a recognized soloist in his own right and as a team they are a welcome addition to any program. The quartet, composed of Clifton Johnson, first tenor; George Wheeler, second tenor; Ralph Tailby, baritone; and Walter Kidder, bass; will be accompanied by Earl Weidner, pianist. They will sing two groups of songs.

Special Selections

Other special selections on the program will include "Allegro for Two Violins and Piano" by Mary Lou Shea and Lena Matulis. Assisting the orchestra will be John Leganowicz, violin; Phyllis Schmidt, violin; Harrie Johnston, violin; Lena Arden, viola; and Sylvia Knuttunen Bjornholm, cello.

Program

Miss Frieda Rand will direct the orchestra in the concert. Mr. Allan Belcher has been directing rehearsals and arrangements.

(continued on page 5)

Junior Prom At Hotel Somerset

With a background of music by Don Dudley's orchestra the Class of 1950 will hold its Junior Prom on April ninth. The setting will be the Princess Ballroom of the Hotel Somerset in Boston. At this affair the queen of the Junior Class will be chosen. The style is semi-formal and tickets are to be sold to all students of the college who wish to attend.

Rhoda Leonard, Vice-president, and Paul Salley, President of the junior class, are general co-chairmen assisted by Fred Gustafson, hospitality; Anne Fekkes, publicity; Jean La Pierre, orchestra; Peggy O'Neil, tickets; and Mildred Zimmerman, hotel arrangements.

TIME'S AWASTIN'

A few months ago, by popular request, Campus Comment took a poll of the students about a women's smoking lounge in the Administration Building. The general opinion seemed to be that such a room was wanted by the majority of the girls who have no such facility available to them.

After all, girls, it is not up to the paper to take the lead in such a project unless you are willing to do something about it yourself. There are proper channels to follow in obtaining a smoking lounge if you really want it. You will get nowhere just standing back wringing your hands and waiting for someone to come to you. If you were not serious about the whole idea let's just chalk up another one for the dead letter office, call it quits and go home where mother can hold your hand and take good care of you.

It has been said that the breath is wasted unless someone either gets something done or gets mad about what was said. I wonder!

THE DONKEY SERENADE

Once upon a time, many years ago, there was a very poor man who had to earn his living by cutting wood. After he had cut the wood he carried it to market with the aid of his donkey. One day when he had loaded the wood on his donkey, the donkey refused to start on the way to market. Now, this was because he was a very stubborn donkey and did not like to work.

The man tried to cajole the donkey into moving but it was futile. He next tried to beat the donkey into motion but still the donkey refused to cooperate. Finally after every peaceful means had been exhausted, the man decided he would have to make it more comfortable for the donkey to move than to stand still so he built a fire under the donkey and the donkey decided it was best to do his duty and carry his load to town.

Once upon a time, not too long ago, there was a group of students who decided to take more responsibility on themselves in matters pertaining to election of officers and an honor system in the dormitory. As time marched on, the same lazy attitude of "letting George do it" crept back in and it was left to the same few people to start the ball rolling and supply the manpower to keep it rolling. They tried many methods to secure the cooperation of _____ and so far into the night.

Campus Comment

State Teachers College, Bridgewater, Massachusetts

FOR MARCH 18, 1949

Exec. Editor	Clifton L. Robinson	Tower	Louise Tibbetts
Ass't Exec. Editor	Leona Milch	Photographer	Walter Morrison
News Editor	Louise Wallace	Proof Reader	Alice Holden
Ass't News Editor	Helena Hazlett	Headline Editor	Barbara Condon
Feature Editor	Marie Marr	Circulation Manager	Mary Forrest
Sports Editors	Theresa Corcoran	Business Manager	Walter Gibson
	Israel Greenberg	Ass't Bus. Manager	Eugene Weiss
	Marshall Laforet	Advertising Manager ..	Nancy Sullivan
Clearing House	Betty Opie	Alumni News	Frederick Bodwicz
Faculty Adviser	Olive H. Lovett	Make-up Editor	Charles McDonald

Reporters: Elizabeth Mansfield, Ann Marie Burke, Ellen Noonan, Nancy Cordingly, Henry Hicks, Jean French, Marie Mulcahy, Barbara Gray, Robert Cooper, Alice Owen, Elizabeth Salami, Alfred Mazukina, Helen O'Connor.

