

Army Reserve Organized With Personnel Recruited From P. C. Student Body

A number of students enlisted in the United States Army Reserve last week, thus insuring the organization of an Anti-Tank Company of the 385th Infantry Regiment, composed of personnel recruited from the College.

Soliciting of voluntary enlistments in this unit, involving absolutely no obligation to perform active federal service (except in time of war), will continue from now on, with recruiting officer, First Lieutenant Benjamin P. Hague, and his team available for consultation on Tuesdays and Wednesdays, from 9 a.m. to 2 p.m. in room 103, Harkins Hall.

In pointing out the advantages of this program, Lieutenant Hague stresses that there will be no interference with a student's studies, that no physical examination will be required of veterans enlisting, that veterans may maintain the grade they held at time of discharge, receive longevity pay, and become eligible for promotions.

Upon graduation, members of this reserve unit will become eligible for commissions as second lieutenants in the Officers' Reserve Corps. Students

(Continued on Page 6)

C. A. A. Requests Radio Operators For Alaskan Duty

All former "dit-da" boys who feel the burden of college life is too heavy can get away from it all, quite far away, for the Civil Aeronautics Administration announced last week openings for a number of qualified single men as aircraft communicators in Alaska, at starting salaries of \$3,306 a year.

Successful applicants will be assigned to the forty-five airways communication stations operated by the C.A.A. along Alaskan airways.

The basic qualifications for the jobs are the ability to transmit and receive international Morse code at a minimum speed of 30 words a minute; to touch typewrite at 35 words a minute and 18 months of aeronautical communications experience or an acceptable equivalent in education or experience.

Applicants other than veterans must be between 18 and 40 and in good health, able to withstand the rigors of sub-zero weather.

Those interested should send form 57, which is the standard application for Federal employment obtainable at most post offices, to the C.A.A. Aeronautical Center, P. O. Box 1082, Oklahoma City, Oklahoma.

Once you take the job, you must remain in Alaska for at least 12 months. (It's a good way to save money—but you know what the Kiwi birds say about that country!)

LENTEN SERVICES

The Chaplain requests that some of the students attending the eight o'clock Mass use the Aquinas Hall chapel in order to alleviate the crowded conditions in the Harkins Hall chapel.

The Very Rev. Robert J. Slavin, O.P., President of the College, will speak Tuesday evening, February 17, at 6:45 in the Aquinas Hall chapel. All students are invited.

New Flying Group Considers Buying Desired Airplane

The Providence College Flying Club is starting a drive this week to raise funds for the purchase of a Cessna model 140 airplane. The Rev. Walter A. Murtaugh, O.P., moderator of the club, announced that while donations from several interested friends have been received, the club expects to raise the additional necessary funds by solicitations and one dollar subscriptions for a thousand dollar raffle.

The club instituted several weeks ago will have two classes of members: active and associate. The active part will consist of all the charter members and additional interested students who pay a twenty-five dollar initiation fee. The associate members will be those who do not desire to fly and join the club for educational and social benefits.

At present there are approximately twenty-five charter members in the club. It is planned to have a limit of thirty-five charter members and these will be enrolled for life.

Active members will be allowed to use the plane by merely paying a proportionate share of the gas, oil and service charges. Associate members who desire to use the plane must pay a small flat fee per hour.

The moderator emphasized the benefits for both types of members. Commercial hourly rates are well over ten dollars for this type of plane. The charge to associate members would be substantially less than this while the payments of the active students would be a very small proportion.

All members will be thoroughly grounded in the rudiments of aeronautics. In addition there will be classes in theory of flight and navigation. Several members of the club who were pilots during the war will act as instructors.

The club has met with enthusiastic response outside. The Civil Air Patrol has already invited the club to join its ranks.

Hangar space has been obtained at the State Airport, Hillsgrove.

Prom Maestro

Elliot Lawrence

P. C. Alumnus Called "Coach of Year" In New England

Vincent Vasilawskas, '47 (Vince Wassell), coach of the undefeated football team at Marianapolis, Thompson, Connecticut, has been nominated as "coach of the year" by Don Foskett, sports columnist of The Catholic Transcript, official diocesan paper of Hartford.

"If there were such a thing as a 'football coach of the year' in this vicinity, the honor might well go to Vince Wassell who did such a fine job at Marianapolis Prep this past fall. The prodigious Mr. Wassell now has exactly one year of coaching experience—the season just completed. His team won seven games against formidable opponents, and tied Bullis Prep in a post season 'bowl' game.

Wassell is not only one of the most successful coaches in the game, for he hasn't yet seen his team lose during his short career, but he is one of the youngest, at 25. He is a native of Pennsylvania."

Vin played football at the College before entering the Army. After almost three years of combat duty, he returned in 1946 to finish his education.

VERITAS DEDICATION

The 1948 edition of the Veritas will be dedicated to the Very Rev. T. S. McDermott, O.P., Provincial of Saint Joseph's Province and President of the Providence College Corporation.

