

Bridgewater State University

Virtual Commons - Bridgewater State University

The Comment

Journals and Campus Publications

12-8-1950

Campus Comment, December 8, 1950

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 24

Number 2

Recommended Citation

Bridgewater State Teachers College. (1950). *Campus Comment, December 8, 1950*. 24(2).

Retrieved from: <https://vc.bridgew.edu/comment/151>

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

Campus Comment

VOL. XXIV, NO. 2

STATE TEACHERS COLLEGE AT BRIDGEWATER, MASSACHUSETTS

DECEMBER 8, 1950

Varsity Starts Season; Team Shows Promise

A strong, deceptive Alumni team, perhaps the best in many years, returned to Bridgewater and was roundly defeated by the Red and White of B.T.C. The score: 58 to 38.

The Swenson-men used a "two platoon" system and ran the Alumni into the boards. Led by Captain Douthart, the varsity displayed a dazzling passing and deadly shooting attack for two periods. With a commanding lead at half time the victors slowed down and ended the game with a merciful score. Douthart, Morey, Nolan, Christie and Zoino were the five varsity starters. All are veterans except freshman Christie who has indicated his intention of remaining with the team for good.

Good pass-work and team play was very much in evidence — something lacking in last year's team. Although rough spots were evident, Coach Swenson is sure they can be ironed out and that this year's club will be one we won't be ashamed to cheer for.

Honor Society Meets

Epsilon Iota chapter of Kappa Delta Pi, national scholastic honor society, has held two meetings. Principal topic for discussion this year is "Foreign Education," and an appropriate program of speakers specializing in this field is planned.

New Members

The new members are Virginia Corey, Thomas Daley, Janice Haydon, Ruth Alice Henderson, and Paul Kelly, seniors; Gwendolyn Cahoon, Walter E. Campbell, Virginia Daniels, Amelia LeConte, Louise Mariani, Helen P. O'Connor, Arthur Olson, Alice Owen, Carolyn Pinel, Elizabeth Ruddock, M. Patrice Sanborn, and Marjorie Simmons, juniors.

Choir To Broadcast

Christmas cheer will fill the hearts of a vast number of radio listeners on Wednesday, December thirteenth, at two thirty p.m. Station WBET has generously offered time to members of the B.T.C. Women's Glee Club. The program includes carols, old and new, from many countries. Among them are the following:

- "Lo, How a Rose e'er Blooming" — 16th century
- "Noel d'Alsace"
- "Angels We Have Heard on High" — Old French
- "The Wassail Song" — Old English

Yuletide Season Festivities Start

Photo by Morrison

Faculty Unites To Provide Students With Annual Celebration

The Yuletide season will make its formal debut into campus life on Thursday, December fourteenth, when the annual faculty Christmas party is scheduled to be held.

After the traditional banquet in Tillinghast dining hall, students are invited to participate in the evening's entertainment at the Albert G. Boyden Gymnasium.

Decorations will provide a festive atmosphere with replicas of Santa Claus and his reindeer in gala display.

Don Leach To Play

Throughout the evening, dancers will fill the floor as they waltz and rumba to the music of Don Leach's orchestra.

Entertainment promises to be of the highest quality: Along with a guest accordionist and vocalist, various members of the faculty are prepared to prove that the facets of their abilities are not entirely scholastic.

Refreshments, consisting of ice cream and cookies will be provided.

Faculty members in charge of the party are Dr. Frederick Meier, chairman; Miss Helen Hulsman, assistant chairman; Miss Mary Crowley, decorations; and Miss Frances Guerin, refreshments.

Camera Club Contest

The Camera Club, in conjunction with the College bookstore, announces a campus snapshot contest. Prize-winning pictures will be used for reproduction on post cards to be sold in the bookstore.

Rules for the contest are:

- (1) Everyone connected with the college may participate.
- (2) Photographs should be of a campus building or an interior of a building.
- (3) Photographs must not contain people or vehicles.
- (4) Composition and sharpness of pictures are decisive factors.
- (5) Photographs entered become Camera Club property but will be returned if requested.
- (6) All prints must be no smaller than 4 x 5 nor larger than 8 x 10 inches.
- (7) Entries with the participant's name written on the back are to be

(continued on page 8)

Day Students Hold Open House

The Day Students of the college revived a long-forgotten tradition of holding Open House for parents and guests

(continued on page 8)

Student Poetry To Be In Anthology

The National Poetry Association of Los Angeles, California, announced that the poems, "The Cross" by Lois Dermody, and "The Republic" by Stanley Mackun have been accepted for publication in the Annual Anthology of College poetry.

The Anthology is a compilation of the finest poetry written by the college men and women of America representing every section of the country. Selections were made from thousands of poems submitted. We heartily congratulate the students on this honor.

Welcome To BTC!

The library science department and the art department have two new faculty members, Miss Beatrice Bouchard and Miss Doris Tebbetts.

Miss Bouchard, a native of Lawrence, Massachusetts, previously taught at Worcester Teachers College. She attended Rhode Island College of Education at Providence, where she received her Bachelor of Arts, and Boston College where she received her Master of Arts in History and Government. She also attended Laval University in Quebec, and Fordham University.

Miss Tebbetts, a resident of Brockton, was formerly in the Concord, New Hampshire, school system. She attended the Sacker School of Design and Massachusetts School of Art in Boston, and the University of Minnesota. At Bridgewater she is instructor in Introduction to Art, Sophomore Crafts, Art History, and is also supervisor of art in the training school.

Prayer!

As the paper goes to press, the world picture is very black. By the time we read this we may even be at war, for now armed conflict seems inevitable. The U. S. has given Russia every chance to come to a peaceful settlement but to no avail.

The Communist Party today has arms completely circling the globe. In order to get this vast network of supporters, the party must have been extremely active for many years. It is a pity that they could not have been nipped in the bud.

They are here today, however, to say their nasty words and kill our fellow Americans. Although most of us here in Bridgewater would have to leave our families and friends, we must stop this now! To wait another five years would be virtual suicide. These strange people must be shown the power of God.

Let everyone this Christmas, pray that we may bring total peace to the world so our children will not have to live in an atmosphere of tension and death. Let not Jesus have died in vain!

Alabama Bound?

Reading the newspaper is one way to get an education. Occasionally we let our eyes rove past the comics and when this happened the other day, our vision came to rest upon an interesting article. It concerns legislators on a business trip financed by the people of Massachusetts. Your mom and dad pay for those trips now, but some day in the near future you will have to shell out in taxes.