Typists: C. Zane Ponder, Wilma Caron, Patricia Cornell, Leona Peterson.
Headlines: Janet Dunwoodie.

NOT TO BE MINISTERED UNTO BUT TO MINISTER

Member

Associated Collegiate Press

MEMBER OF THE COLUMBIA SCHOLASTIC PRESS ASSOCIATION

ISSUED MONTHLY VOL. XXII, NO. 5 RATES: \$1.30 A YEAR

The training school is being subjected to an entirely new experience this quarter, which your observant servant considers worthy of discussion and debate. The once sedate corridors of that institution are now bristling with masterful masculinity as the major part of the male populace of B.T.C. blossoms out in full for its initial teaching experience. What effect will this onslaught of virile young manhood have upon the impressionable minds of tomorrow's television audiences? Do they prefer the forceful flavor of masculine methods or are they happier with the dainty delicacy of female instruction? The following students were confronted with this ponderous problem of "Who should teach in the intermediate grades, men or women?" and these are their submitted solutions:

Necessary Requirements

"I think women should teach in the intermediate grades as they have more patience and usually more experience in handling young children."

—PAUL HAMAN

The Open Road

"Teaching in the intermediate grades usually offers a greater opportunity for men in the way of advancement to supervisors' positions."

—WALLY CREEDON

Says Who?

"Men are more likely to achieve greater discipline with young children as they have more authority."

—RICHARD MORIN

Subversive Remark

"I am in favor of men teaching all grades. Men are firm; women are weak."

—KEN DOWNEY

"Humph" Sweeney

"Kiddies have been too long under the hands of women—they need masculine discipline early in life to prepare them for junior and senior high."

—ED SWEENEY

It Takes Two!

"Children ought to have both a man and a woman teacher. They need a momma and a poppa too."

—WALTER MORRISON

It Says Here—

"It depends entirely upon the person. Definite qualities are needed to handle children at this age, and they may occur either in men or women."

—LAURIE STARTZ

This Difficult Age

"Men are not as sympathetic with children at this difficult age. They do not have the discretion of a woman."

—ELEANOR RALEIGH

Give that boy a box of snickers!

"I admit there is a double standard in this world, but as far as teaching goes if a woman has the ability and the training I don't see why she can't do just as good a job as any man."

—DAVE WEINSTEIN

You're So Right!

"It depends upon the individual personality. No matter who the teacher, comes the end of the week and it's still 'F., T. G.I.'"

—NORA MIGLIORATI

When Miss H. Is In Or Out?

"The training school during the third quarter this year is a classic example of what men can do in the intermediate grades. Go to Room 11 for confirmation of this theory."

—RM. 11—TRAINING SCHOOL

Hear!

"Throw out music and men can teach in the lower grades."

—TEDDY CROCKER

Brute Force

"Children in the intermediate grades require the delicacy of handling characteristic of female teachers only. The dire effects of subjecting them to the more rigorous methods employed by masculine instructors will become conspicuous later on in life."

—ABIGAIL ABSTINENCE

How Low Can One Go?

"Men don't get down to their level enough for the children to understand them. Women find small children easier to handle."

—PRISCILLA BAKER

All-round

"Women are better in the lower grades because they are better all-round teachers. Men usually like to specialize."

—EILEEN ZEMMEL

(continued on page 5)

Another half-year has gone by—and the end of the year is just three months away. (Hardly the type of reminder with which to start a humor* column.)

* Humor: very loosely defined—use free translation.

Two Of A Kind

Overheard in the demonstration room:
1st genius: "Didn't you think Hamlet was an inspiration to the soul?"

2nd genius: "Absolutely—yes, I certainly did!"

1st ditto: "How long ago did you finish reading it?"

2nd ditto: "Oh, I haven't had time to read it yet—when did you read it?"

1st genius: "I haven't read it yet either."

Too True

Definition: A studious person is one who is always falling awake in class.

In Passing

There was a young man from Back Bay,
Who was making firecrackers one day,
He dropped a live match,
Upon the whole batch,
There WAS a young man from Back Bay.