Student by Day and Policeman by Night

By Francis L. McPeake

How many hours has a day? Robert Golden's twenty-four hours would have to be stretched considerably if he would do full justice to his study, his work, his home, and his health. There is no doubt that Mr. Golden is a very busy young man.

A Science Senior from Fall River, Mass., this twenty-five-year-old Navy veteran not only carries a full academic course, not only shoulders those heavy responsibilities which fall to the head of a family of three, but also manages to work eight hours a day, six days a week, as a member of the police force in Fall River. With such a program, his daily twenty-four hours are used to the fullest extent.

A typical day begins when Golden commutes from Fall River to the College for his eight-thirty class. A Physic's major, his time is divided between the classroom and laboratory until two or four o'clock in the afternoon. During the lunch period he may

Fall River Senior Does 'Double-Duty'

Married Veteran Runs Switchboard

be able to preside over a meeting of the Fall River Club, of which he is president, or check the activities of the Science Club, of which he is a member.

After his last class of the afternoon, he returns to Fall River, where at 5:00 p.m. he becomes Desk Officer Golden, a policeman with two and a half years' service. His duties include taking charge of the signal board, record work, and an occasional tour of duty in a cruiser car.

By means of the signal board and its paper tape, whose perforations indicate the location of the various call boxes in the city, Golden maintains contact with the patrolmen on their

Sophomores Start Planning For Student Boxing Bouts At All-College "Smoker"

College President Explains Love Role In Marital Relation

The restoration of Christian family life was the theme of the address of the Very Rev. Robert J. Slavin, O.P., Ph.D., president, as he delivered the first in a series of Lenten talks open to the public.

Speaking before an audience of more than 300 people in the Harkins Hall auditorium Sunday night, Father Slavin analyzed "Married Love—The Basis of the Ideal Home," and scored the false identification of love with sex and joy with pleasure.

"The basis of family life is Love," Father Slavin asserted, "and the essence of Love is sacrifice. It is not a compromise but a surrender. Those who would teach caution in Love obviate the very core of it, which is sacrifice."

He went on to say that the Catholic Church is not Puritanical in its attitude toward sex. "The Church recognizes the role of sex not as a master, but as a servant. The false philosophies of materialism, evolutionism, naturalism and hedonism create a warped impression of love and married life."

Citing the present Pope's plea for the restoration of Christian family life as the basis of world unity, Father Slavin reminded family heads of their great responsibility.

"Parents," he said, "have the right to command, and the children to obey. The greatest leaders and builders of today are the parents who build their homes and rear their children with the true sense of the word, love, firmly implanted in their hearts."

The Rev. William R. Clark, O.P., professor of Sociology and co-ordinator of the series, introduced Father Slavin. An open forum followed his address.

Father Clark will be the speaker at the next lecture in the series on Sunday. He will discuss, "Marriage and Money."

A general smoker, featuring inter-class boxing bouts and a series of sport's films, will be staged in the Harkins Hall auditorium under the sponsorship of the Sophomore class, Wednesday night, March 10.

At a meeting of class officers presided over by president Bill Balaban of New London last week, temporary arrangements were made for the student pugilists to start immediate training.

Although the Athletic Department will not formally sponsor a boxing program, they, nevertheless, have offered to set up a training site in the locker room and to supply all the needed equipment, and if their efforts prove successful, to have an experienced conditioner on hand to counsel the trainees.

It is the plan of the smoker committee to present five bouts. Thus far ten students have entered their names, but according to Balaban, the committee is anxious to hear from more aspirants. They have on hand "a good sized heavyweight", but as yet, no opponent.

Pictures of the Louis-Wolcott fight

(Continued on Page 6)

Dorm Students Outline Program For New Semester

Dan DiIuglio, president of the Carolan Club disclosed plans for the present semester as well as giving a resume of the various improvements of the past fall term, at a recent executive board meeting.

Plans are being made for the forthcoming Dorm Weekend to be held on April 2, 3, 4. Almost all the efforts of the officers of the club will be concentrated on this objective in an attempt to make this weekend even more of a success than the one held last fall, the president said.

A semi-formal dance on Friday evening, April 2nd, will highlight the affair and will be followed by a cocktail party on Saturday afternoon. A tea dance Sunday afternoon will complete the weekend activities.

Various improvements have been made by the club during the past semester in keeping with the executive board's plan of fostering a full share of extra curricular activities for the resident students. Many new records have been obtained and a new victrola, complete with sound apparatus and loudspeaker has been installed in the Penguin Room. Ping-pong tables are also a new addition to the recreation hall.

The Penguin Emergency Fund for students in need of ready cash is another objective realized by the Club. Athletic equipment was purchased for the intramural teams of the dorm and a dinner at a downtown restaurant has been promised for the winning basketball team.

PRESIDENT ON RADIO

The Very Rev. Robert J. Slavin, O.P., will deliver his second lecture in a series of Lenten talks tomorrow night from the rostrum of St. Cecilia's Church, Boston. His talk entitled "Things That Are Not Christ" will be broadcast over Station WMEX (1520 K.C.) from eight to eight forty-five.