Will you know then how your money is being used? How many people know of these "business" trips and their purpose. Do you?

Many of you either vote now or will be privileged to do so in a short time. It is your sacred duty to find out what your vote does. It is up to you to elect men to represent you in government who will take their responsibilities seriously and not waste the money for which you work!

Campus Comment

State Teachers College, Bridgewater, Massachusetts
FOR DECEMBER 8, 1950

Exec. Editor	Paul Haman	Copy Readers	Ed Ferriter,
Ass't Exec. Editor	Mary Hills		Barbara Johnson
News Editor	Elizabeth Mansfield	Headline Editor	Janet Dunwoodie
Ass't News Editor	Alice Owen	Ass't Headline Editor	Vera Himmelfarb
Feature Editor	William Finnegan	Circulation Mgr.	Patricia Cornell
Sports Editors	Nancy Cordingley	Exchange Editor	Virginia O'Malley
	Marie Mulcahy	Business Manager	Eugene Weiss
	Sam Gomez	Ass't Business Mgr.	Willard Fitzmaurice
Tower	Lois Dermody	Advertising Manager	Elaine Shore
Clearing House	Mary Bernier	Head Typist	Claire Peach
Photography Editor	Wallace Gleekman	Alumni Editor	Harold Gay
Proof Reader	Virginia O'Malley	Faculty Adviser	Olive H. Lovett
Reporters: Patrice Sanborn, Ann Burke, Helen O'Connor, Ann Desmond, Rosann Dinis, Mary Yankopolis, Jean French, Barbara Hollub, Ruth Anderson, Frances Brophy, Rodel Sokol, Rita Silva, Emma Fisher.			
Feature: Mary Elliott, Robert Casey, Janice Bluestein, Maureen Dallahan, Stanley Mackun.			
Sports: John Zoino, Bob Cooper, Tom Brunelle, Andy Dietlin, Margaret Mullancy.			
Advertising and Circulation: Ann Trask, Ann Girard, John Motha.			
Typists: Zane Ponder, Helen Nylén, Richard Menice, Shirley Phillips, Jane Cliggett, Janice Moore.			

NOT TO BE MINISTERED UNTO BUT TO MINISTER

Member

Associated Collegiate Press

MEMBER OF THE COLUMBIA SCHOLASTIC PRESS ASSOCIATION
ISSUED MONTHLY VOL. XXIV, NO. 2 RATES: \$1.55 A YEAR

Your campus pulse-checker traversed the hallowed halls of this institution with the question: "What, how, or why is 'THE THING?'" Below you have it — what? ---- "The Thing!!"

Should have been left there
"Quarterly deficiency recommendations." —LOIS SHEA

Looks That Way
"A cinch for the Hit Parade!" —JACK HART

"Off We Go . . ."
"My draft notice." —HENRY HICKS

Put 'em Back In
"Education courses!" —JACK OSTERMAN

You Mean A Fire Box?
"Where the fire goes when it goes out." —BARB JACKMAN

Rosann's On The "In"
"I know, but Phil has pledged me to secrecy." —ROSANN DINIS

Me Too!
"I don't want it, you can have it, it's too 'boom for me--?' " —BECKY COOK

You Said It!
". . . Another rapid entry in the catalog of modern miscellanies. . ." —R. W. BAKER

Why, Richard!
"It can't be put in print." —DICK JAMES

Maybe Alice Knows
"Let Harris figure it out!" —BARB HOLUB

How Old's The Baby?
"Thanks to TV while baby-sitting, Godfrey answered it for me." —SHIRLEY GAW

A Best Seller!
"A John Dewey 'novel.' " —EVELYN NEWELL

Oh, Say Not So!
"HIS mother-in-law!" —CHUCK MENDELSON

With Davey Jones
"Hot money! Oh, Brink boys, where are you?" —RITA CROWLEY

Who Says So?
"A vice no one wants!" —RUTH GILMAN

Be Happy, Go Lucky
"I don't know what it is, but I'd be unhappy without it!!!" —KITTY STEVENS

A Logical Answer
"Seems the box that was tied with a ribbon and thrown to sea a couple of years ago has finally been washed ashore." —PEGGY WENTZEL

Er, Yes
"It might be the philosophical implications of the present world crisis." —BILL SPRAGUE

Iron Curtain
"Maybe it's Uncle Joe's mustache!" —MAURICE LAVOISER

Oh, Really?
"I don't know — but if St. Peter didn't want it, I probably won't find out!" —THE SAINT

Ouch!
"To the Republicans, a Democrat . . . and vice versa!" —SHIRLEY RAYMOND

From the Labor Camp
"T. S. . . . what else!" —TILLY TEACHERS

Too Little and . . .
"That exam I didn't study for!" —T. O. LATE

Oh What You've Missed!
"My beachcombing background having been sadly neglected, I find it impossible to apply my intuitional powers to elucidating the ignominious puzzle of The Thing." —O. P. ABSTINENCE

A Cute Trick

"Now," said the flustered T. S. student, "Watch the board while I run through it again."

Advice For The Troubled

"Build for yourself a strong box,
Fashion each part with care.
When it's as strong as your hand can
make it,
Put all your troubles there;
Hide all thoughts of your failures
And each bitter cup that you quaff;
Lock all your headaches within it,
Then sit on the lid and laugh."

Friendship

"Some friends seem so close to you,
Because of certain things they do,
Like letting you pick up the bills
While they gaze out into the hills,
You get the tickets for a show,
While they forget the part they owe,
A dollar here, and ten cents there,
It all adds up, can you guess where?"

Good Enough! — I'm Glad!

Roses are red
Violets are blue
I flunked my test
'Cause I copied you.

An American Folk Tale

There are only two reasons for worry
You succeed or you do not succeed.
If you succeed — fine!
If not, there are two possibilities
Your health is good or bad.
If good — great!
If not, there are two possibilities
You will get well or you will die.
If you get well — why worry?
If you die, there are two possibilities.
You will go to heaven or below.
If you go to heaven — what more do
you want?
If you go down — you will be so busy
shaking hands and greeting old friends
that you will forget to worry at all.

True Enough!

Of all life's sad surprises
There is nothing to compare
With treading in the darkness
On a step that isn't there.