It's An Idea

This story was told to me by one of our assembly speakers on a recent Tuesday morning:

"I was speaking in a ladies' club, and when the lecture was over, I was presented with a check for my services. I handed it back to the club treasurer with the suggestion that it be donated to some worthy cause.

"Would you mind," she said, "if we add it to our special fund?"

"Not at all," I told her, "but what is the special fund for?"

"To get us a better speaker next year," she said.

Classic Remark

Dr. Maxwell: (Reading a poem to the class.)

"Don't stop me if you've heard this one—I want to hear it again myself."

Daffy Defs

Dedicated to all enterprising young geometry students: A circle is a round, straight line with a hole in the middle.

Ayeah!

Before the assembly a number of weeks ago, the scheduled luminary asked for a pitcher of water.

"Do you want it to drink?"

"No, I finish with a high-diving act."

As Usual

One of our popular geography teach-

Le Cercle Francois

During the February vacation, Le Cercle Francois was the guest of Tufts French Club. Dorothy Perkins, Marion Higgins, Mary Tarlian, Mary O'Neil, and Peggy O'Neill attended and enjoyed colored scenic movies of France. A social followed in the Kursaal, the college recreation room.

Guest Night Enjoyed by Many

This year instead of a Mardi Gras celebration, a Bridge and Whist Guest Night was held in Tillinghast Recreation Room on Wednesday evening March third. There were Lotto and Anagram games for those who did not indulge in card playing. Prizes were awarded to Marion Higgins and Barbara Gullick for the highest scores. Souvenir tallicies were presented to all the guests and punch (one of Miss Pope's "secret recipes") and cookies were served. Dorothy Perkins was in charge, assisted by Elizabeth Bradshaw, Peggy O'Neill, Barbara Boody, Marjorie McKenzic, Mary O'Neil, Barbara Gullick, Rita Charest and Helen O'Connor.

ers:—"How far were you from the correct answer, Frank?"

Frank: "Two seats over and one down, sir."

Or

One of our well-known history teachers is trying to find out who said "Heaven" when he asked for Washington's Farewell Address.

Something Here

I saw this little episode happen one day downtown: One man walked up to another one and slapped him on the back saying, "Why, Fred Allen! How've you been?"

"I'm not Fred Allen," the other fellow assured him, "and what's the idea of hitting me so hard?"

"What do you care how hard I hit Fred Allen?" was the reply as the fellow walked away.

Pearls

"Nothing in education is so astonishing as the amount of ignorance it ac-

Central Square Pharmacy
Your Rexall Store
— On the Corner —
TEL. 460
Save with Safety

LARRY'S LUNCH

Where Good Food . . .
. . . Is Always Served

5:30 a.m. — 2:00 a.m.

Camera Club Lectured On Proper Lighting

Gene Margozzi and Burnham Miller gave a lecture and demonstration on the proper lighting for taking pictures at the February seventeenth meeting of the Camera Club. This was only one in a series of lectures to be presented on the technique of getting better results with your camera.

Special Events

Son Born To Schwaabs

Mr. and Mrs. Carl Schwaab became parents of a son, Carl Alexander, on January 30, 1949. Mr. Schwaab is a freshman at Bridgewater majoring in history.

Announcing Craig Johnson

A son, Craig Richard, was born on January 30, 1949, at the Brockton Hospital to Mr. and Mrs. Richard L. Johnson. Dick is a sophomore at the College and Marie was a former member of the Class of '50.

June Lindahl

June (Lindahl) Mahoney, a member of the junior class of this college, was married at nine o'clock Saturday evening, March 5, 1949, to William Mahoney at the church of the Advent in Boston. The couple are now residing in Bridgewater.

Carol Schmidt

Mr. and Mrs. Charles T. Schmidt of Taunton, announce the engagement of their daughter, Carol Gretchen, to P.F.C. Robert B. Ricketson of the U.S. Air Force. Private Ricketson is stationed at Chanute Field, Illinois. Carol is a member of the freshman class at Bridgewater. No date has been set for the wedding.

cumulates in the form of inert facts."

Our Advice for the Month:

"He that falls in love with himself will have no rivals."

Notice

Will the person who lost the gold watch please leave the chain that goes with it at the office?