Especially The Fourth

'This world that we're a-livin' in
Is mighty hard to beat;
With every rose you get a thorn
But ain't the roses sweet?

Tsk! Tsk!

I eat my peas with honey.
I've done it all my life.
It makes the peas taste funny,
But keeps them on the knife.

Encouragement

Don't be worried if your grades be low,
And if your A's be few,
Remember that the mighty oak;
Was once a nut like you.

QUESTION

Those who reign in the scientific fields
Look down upon the laws that God has
wrought
And call an average man who humbly
yields
Himself to God as lacking critic's
thought.
To prove their pleas they find in lumps
of rock
The first beginning of all life, then urge
That what we call the earth and all the
flock
Of planets from the sun did once
emerge.
The sun, the stars and all our universe,
They argue, came within a greater span
Of time from single source, then did
disperse
Through space, but they don't know
how this began.
Assuming your discourse were faultless,
then
Who made that first beginning,
Gentlemen?

Stanley Mackun

Rings 'n' Things

Mr. and Mrs. John F. Fearing of Wareham, Mass., announce the engagement of their daughter, Gertrude A., to Herbert R. Alley, son of Mr. and Mrs. Herbert L. Alley of Wareham, Mass. Miss Fearing is a junior at Bridgewater Teachers College. Mr. Alley is employed at the First National Store in Wareham. No date has been set for the wedding.

Mr. and Mrs. W. Raymond Shea of Westford, Mass., announce the engagement of their daughter, Lois Evelyn, to Robert Stone, son of Mrs. Carolyn Wyman of Medford, Mass., and Mr. Henry G. Stone of Springfield, Vt. Miss Shea is a senior at Bridgewater Teachers College and Mr. Stone is employed at McIntire's Dairy in Bridgewater, Mass. No date has been set for the wedding.

A Pearl of Wisdom

Trifles make perfection, but perfection is no trifle.

Day Dreaming

Bureaus of Engraving make it;
Bureaus of Taxation take it.
Counterfeiters try to print it;
Cautious husbands try to stint it.
It's what Mrs. hides a part of,
And what living costs a lot of,
It's what men who keep the books like,
I remember what it looks like . . . Money.

Let's Not Be Cynical

"Now," said the professor cheerfully,
"Please pass all your test papers to this
side of the room and kindly insert a carbon
sheet under each paper so I can correct
all the errors at once."

Gone Fishing

I always thought that she
Was not the only fish at sea.
But it occurs to me of late
'That I am not the only bait.

The Outer World

The crystal ball is running over with
news from other colleges, so without
further ado, let us gaze into the past,
present, and future.

Dr. Ellis White, former dean of the
State Teachers College, New Jersey, is
now President of State Teachers College
at Fitchburg.

Touché, Sir

Bradford Durfee Technical Institute
now offers fencing as an activity and the
students seem to have taken quite an
interest in it. No deaths have been reported
as yet.

Students of Rhode Island College of
Education are getting ambitious as
shown by their recent appearance on
television.

German Exchange Students

Two German students are now studying
at the New Britain Teachers College
of Connecticut under the State Department's
program which offers a year of study to
pupils and teachers of occupied countries.
About three hundred and fifty students
and one hundred and fifty teachers are
coming this year from Germany to
educational institutions throughout the U. S.

Now, I ask you, where else could this
happen? At Boston University, a junior
in the School of Education donated a
television set for the use of his fellow
students. Does anyone at Bridgewater
want to borrow a light bulb?

Also, Boston University is staging its
first arena production. The play will be
unique technically. Exits and entrances
are made by blacking out the whole
theater. Sets are changed in a dim-out,
making the operation visible to the
whole audience. Lights are overhead on
the four sides of the theater as well as
directly above the actors. The audience
is seated on the four sides in two rows.

After twenty-five years of service, President
Daniel Marsh announced his retirement,
effective February first. The title of
Chancellor of Boston University, a lifetime
position, was conferred upon President
Marsh by the trustees.

Methods In One Easy Lesson

From "The Western Washington
Collegian" we find that a professor of
education has given up trying to understand
the younger generation, and has formulated
the following code:

1. Teachers must know their stuff.
2. They must know the people they intend to stuff.
3. Above all, they must stuff them artistically.

DAIKERS FLOWERS

Flowers
For All Occasions

Flowers Telegraphed

18 Central Square

Tel. 937

THE CROSS

A gold cross in the doorway shines,
The light falls on the heavy snow.
The darkness of the lonely night
Is broken by this single glow.

The tall spire of the church ascends
In silent tribute to the sky
And underneath the cross shines bright
Its arms outstretched to passers by.

Some day if I should lose my way,
And things seem very dark for me
And I will know not where to turn,
I hope dear God, you'll let me see
The symbol of the cross and then
I'll know the path to take again.

Lois Dermody

Chapel Chimes

Presidents of the various on-campus
organizations spoke briefly on the purposes
and programs of their organizations during
Chapel on October thirty-first.

Mr. and Mrs. Kenneth Custance, of the
Boston University's School of Music faculty,
presented a program of harp music. Irish
and Scottish airs predominated, interspersed
with a brief history, given by Mr. Custance,
on the origins and development of this instrument.

Jeremiah Buckley, former F.B.I. agent,
addressed the assembly on the subject of
Communism at Chapel on November
fourteenth.

Thanksgiving Program

Reverend John P. Robertson, pastor of
the First Congregational Church in Braintree,
was guest speaker at a special Thanksgiving
Chapel on November twenty-first. He chose
as his topic "The American Dream." The
Women's Choir rendered an appropriate number.

A travel talk accompanied by movies
picturing "The Charm of Old New England,"
presented by Phillip Noble of Rockport,
highlighted Chapel on November twenty-eighth.

A Men's Athletic Association program,
dealing with basketball was presented on
December fifth, with Henry Hicks, M.A.A.
president, in charge.

A Dramatic Club presentation is tentatively
scheduled for December fifteenth.

TOPSY'S

Southern Fried Chicken
Steaks and Chops
Sea-Food
Lobsters

All Kinds of Sandwiches

Orders To Take Out

Tel. Brockton 81328

Catering to Banquets,
Showers and Weddings

Route 28 - West Bridgewater

Seniors Participate In Playday At Wellesley

Bridgewater's seniors played their last hockey games at Wellesley College, on November eighteenth. The aging seniors threw away their crutches, slings, and pills to take to the field. Unfortunately, Wellesley provided the opposition—and all the goals of the game. Only a few minutes had passed when the home team's attack drove the ball into the nets. Panting and groaning, B.T.C.'s eleven kept fighting. The spirit was there, but the fact that the seniors are getting old was apparent. When the final whistle blew, the score stared out, 5-0.