CAPITOL THEATRE

Bridgewater Telephone 475
Matinees Daily at 2 P.M. Evenings 6:45 - 11 P.M.
ADULTS - 25c KIDDIES - 12c
ADULTS - 50c KIDDIES - 20c

Legan's Apothecary
The Modern Drugstore

Tel. No. 5076

A Thunderstorm At Night

Blue lightning sharp across the sky.
And thunder rolls in deafening tone,
The rain in blinding, tearing sheets,
The leaves before the storm winds
blown,

The trees in writhing agony
Bow low before God's might,
And all are at the mercy of
A thunderstorm at night.

In ages past men feared these things,
And wise men fear them still,
For who can conquer nature's force,
And overcome God's will?
The ancient men knew not the cause
Of storms that rent the sky,
But now those men who know this cause
Can't change it if they try.

Let scientists and learned men
Declare they understand
The secrets of the universe—
The sky, the sea, the land;
But when these men shall feel
themselves

Supreme beyond their right,
Let each one be a witness to
A thunderstorm at night.

Priscilla Chapman

Music, Sports, Drama Get Highest Number Votes

Music, sports, and drama were the three subjects which received the highest number of student votes in the recent request taken for suggestions on future chapel programs.

A very interesting movie of the 1948 World Series was recently presented by Mr. William O'Connor, a scout for the Brooklyn Dodgers. He also gave a brief talk on "Baseball," school spirit, and school activities.

Brockton Made Kottage Kandies
Hard Candies — Gum

Bridgewater Music and Candy Store

Records — Sheet Music
Music Supplies

Prop. — Elizabeth W. Trombley

The Campus Beauty Salon

40 Shaw Road

Prompt, Individual
and Efficient Service

Scalp Treatment Facial Work

Phone 733

Ethel McFarlin, Prop.

DO-NUT SHOP
Doughnuts & Coffee
Pastry

Here's What Izzy Knows

Good News

Marsh Douthart and Jim Flanagan teamed up in the last thirty-five seconds to overcome the margin set up by long-shot artist, Hank Cool; as B.T.C. eked out an upset 46-44 victory over the high flying Bryant quintet from Providence, R. I.

#4 on the Hit Parade

A 54-42 victory over Curry College of Boston was featured by the fine offensive performances of Joe Kudera, Captain Ricky Sargent, and Hal Bodle. While making it four in a row, our lads put on one of the best passing games seen in the Boyden Gymn in recent years . . . The "Steamrollers" of the intramural league started fast with Paul Salley and Bob Lemos leading the way; but the Jayves reserve power in the second half produced high scoring sprees by Bates, Firing, Ford, and Laforet. Izzy Greenberg teamed with Ed Sweeney in a valiant attempt to stem the tide, but the J.V.'s snapped the unbeaten streak of the ambitious challengers.

Teachers "Outtalk" the Law

Suffolk University features its law school; so when our lads met them on the court, it brought up the question of which is the fastest talker, a teacher or a lawyer? Despite the fine efforts of Suffolk's Art Rubenstein, Jim Flanagan proved the proficiency of the teaching profession by "talking" the referees, the coaches, and the opponents out of seven foul goals, which proved to be the margin of victory: 57-50.

The Explanation

Red-faced basketball manager, Henry Hicks, barged into the Salem locker room and weakly announced that he only had the basketball jerseys, the pants were "lost." As a result, our boys played in shorts generously donated by their hosts.

Seventh Straight

Marsh Douthart and Joe Kudera went on a rampage in the final period to lead the locals to a 43-39 upset win over a Worcester squad which had been previously beaten only once. Slim Dahlquist proved the difference as the Worcester seconds defeated our Jayves 35-28. Fine defensive play by Mal Dillon made the preliminary game a good one to watch.

Bright Future

Paul Salley and Walt Morrison were voted co-captains of the 1949 soccer team. Both Paul and Walt are old standbys and promise an eventful season.

Late Intra-mural Results

Steamrollers	21	Celtics	20
Capitols	18	Bullets	17
Celtics	26	Knickerbockers	12
Capitols	2	Steamrollers	0

Bridgewater Restaurant

Prop. Cliff Craig

— Home Cooking —

Open Daily — 6 A. M. to 8 P. M.

Student Fellowship Holds Youth Sunday Services

In observance of Youth Sunday the Student Fellowship conducted the Morning Worship Service of the Central Square Congregational Church March 13, 1949.

Students Participate

The following members of the college participated in the service: Beth Mansfield, Call to Worship; William Lincoln, Responsive Reading; Marion Higgins, Prayer; Jean French and Stewart Ackerman, Scripture Readings; and Henry Hicks, the sermon entitled "Greatness Through Service." The Student Fellowship Choir accompanied the group with hymns and responses.

Ushers for the service were Israel Greenberg, Warren Kiernan, Kenneth Taylor, and Eugene Weiss.

End of the Trail

Russ Booth put on a one-man show as the classy Durfee Tech outfit toyed about before smashing the victory streak our boys tried so hard to protect.

Black Curtain

Bridgewater pulled the curtain down on the basketball season by bowing to Worcester Teachers in a bitterly fought contest played in Worcester. The game was featured by rough tactics, much to the delight of the wildly partisan crowd. Joe Kudera tallied sixteen points, and Ricky Sargent played hard, but superior foul shooting on the opposition's part gave them a 54-51 success. Bill Ford donated sixteen points, while Mal Dillon and Don Bates gave an admirable exhibition of "freezing the ball" to give the red and white Jayves an overtime victory of 32 to 31 over the home reserves.

Even Break

The Salem Teachers College gym witnessed a double header in which our boys lost their pants, then took honors by defeating the opponents in basketball by virtue of a fine display of shooting by Joe Kudera (who, by the way, was wearing borrowed pants of a lovely yellow hue). Ricky "farmer" Sargent looked nice in his knee "breeches" and proved to be more than a psychological hazard to the opposition.

Miss Davis Speaks To Kappa Delta Pi

Miss Ruth Davis was the speaker at the January meeting of Kappa Delta Pi. She discussed our position as teachers and cautioned us against becoming too complacent and easily satisfied. Miss Davis deplored the plight of teachers who lose all individuality and ideals in a backward school system. Her remarks inspired all toward attaining positions of high responsibility and leadership in education.

The February meeting consisted of a professional meeting and Valentine Party. A discussion was conducted by Mr. Robert Rucker. Caroline Clough was in charge of decorations and refreshments.

Mr. Levinson Reviews Book For Menorah Club

A special meeting of Menorah Club was held on Wednesday evening, February sixteenth, at 7:00 p.m. in the Dem. Room. Leona Liftman, president of the club, introduced the guest speaker of the evening, Mr. Lawrence Levinson of Brockton. Mr. Levinson is a well-known story teller and interpreter of Jewish folklore and history. He has done considerable work of this kind in New York and over the radio.

Excerpts Read from Book

That evening, he gave a review of the book, "A Treasury of Jewish Folklore," compiled and edited by Ausabel. Mr. Levinson read many of the humorous and tender excerpts from the first section of the book, called "Jewish Salt," then gave his own interpretation of the anecdotes from the second section called "Human Comedy."

The evening was concluded with some Palestinian singing and dancing.

Late Flashes!

"Doggie" Julian sees chance that change in rules would bar tall men in basketball, thus paving way for Bridgewater's flash, "Swish" Pappas, to break into pro-basketball.

It's BRADY'S DINER

FOR
Lunches and Dinners
worth eating
— TRY US —

STENGEL'S Inc. Bridgewater Delicatessen

S. S. Pierce Co.
Products

Dinner At Coach Meier's For Basketball Squad

"The Cupboard was Bare" when the twenty-five members of the basketball squad finished a most delightful spread offered them by Coach Frederick Meier and his most gracious wife. Mrs. Meier was an excellent hostess and made the boys feel "right at home" immediately. President Kelly honored the gathering with his presence and entertained the boys with a few anecdotes. Brief talks of a light nature were given by Dean Meier, Captain Sargent and Bob Teahan. Feature of the evening was an enjoyable address by Henry Hicks, Esquire; Mr. Hicks outlined the coming baseball campaign and closed by issuing a plea for more supporters of the athletic program. Finally Tiny Lemieux managed to stuff the surplus foodstuffs to his satisfaction and the evening came to a close.

Joe Kudera

Congratulations should be extended to Joe Kudera for his unanimous election to the captaincy of next year's varsity basketball team.