Pembroke On Top

After a fifteen minute rest, the "refreshed" team staggered out to meet Pembroke. Two juniors took part in this contest, giving Bridgewater new life. More than new life was needed, however, for victory was not to be ours. The score this time was 3-0.

The one bright light of the afternoon was the selection of Jean Cappalluzzo for the All-College Team. "Cappy" played on the squad that met the All-Boston second team. This contest ended in a scoreless tie.

Those who made the trip were "Cappy," "Ginger" Smith, "Sis" Rossi, Marie Quirk, Faith Dudgeon, "Marty" Cummings, "Peg" Stetson, Nancy Cordingley, Janet Dunwoodie, Doris Goyette, "Maddy" Topham, "Lou" Williams, Carolyn Lorman, and Helen Boucher. Mrs. Leach, Coach and faculty advisor, accompanied the team.

Frosh Future Fighters

Something new has been added to the W. A. A. intramural Basketball League that is held every Thursday afternoon, namely, the freshman teams. They are slowly filling the space left by Hell's El, the team from the Class of 1950. The fight, fun and spirit they now display will develop into a terrific team in the not too distant future.

Seniors Starring

Basketball is running true to form with the seniors racing along and winning every game so far. They have a top team on the floor with Dudgeon, Cordingley, Cappelluzzo, Cummings, Smith, and Quirk. These six have played together since freshman year and the teamwork shows it. This will be the last eight weeks of basketball that they will play together. They should from all

Fall Sports Program Draws Good Turnout

Along with the close of the first quarter came the close of W.A.A. fall sports. An excellent turnout in all activities was noted, with each class trying to take top honors.

Thanks to the weather man, most of the scheduled field hockey games were played. The victors in this activity were not decided until the final day, when the Senior I team was held to a scoreless tie by the freshmen. On the same day, a mixed team of juniors and seniors won by forfeit to take the championship.

Cappy Wins Tennis Tourney

The tennis title went to Jean Cappalluzzo, a member of the senior class, who defeated both Jean Hassett and Lorraine LaBelle. The class of '51 also came out on top in badminton as Doris Goyette and Ginger Smith displayed their skill in a match with Lena Iacova and Lorraine LaBelle.

Bridgewater's Robin Hood is a member of the freshman class, Connie Leonard. She makes it look so easy—but we all know how hard it is to get those bullseyes. Second place went to Barbara O'Neil, and the sophomores.

Support Your Class

How many points did your class get towards the plaque? Did you go out and try? In order for your class to win this award, everyone must make an effort. In doing your best, however, don't forget that sportsmanship means more than winning. It may not mean victory, but it does mean respect and admiration from others.

WAA Offers Women Varied Sports Program

W.A.A. is presenting a new program of sports for the second quarter—are you participating?

Doris Goyette performed a minor miracle in planning a basketball schedule for over one hundred girls. Assisted by Jane Unsworth, Doris also has a beginner's class on Tuesday afternoons. The competition has begun and the fight for the championship is on.

Modern Dance is becoming increasingly popular, and Tuesday finds the Gym packed full of dance proteges. Sally D'Amelio is the Director, but Billy Linstead is taking over for Sal, while the T.S. claims her.

Social Dance Again Popular

A large number of girls and boys!—greeted Barb McNeil back from senior training, and under her direction social dancing on Wednesday evening should signs take the league, but—watch out for the Junior "Pro's," a new team complete with cheerleaders attired in natty blue sweat suits.

Activity director Doris Goyette is doing an excellent job of scheduling games and sponsoring beginner's basketball every Tuesday afternoon.

Brockton Ski Club To Present Films

The Brockton Ski Club wants all the skiers at Bridgewater State Teachers to know that John Jay will be showing and narrating his new color film, "Skis Against Time" at the New England Mutual Hall on December 14th at 8 P.M.

The first half of the film includes shots of the FIS World Ski Championships at Rumford, Lake Placid, and Aspen. For comic relief there are scenes taken at Bear Mountain, just outside New York City. Here, fledgling skiers try to cope with the terrain, giving the audience many laughs.

The second reel begins with a change of locale picturing a journey to Switzerland for an eighteen mile ski run down the crevassed slopes of the Jungfrau.

To Show Squaw Valley

The scene then returns to the United States to the spring skiing at Squaw Valley, California. Here the snow lies fifteen feet deep and yet the sun sends the mercury up into the eighties.

The Chief Instructor at Squaw Valley, Emile Allais, and Dodie Post, Olympic Instructress, are photographed in slow motion as they exhibit their seemingly effortless techniques. But the pace changes radically with a ski chase in which Jay also participates as one of the pursuers. He does this with camera to eye, so we can all experience the thrill of the chase.

Tickets to this two-hour film are on sale at Boston ski shops or can be obtained from Royal Swift of 473 Summer Street, Bridgewater.

again be successful.

Those who like spending a part of their time "up-side down and parallel to earth," gather in Tilly and enjoy tumbling, coached by Pat Cornell and assisted by Rusty Russell.

Monday and Wednesday are B.T.C. bowling days! "Gini" Gorman has organized teams, and the Bridgewater "Bowling Alley" is the place for an afternoon of fun.

Last, but not the least, are ping-

Article Explains Aims Of WAA Four-S Award

Without intending to formulate a stereotype to which each woman student must feel that she should conform, the Women's Athletic Association at Bridgewater State Teachers College is endeavoring to impress upon the women students of the college, the qualities which the Four-S award symbolizes.

Just what is the purpose of this award? Let us turn to the W.A.A. constitution which states: "The purpose of this award shall be to stimulate in the members of the Association individual growth along the lines of service, sportsmanship, scholarship, and stability; and to honor those graduating members who are outstanding in their attainment of these qualities."

Qualities Are Analyzed

You all have undoubtedly heard of these qualities previously, but do you really comprehend their individual significance? Let us examine them as they relate to activities at College.

Service is the cooperative participation in general school activities and assumption of responsibilities for the welfare of the group. Every woman student is asked, at some time or other in her college career to assist in some activity. She should accept this responsibility if she is to engage in true service.

Sportsmanship is usually thought of as fair play and good judgment in all group relationships. Yet, in addition, it also consists of unselfishness and consideration in all associations with others.

Scholarship consists of the maintenance of a "B" average in studies for the junior and senior years.

Stability is emotional control resulting in intelligent decisions. A stable person is tactful and is not disposed to moody temperament.

The Four-S award is presented by the W.A.A. at the end of each year to senior girls who have been deemed worthy by a committee chosen by Association members.

pong and shuffleboard for those leisure hours in Woodward Rec room. Peg Stetson is in charge.

STENGEL'S Inc.

Bridgewater Delicatessen

S. S. Pierce Co.
Products

Photo by Gleekman

L - R. Bottom Row — Charles Christie, George Cahill, Fran Curran, Art Chace, Capt. Chester Smolski, Dan Cagnina, Tom Brunelle, John Zoino, Ralph Fletcher, Len O'Brien, Coach Swenson.
L - R. Back Row — Henry Hicks, Mr. C. Kaltookian, Art Lord, Joe Gregg, Ernie Remondini, Joe Pauley, Ed Keller, Wally Malone, Ray Harding.

Soccer Team Ends Impressive Year

The 1950 edition of the B.T.C. soccermen was perhaps the best team ever to don the Red and White of the college. Their 3 wins and 2 ties represented the best record in many years. They outscored the opponents 19 goals to 16. Credit should go to Coach Swenson who developed in Fletcher and Christie two of the best footmen on the squad. He took a group of first year men and a couple of vets and molded them into a fighting, scrappy B.T.C. squad. Working as hard as Coach Swenson was Captain Chet Smolski, a rugged, able defenseman who seemed to instill in the team that extra something. It all added up to a good team and one that we could all be proud of.

John Zoino High Scorer

John Zoino has a high place of honor for his work. In the three games won, Johnny scored 10 goals. The handsome young boater played great ball as B.T.C. beat Suffolk 5-0, R.I.C.E. 5-0, and Durfee 2-0.

B.T.C.'s journey to Fitchburg was not as complete a failure as the 4-1 score indicated. It was a solid victory for Fitchburg for two periods. At half time we were behind 3-0, but the teachers of Fitchburg found a fighting B.T.C. crew facing them in the second half. Led by Captain Smolski and Frank Souza the Bridgewater defense stiffened, and only one goal was allowed the last twenty minutes. In the closing minutes Ralph Fletcher stole the ball and headed for the corner, then sent a perfect pass to Zoino who scored for B.T.C. Gregg and Brunelle for B.T.C. were their usual steady selves showing much foot finesse and wizardry.

New Bedford 2, B.T.C. 1

With Ralph Fletcher's goal, Bridgewater almost upset highly rated N. B. (continued on page 8)

BTC Loses To Gordon In Low Scoring Game

In opening the basketball season, Tuesday, November 28, the B.T.C. Varsity team met a very worthy and skillful opponent in the men of Gordon College.

During the first hour of the evening, our Junior Varsity team, playing a game of four eight-minute periods, put the ball through the hoop so many times that the game looked like uncompetitive practice. Housman, Koumantzelis, Boisselle and Lord shot baskets all evening, Boisselle coming out as high scorer with eleven points.

The final score was B.T.C. 45, Gordon College 23. The B.T.C. fans hoped that this was a preview of attractions coming later in the evening.

Game Starts Well

The Varsity game began with a bang. The spectators had hardly enough time to move to the edges of their chairs before Zoino had the ball through the hoop. However, the fans had just about begun to cheer this first score when Gordon College also slipped the ball through for two points. For the greater part of the game, scoring by both teams was carried on in this seesaw fashion. At the beginning of the fourth quarter it was still a question as to which of the teams would break out in the lead. Both teams were scoring alternately until the last few minutes of the quarter when Gordon College surged ahead by ten points.

B.T.C. played hard, managing to get the ball near the net several times, but each attempt for a score brought sighs and groans from the spectators as the ball rolled around and fell from the wrong side of the hoop.

The game ended with the score: 52 to 39, and the Gordon College men, who are all studying for the ministry, (continued on page 8)

Varsity To Compete In S.N.E. Conference Again

This year the Bridgewater State Teachers College varsity basketball team is again competing in the Southern New England Coastal Conference. Other members in the Conference are Stonehill, Bradford Durfee, Technical at Fall River, and the New Bedford Technical Institute.

Coach Edward Swenson attended a recent meeting of the Conference held in Taunton. Plans for the season were made, officers were elected, and plans for a banquet at the end of the hoop season were discussed.

Plans Made for Banquet

The banquet, to be held at the Taunton Inn, will be in honor of the varsity players and a trophy and basketball charms will be presented to the winning teams. Presidents, coaches and directors of athletics in each college will be invited.

It is also planned to extend the conference activities to a baseball league and a track meet in the spring. Each college will be represented by a team.

Hats off to Joe Kudera for being named a member of last season's Southeastern Conference All Star Team. Marshie Douthart deservedly received honorable mention. You can make the first team this year, Marsh. Good luck!

Juniors Win Men's Intramural Title

For the second year in a row the juniors, Co-captained by Bill Whalon and Bob Cooper, swept to their second straight Intramural Championship by taking five straight games without a setback.

Each game had its thrills as "Tiny" Lemieux drew up five different combinations to defeat the junior Vikings, but each combination met with the same fate.

In the first games, the juniors romped to a 24-0 victory which saw Bill Whalon and Bob Cooper toss touchdown passes to Dick Morin and Ed Nevirauskas. The juniors easily held Tiny's Lemons on the defense with Ray Whiting and Andy Dietlin doing great defensive work.

Lemons Fight Hard

The second game proved to be a little more difficult for the Vikings, as Tiny had picked up a new and rejuvenated squad. However, a quick pass from Bob Cooper to Doug Barrows put the juniors ahead early in the game. In the final minutes of the game, Bill Whalon pitched to Dick Morin and the game ended with the Champs on the long end of a 12-0 score.

The third game almost finished the Vikings, but they managed to squeeze through by a 12-6 margin. The Lemons were holding the vaunted junior attack when Bill Whalon broke loose around left end and scored a 40 yard run. (continued on page 7)

Photo by Gleekman

Marsh Douthart leaps while Nolan looks — Alumni Game.