K. P. Club—

(continued from page 1)

ciometry, creative writing, reading, art, and living. Each workshop period lasted an hour and ten minutes, thus allowing each member to attend two courses.

Luncheon

Luncheon was served at 12:45 followed by a brief business meeting. Dr. Helen Jennings' presentation of "Fun with Sociodrama" concluded the day's program.

Delegates

The Bridgewater delegates to the Conference attended each type of workshop and shared their experiences at the next K.P. meeting which was held on March sixteenth. This meeting, open to all students, was highlighted by a talk on "Approaches to Art" which was delivered by Miss Gertrude Albihl of Wheelock College.

STOP TO SHOP AT Snow's Friendly Store

Shoes and Sportswear

23 Central Square Bridgewater

TOPSY'S

Southern Fried Chicken
Steaks and Chops
Sea-Food

Orders To Take Out

Tel. Brockton 81329

Catering to Banquets,
Showers and Weddings

Route 28 - West Bridgewater

DAIKERS FLOWERS

Flowers
For All Occasions

Flowers Telegraphed

18 Central Square Tel. 937

Spotlight On Nickerson

Whitman High School graduated Harry Nickerson in 1942; but Uncle Sam immediately picked up his "option" and gave him a "cook's tour" of the Pacific for three years. With tears in his eyes, Harry left the attack transport, "U.S.S. Hampton," and answered education's appeal for more teachers—

HARRY NICKERSON

entering B.T.C. with the class of '50. After wiping the salt from his brow, "Dapper Harry" got in the swing of things by joining the staffs of both "Alpha" and "Campus Comment," and subsequently was elected Treasurer of M. A. A.

Beatrice Kaye

Mr. Nickerson's easy going disposition and adaptable personality came to the fore in his lovable portrayal of "Beatrice Kaye" which was the highlight of the memorable production, "Young Howard of 1948." "My Darling Clementine" will provide the background to Young Howard's exploits this Spring, and Harry will lend his talents as co-director of the extravaganza which will be presented in early May. After "Beatrice's" performances with the Dramatic Club and the Bridgewater Players, we all eagerly await another opportunity to see Harry in action.

Good Catch

This handsome, pipe-smoking, stamp collecting, young junior is also an avid musical comedy fan. Our book of knowledge sums up these activities as belonging to a man most likely to make a good husband. Add to this his reason for coming to Bridgewater — "enjoyed the beauty . . . of the campus, that is." Seems rather a weak excuse, girls; can't that five to one ratio provide enough competition to "catch" Harry?

DORR'S PRINT SHOP

Official Printers
of
Campus Comment

43 Central Square Tel. 2433

"Face Lifting" Planned For Tilly "Rec" Room

Beginning with a tour of inspection, the Modern Design Class under the direction of Miss Kendell has started plans for the redecoration of Tillinghast Recreation Room. These plans include painting the walls, revarnishing the woodwork, waxing the floors, and adding murals to the walls. The members of the class, aided by a few men volunteers, will do the work themselves.

Newman Club Activities

The Reverend Benaglia, C. S. C., President of Stonehill College, spoke to the Newman Club on the topic "Teaching by Example." "Prudence, Justice, Temperance, and Fortitude are the four virtues which should be at the very basis of our existence," he told the club.

Rev. Shanahan Speaks

Another recent speaker was the Reverend Shanahan from the Oblate Novitiate in Tewksbury. His talk was concerned with the qualities which young women should cultivate.

St. Patrick's Day Party Held

A St. Patrick's Day party was held March sixteenth in the gym. Mike Sullivan and Terry Corcoran were in charge of the program which included entertainment in the form of singing, dancing, and the like. The entire student body was invited to attend.

Rev. Cullinane Leaves

Reverend Gerald Cullinane was the former moderator for the club, and curate of St. Thomas Aquinas' Church. He has been transferred to the Blessed Sacrament Church in Cambridge.

Clearing House—

(continued from page 2)

The Finer Arts

"I think they do equally well, but women are apt to be more capable in the teaching of music and art."

—ANNE MARIE BURKE

Men Novelty

"Men teachers in the lower grades are more of a novelty than women, therefore the children enjoy them more."

—JEAN FRENCH

Maternal Instinct

"Women usually make the best teachers in the intermediate grades because they like children more than most men do."