Six Teams Take Part In Intramural Basketball

With cracking knees and laboring lungs, thirty-five rugged men of the College started the intramural basketball season in grand style. Under the competent direction of Dan Cagnina, six teams were formed: The Whalers, Oilers, Bullets, Packers, Celtics, and Stags.

The first game on November 15, gave all six teams a chance to put their prowess to a test.

The Oilers whaled the tar out of the Whalers by a score of 29 to 19. Boisselle of the Oilers was high scorer, oiling his team with 12 points.

Christie High Scorer

The Bullets were shot to pieces by the Celtics with a score of 27 to 9, Christie of the Celtics shooting high with 12 points.

The Packers packed away their game with the Stags by a score of 21 to 5. Henry Hicks played a deadly game for the losers. Belcher of the Packers was high scorer with 12 points.

The rules of safety and fair play were successfully maintained by George Nolan and Midge Megass.

Captain Tom Brunelle

Hard work, hard work and more hard work has all added up to one good soccer player. We all know him by the name Tom Brunelle, and we all like his pleasant attitude and good sportsmanship. Tom is a "team" man from way back. He has been heard to say that his biggest thrill in a game is to set up a score, rather than to score himself.

We don't expect an undefeated team, Tom, but if your past is any indication of our future soccer team, we know it is in good hands. Congratulations to you, and may you lead us to great heights.

Alumni Association Works To Aid College

For the past five years members of the Alumni Association have participated in a number of activities which have benefited the college. During this period they have contributed \$1,046 to the Organ Fund. This fund pays for repairs, insurance, and incidentals connected with the organ's upkeep towards which the State does not contribute. The Association also spent \$494.46 on the Plymouth County Room, \$277.50 being used to purchase linen, and \$216.96 for silverware.

Oppose Passage Of Bills

At the annual meeting in May of this year, the members voted to approve a number of resolutions, some of which voiced opposition to certain bills pending in the State Legislature which, if passed, would adversely affect the Massachusetts State Teachers Colleges. Other resolutions called for increased financial aid to the Teachers Colleges. The Alumni's Committee on Legislation, Mrs. Agnes F. Bishop, '05, and Robert Jackson, '37, sent copies of the resolutions to all members of the Legislative Committee on Education and also to members of the Legislature's Ways and Means Committee. They visited Governor Paul A. Dever to advise him of the Alumni's action. Charles J. Fox, '10, Auditor of the City of Boston, arranged the meeting.

The past five years have seen a change in the method of contacting the graduates. An addressograph machine, with a filing cabinet containing the address plates of over 6,000 alumni, aids materially in expediting the mail. A printed bulletin is sent to each member once a year. The Executive Board recently voted to purchase a mimeograph machine to prepare notices to be sent to the Association's 700 active members.

Repairs Made On Boyden House

Minor repairs and a complete painting job on the exterior of Boyden House, which is owned by the Alumni Association, were recently accomplished at a cost of approximately \$700.00. It is the Association's hope that eventually enough money will be available to maintain this property as an Alumni House.

Twenty-nine members and two guests of the Class of 1915 met for a most enjoyable reunion and luncheon at the Toll House, Whitman, on September 30, 1950. At this meeting a fund was started to which the members of the class agreed to contribute a small sum annually. This money will be presented to the College at the fiftieth anniversary of the class in 1965.

Legan's Apothecary
The Modern Drugstore

Tel. No. 5076

D
O

Y
O
U

R
E
M
E
M
B
E
R
?

CAMPUS SCENES

Woodward Hall

Normal Hall

Unitarian Church

Gates House

The Boyden Residence

The Gym

Campus Pond

Play, Games Highlight Annual Alumni Weekend

This year Alumni Weekend was held from November seventeenth through November nineteenth.

On Friday evening, November seventeenth, the Dramatic Club presented for the Alumni and students their version of "The Man Who Came To Dinner."

Tea Dance In Gym

On Saturday, November eighteenth, an afternoon tea dance with Beverly Bradford as chairman, was held in the Albert Gardner Boyden Gymnasium. In the evening there were two basketball games: one between the alumnae and B.T.C.

Alumni Games Show Schoolmarms Still Tops

After playing two field hockey games at Wellesley, some of our more energetic seniors rushed back to take part in the annual Alumni Weekend basketball games. The competition which has existed for three years between the classes of '50 and '51 was renewed. Some of the famed "Hell's Ellers" played for the Alumni, while three senior teams com-

women students; the other between the alumni and the men's varsity. A record hop followed the games.

bined to attempt to defeat the teachers.

Seniors Have "Lost Weekend"

Our hockey "stars" kept right on with their "lost weekend" in the first game. Playing like college freshmen instead of dignified teachers, the Alumni took an early lead and were never halted. Baskets were plentiful, as sharpshooters from both teams dropped them in. The shots of the Alumni were sharper than those of the B.T.C. squad, as the final was the second game of the evening. This time, however, the seniors scored first, and although the game was tied up several times, they never lost the lead. A score of 16-13 gave the game to the undergraduates.

The Spotlight's On Dick James This Month

Campus Comment cordially invites its readers to partake of a sumptuous feast of inside information, topped with humorous incidents. It is to be in honor of "The Senior Who Came to Dinner," Dick James.

Dick claims to have been born at an early age in Brockton, Massachusetts. He graduated from Brockton High School in nineteen forty seven and decided to study at Bridgewater. He chose English as his major. His reasons for choosing teaching as a career consist of a strong liking for children and a deep interest in the future of English as

Photo by Gleekman

taught in the schools of Massachusetts.

Dick would like to teach junior or senior high school. "I like them old enough to understand at least rudimentary English," says our guest of honor.

With reference to sports, Dick has an average American interest in baseball, basketball, and football but is particularly interested in tennis (the string section).

Member Of Many Clubs

Here at Bridgewater, Dick is a member of Newman Club, Alpha Psi Omega, Kappa Delta Pi, Dramatic Club, and professes a financial support of both Men's Club and M.A.A.

Our very active editor of Alpha does admit possessing some spare time. In his off moments he practices on the piano and fills the positions of tenor soloist at Our Lady of Lourdes Church, Brockton, Massachusetts and organist at St. Ann's Church, West Bridgewater, Massachusetts.

His Secret Ambition

Being an ambitious young man, he does have some unfulfilled desires. Secretly, he aims at sleeping all day (just once) and finishing his studying before midnight (just once).