—JOAN DOUGALL

Tried Ponds?

"Women's faults are many, Men have only two: Everything they say And everything they do."

—"THE TILLY DILLIES"

In Closing

"Women teachers are apt to be more successful in the social register. Men try to be social, but it just doesn't register."

—THERESE MACK

Collegiate Grille

"Where Everybody Meets"

SPECIALTIES

Sizzling Steaks, Pork Chops, Clams, Scallops
Banana Splits, Frappes, Sundaes

Open Daily — 6:30 A. M. - 2:30 A. M.

John Ashodian, Prop.

Orchestra's 20th Anniversary—

(continued from page 1)

The program will include:

"Petite Suite de Ballet" (from Gluck's Operas) Gluck-Mottl-Roberts
"Air Gai" from "Iphigenia in Aulis"
"Spirit Dance" from "Orpheus"
"Musette" from "Armide"
"Finale"

Songs by the Varsity Male Quartet
"Allego for Two Violins and Piano" Allen
"Serenade Mexicaine" Lamont
"Echoes from Germany" Giesen
Student Prince Selection
Songs by the Varsity Male Quartet
"March to Victory" Sordillo

Officers

The officers of the Orchestra are Allan Belcher, student director; Mary Lou Shea, concert mistress and assistant student director; Carl Schwaab and Mary Yankopoulos, librarians. The personnel of the orchestra include: Mary Lou Shea, Lena Matulis, Louise Mariani, Ruth Anderson, violins; Barbara Gray, viola; Lois True, clarinet; Marilyn Fitzgerald, Eugene Margozi, Carl Schwaab, trumpets; Pauline Pifko, trombone; Ruth MacLean, horn; Allan Belcher, Barbara Sylvester, saxophones; Florence Katwick, piano.

Student Council—

(continued from page 1)

Marie Vincent and Warren Thuotte will participate in panel discussions and Paul Salley will act as chairman of one panel.

Meeting and Luncheon

A general culminating meeting and luncheon will take place on Saturday at the Hotel Commodore, New York, where the delegates will stay.

Sightseeing

Sightseeing in New York is planned for the free time. The sextet will leave Sunday noon for the return to Bridgewater.

W. A. A. Activities

Off to a flying start, W.A.A. is sponsoring a well chosen group of activities for the women of the College during the third quarter. Among them, and as usual, basketball seems to top the list. Under the capable leadership of Elaine Doucette and Doris Goyette both beginners basketball and the intra-mural games are off to a fine start once again.

Blue Beetles

With a quick glance at last quarters' record, the Blue Beetles, the sophomore team that won all their games during the past eight weeks, seem to be out in front playing their very best. The only serious threat which might bar them from first place, is the junior team, Hell's El. Both teams are excellent on the floor and with the ball but only one will emerge victorious.

Square Dancing

Square dancing on Tuesday afternoon directed by Pat Baker is so well attended that the gym is usually filled to capacity. Whether calling or dancing, all seem to be having the time of their lives learning both simple and complicated dances and patterns which are so much fun to do.

Tumbling

Tumbling under Jean Littlefield's capable leadership, and Marion Haley's classes in shuffleboard can not be overlooked. They are doing a fine job in both sports and this is easily proven by checking the attendance records.

Ratings

As March nineteenth draws near, to all those who are trying out for their basketball rating, we wish the best of luck, hoping that they will pass the exam. "Call them right and you'll get that coveted rating!"

Young Howard—

(continued from page 1)

Faculty

One of the highlights of the play is to be a skit by members of the faculty. The original songs composed by Elois Godfrey and loaned to the Men's Club for the year's production are sure to be hits especially with Walter Creedon crooning "You're The Cuddly Kind" to Walter Gibson, and Carl Ponder proclaiming "You Have a Way, a Cute Little Way" to Willie Sullivan.

"My Darling Clementine"

The principle leads of "My Darling Clementine" are played by:

Young Howard Carl Ponder
Clementine William Sullivan
Slick Sam McGee Warren Thuotte
Lulu Walter Gibson
Whispering Willie Walter Creedon

Try Our Friendly Service

— For Cleaning and Tailoring —

Bridgewater Cleaners

"It Keeps Coming Back Like A Song"

"Young Howard" On May 6 and 7