As Dick possesses a strong sense of humor, he is constantly suffering at the hands of humorous events. His latest experience was connected with our recent stage production at Bridgewater. Dick was late for rehearsal and being the star

Unit Of Red Cross Club Performs at Cushing

On Monday, November 13, the Red Cross Club presented a benefit show at Cushing Veterans Administration Hospital, Framingham. The show included two skits, four dance numbers, two vocals, a piano solo, a duet, and an accordion-drum duet. The program read as follows:

Bernice Misner—Mistress of Ceremony
Skit one: "The Lamp Went Out"—Margaret Hart, Mary Hart, Mary Joyce, Pauline O'Sullivan, Beverly Potters, Joanne Noonan.

Skit two: "The Lighthouse Tragedy"—Maude Chase, Doris Goyette, Dorothy Szafer, Eileen Zemmell, Carol Kaplan, Madeleine James.

Vocalists: Jean Oberlander, Madelyn Crawford.

Pianists: Muriel Balthazar, Patricia White.

Drums: Lois Day.

Accordion: Jane Unsworth.

Dances: "Two Gobs and A Gal": Sis Rossi, Ruth Alice Henderson, Miriam Tennanbaum; "Gene's Boogie": Miriam Tennanbaum, Ruth Alice Henderson; "Nola": Sis Rossi, Ruth Alice Henderson; "Varsity Drag": Joe Bruno, Peggy Mullaney.

The evening's entertainment ended with social dancing.

Need For Foreign Languages Stressed

The seventh annual Foreign Language Conference, held at New York University's School of Education, emphasized the need for more students of foreign languages. In view of this country's expanded sphere of influence in international affairs, students of French, German, Spanish, Italian, and Russian are especially needed. It is hoped that in view of the need, more language courses will be offered in our colleges.

These courses help the student to know not only the language but some of the customs and problems of other peoples, for it is a fact that a speaking knowledge of the native tongue is of great value when traveling abroad.

Of the show, his colleagues went in search of him. There he was in the yard trying to get a forty-eight by thirty-seven inch wheelchair out of a forty-eight by thirty-seven-inch car door with a jump seat in the way. "How did I get it in?" queries Dick.

Whether the dish is music, sports, school, or drama you'll always find Dick James a ready and willing partaker of all courses.

Bridgewater Restaurant
Prop. Cliff Craig
— Home Cooking —
Open Daily — 6 A. M. to 8 P. M.

Archbishop Cushing To Speak To Newman Club

At the November first meeting of the Newman Club, Fr. Grant spoke on articles appearing in "Life" magazine's recent issue on education.

Students of the college are invited by Joseph M. Merton, who has charge of the club's display of Catholic literature in the library, to avail themselves of the opportunity of borrowing those books to read. Students who wish to lend books to this collection for further circulation are at liberty to do so.

His Excellency, Richard J. Cushing, Archbishop of Boston, will be the principal speaker on campus this year. He will visit the college sometime after January first.

Juniors Win—

(continued from page 5)

Later in the game, Bill Whalon tossed a long pass to Dick Morin who snagged the ball for a T.D.

The lone Lemon score came late in the game when Lemieux tossed a long pass to Tank Thomas, bringing the ball to the Vikings goal line. On the fourth down with time running out, Lemieux managed to get a pass off to Gus Antonakos who scored the lone touchdown.

Vikings On Top Again

With the addition of Ralph Fletcher, Len O'Brien, Will Ford, and Al Walsh to his already impressive team, Tiny hoped to upset the Vikings in the fourth game. The Vikings, however, were not to be denied and ground out an 18-6 victory.

The first time the juniors got the ball, they rolled up the field and finally scored on a pass from Bill Whalon to Sam Gomez.

Ralph Fletcher of the Lemons quickly tied up the game as he scored on a long run after the kickoff. From that point on, the Vikings were in complete control of the game.

The other two touchdowns came when Sam Gomez skirted his left end behind the blocking of Cooper, and when a Cooper lateral to Bill Whalon was passed to Doug Barrows for the touchdown.

The fifth game was the gem of the series. It proved that the juniors were the Champs for they came from behind to pull the game out of the fire on two occasions, and finally scored the winning marker. This occurred despite the fact that their number one passer, Bill Whalon, was out of action. The final score was 18-12, a Junior victory.

It's
BRADY'S DINER
FOR
Lunches and Dinners
worth eating
— TRY US —

The Beacon Shines On Miss Betty Benz

Attention all you avid readers! Campus Comment presents one of Bridgewater's petite lovelies: Betty Benz.

Betty's five foot two and eyes of blue belie her inner strength. She has reached her senior year as an unscathed and undaunted English Major, letting the everlasting theme—"Why don't you turn elementary?", fall on deaf ears.

Betty, who hails from Belmont, can be viewed at any time scurrying across campus mentally planning a tea, dance, or new curtains for Tilly.

Betty proves the possibility of simultaneous popularity and scholastic rating

Photo by Gleekman

by being elected president of Tillinghast Dormitory and by being invited to join Kappa Delta Pi in her junior year. She is also a past second vice-president of S.C.A. and an active member of both Newman Club and Red Cross Club.

A Sailing Enthusiast

In discussing sports, Betty's eyes and interest brighten at the mention of sailing, tennis, and dancing. She claims swimming as a source of summer pleasure but professes a fear of immediate danger to life and limb when immersed in water at a distance greater than two feet from her water wings.

Those of you who haven't met our lively and good-natured Betty and are fortunate enough to possess a nickel may call Bridgewater 877 and ask for "Miss Personality" of 1950, or Betty Benz.

COFFEE SHOP

Doughnuts & Pastry

Specialties — Morning and

Post Chapel Coffee

Chanukah Party Held

Menorah Club recently held its December meeting which consisted of the annual Chanukah party in celebration of the Jewish holiday of that name which means "Feast of the Lights." A spaghetti supper was held in the commuters' room on Tuesday, November fourteenth.

Annual Freshman Party Enjoyed By Students

The annual Freshman Party took place on Monday, November 13, from 4 to 5:30 p.m. in the Albert Gardner Boyden Gymnasium.

Several dance mixers, under the direction of Robert Rowell, master of ceremonies, served as a successful preface to the afternoon's festivities.

A varied entertainment program was the highlight of the affair. Madelyn Crawford gave vocal selections, Patricia Phillips played the harmonica, Jane Unsworth and Lois Day entertained with a drum and accordion duet, and Bunny Misner and Joe Bruno demonstrated a modern version of the Charleston.

Contest—

(continued from page 1)

placed in the contest box located in the bookstore.

(8) Contest closes on March 6, 1951.

A committee, appointed by Balfour S. Tyndall, Faculty Bookstore Manager, will judge the entries.

Prizes Offered

Prizes to be awarded are: First prize, \$5.00 in bookstore merchandise; second and third prizes, \$2.00 in bookstore merchandise.

All other pictures used by the bookstore will earn \$1.00 in merchandise.

STOP TO SHOP AT
Snow's Friendly Store
Shoes and Sportswear
23 Central Square Bridgewater

Bridgewater
Home Specialties
Greeting Cards - Gifts
Stationery - School Supplies
Bernat Wool & Nylon Yarns
1 Main St. Bridgewater, Mass.

Paul's Restaurant
and
Fountain

"A good place to eat"

Newman Club Members Will Attend Retreat

Women members of the Newman Club are planning to attend the annual arch-diocesan Catholic College Women's Retreat at Our Lady's Cenacle, Brighton, on February ninth, tenth, and eleventh. Reverend Francis W. Anderson, S.J., will be the retreat master. Jacqueline Fellini has charge of arrangements for this occasion.

Club chaplain, Reverend John Grant of St. Thomas Aquinas Church, Bridgewater, is conducting bimonthly 12-member discussion groups where matters of Catholic theology and philosophy are discussed.

Joanne Noonan, vice-president, was chairman of the committee for the annual communion breakfast which took place on December third.

Dr. Shea Spoke

Reverend Dr. John Shea, pastor of St. Anne's Church, West Bridgewater, was guest speaker at the November twenty-ninth meeting. His topic was "Purposes and Procedures of the Marriage Court."

Reverend Mark Keohane of Somerville addressed a group of over 200 students who attended the November fifteenth meeting of Newman Club. He discussed "Modern Psychology and Christian Marriage."

Soccer—

(continued from page 5)

Textile. Playing with no substitutes, eleven B.T.C. men, including five freshmen, gave Tech a lesson in courage. They played sensational soccer for two periods and at half time were out in front 1-0. O'Brien and Cahill's terrific defensive play fought off numerous N. B. volleys and inspired the team when it got rough, but time told and N. B. men tallied twice to sew up the tilt. Fletcher's goal was a well-placed kick that the N. B. goalie hardly saw. It was Bridgewater's first goal scored at New Bedford in three years.

B.U. 1, B.T.C. 0

Though the score was 1-0 and Bridgewater ended its season with a

Bloodmobile Unit Comes To BTC

On November sixth, the Red Cross Bloodmobile Unit came to B.T.C. Previously the unit had come to town, but never to the college. The response of the students to this appeal was overwhelming. A total of sixty students donated blood. The unit was set up in Wood "Rec" Room and was in operation from one until five. All those who gave blood will receive a Blood Donor Certificate and pin signifying their participation in this appeal.

BTC—Gordon Game—

(continued from page 5)

walked off the court victorious. High scorer for Gordon College was Strodle with seventeen points. Morey led the B.T.C. scoring with 17 points.

One elderly Gordon College fan remarked that he admired the players representing both colleges for their fair-play and gentlemanly conduct.

Christie Plays Well

The starting five for B.T.C., Christie, Zoino, Nolan and Morey, led by Captain Douthart, kept the game at a fast pace, with Bailey, O'Brien and LeVasseur coming in during the last three quarters. Christie, a neophyte on the team and the only freshman, played a full game very well, hustling the ball toward home territory with clever footwork and dribbling. Douthart, Zoino, Nolan, Morey and Bailey showed evidence of the finesse for which we remember them so well in last year's games, but their efforts were often unceremoniously rejected by the hoop. O'Brien and LeVasseur played a good defensive game.

Sparked by our cheerleaders, Ruth Alice Henderson, Di Heverly, Marion Murphy, Marie Mulcahy and Dodie Szafer, who planned several new cheers, the team never gave up.

loss, there was no disgrace. For three periods the game was scoreless and a tie seemed inevitable, but B.U. shot the goal that meant victory.

Fellowship Footnotes

Student Fellowship sponsored a hymn sing at Central Square Congregational Church, Bridgewater, on Sunday, December third.

Candlelight Service

In commemoration of Thanksgiving, the Student Fellowship participated in a candlelight service at the church on Sunday evening, November nineteenth. The Thanksgiving meditation was given by Rev. Harry Lucas of Bridgewater.

Members of the Fellowship participating in the service included: Priscilla Emery, the Introit and Responsive Reading; Joyce Bissell and Jean Tubbs, responses to the Introit and a vocal duet, "The Lord is My Shepherd," by Smart; Rebecca Cook, leader in recitation of the Litany of Thanksgiving; William Lincoln, prayer; and Robert Bickford, readings from Sacred Scriptures.

Open House—

(continued from page 4)

on Sunday, November ninth, 1950. Miss Elinor Gorman, president of the Day Student Council, was general chairman for the event. The two dormitories, the administration building, and the training school were open for inspection.

Tea Held

A tea was served from 3:00 to 5:30 p.m. in the Albert Gardner Boyden Gymnasium. All members of the faculty were invited to be present to meet the parents of the commuters.

Committee chairmen for the Day Student Open House were: Rita Flynn, service chairman; Barbara Olenick, hospitality chairman; Harriette Rowe, equipment; Florence Katwick, cleanup; Gwendolyn Cahoon, decorating; Jacqueline Gaffney, food; and Verdia Almqvist, tickets.

CAPITOL THEATRE

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

Central Square Pharmacy

Your Rexall Store

— On the Corner —

TEL. 460

Save with Safety

DORR'S PRINT SHOP

43 Central Square
Official Printers of "Campus Comment"
SCHOOL SUPPLIES

Ring Binders Tempera Colors
Zipper Notebooks Index Cards
Fillers Erasers Art Paper Ink
Typewriter Ribbons
Blotters (10 shades)

And many other items for
your daily school needs. . .

Open: 8 a.m. to 12M and 1 to 5 p.m.
Saturdays: 9 a.m. to 12M

LARRY'S LUNCH

Where Good Food . . .

. . . Is Always Served

5:30 a.m. — 2:00 a.m.