EDITORIAL

SMOKING REGULATIONS

Certain abuses make it necessary at this time to repeat the rules on smoking in the class room buildings. There are two places where smoking is allowed: the cafeteria and the locker room. Of late we have seen cigarette butts stamped on the stairs, on the linoleum and worst of all the floor of the auditorium. We, as members of the Cowl Editorial Board are not trying to take matters in our own hands nor threaten you with all sorts of punishment, but violations of the smoking privilege have reached alarming proportions.

Think of Providence College as a home away from home. When you are home you don't crush your cigarette butts on the floor, or throw them indiscriminately in the halls. Such a thing would not happen because you wouldn't dare to be so careless. Then why be so careless about your college buildings. Why not have respect for them?

Surely a Providence College gentleman should conduct himself at home and in College in the same manner. Don't leave your thoughtfulness and good taste outside the entrance to your college buildings. Resolve now to smoke in the sections of the buildings allotted for such purpose and place your butts in the receptacles provided for them. That is not too much to ask. Next time you finish a cigarette, think. Before you throw it on the floor or the linoleum stop and ask yourself: "Would I do this in my own home"? Do not maintain a dual code of gentlemanly conduct, one for your home and another for your college.

As a passing thought, kindly wait until you reach the cafeteria or out of doors before you light up. Stairway traffic is heavy enough during classroom breaks, so don't complicate matters further by pausing in the middle of a staircase to light up or to offer your buddy assistance.

If your desire to be a gentleman does not impel you to abide by these common sense rules, maybe a fine by the Dean of discipline will help. It has been brought to our attention that such action will be forthcoming if the smoking rules are not observed. So think before you light up.

What Do You Think?

Question—Do you believe that the "Free-Replay" pinball machine is a form of gambling?

Harold Lindley—The pinball machine is a form of amusement; I don't believe that the reward of free games is gambling.

Mario Izzo—A cigar, instead of free games would be better, otherwise the pinball machine is a means toward an end; the end being bankruptcy.

Ernest Newman—They make the most beautiful music.

Alex. MacIssac—I'm all for them. I'm a gambling man from Pawtucket, the gambling center of the universe, and I'm glad to see that my boys from Cranston and West Warwick (F. and McN.) have passed their Pinball course with great success.

Arthur Fontaine—Le pinball machine est tres relaxing, je believe. It is not gambling.

John F. Faviechio—Ah, those RED lights fascinate me.

V. M. Molotov—Me, too.

Ferd Sowa—I think that they are a form of recreation, if they are not abused.

Joseph McNally—It ain't fair to us who tilt them with the slightest shove. Furthermore, Pete should supply all us pinball fans with a jar of hand lotion so our hands will be saved when we play the machine. Gambling? Of course not!

John Henderson—As an expert player, the pinball machine is, to me, a form of amusement; a test of manual skill. With the proper technique, all pinball machines can be beaten.

Ronald Karnes—The only type of gambling associated with this type of pinball machine would be bets of who could get the highest score, but I have never seen this done at P.C. The reward of a free replay is not gambling.

Morton Pomerantz—Uh, leave them in. Between making phone calls and watching the boys invest their nickels, I'd, uh, rather make phone calls, but sometimes the line is busy.

PHI-CHI CLUB

Scientific movies will highlight the meeting of the Phi-Chi club tomorrow night in the physics lab.

JUST WONDERING . . .

By "CY" BARKER

How the pinball artists will take the recent court ruling that free games have a value and are therefore illegal. It seems it's against the law to offer a prize on a game of chance.

Several owners protested the judge's verdict and argued that playing a pinball machine successfully required skill. There are quite a few P. C. students who will side with the latter opinion. Several of the cafeteria "artists" considering skill not enough have utilized various tools ranging from pieces of wire to heavy permanent magnets.

The gent who by means of a ten-pound magnet made the silvery balls do tricks worked up more perspiration than he would in making a touchdown run for his 'alma mammy'. It all seems pretty hard to figure out or to paraphrase Shakespeare: "What's in a game . . .

What the boys who are always ten minutes late for class will use for an excuse when the snow's all gone . . .

If it isn't nicer to have an old car so that you don't have to worry about it when it's in the parking lot. I think there are quite a few ex-cabbies who have found a happy hunting ground in the parking lot behind Harkins. The other night I had an awful dream about one of their member's saying how easy it is to pick out a nice shiny fender to smash now that all the cars have to be parked in the lot . . .

What the final score will be tonight? . . .

Where to dig up enough money for ticket, corsage, etc., for the Junior Prom . . .

If this isn't enough, Ann Flynn says that vacations . . . oh well—you ask her!

The Cowl

Established November 16, 1935

Published every full school week by the students of Providence College, Providence, Rhode Island.
Office: Donnelly Hall

Co-Editors-in-Chief

Joseph V. Shanley, '49

Thomas E. F. Carroll, '48

Editorial Board

John R. Crook, '48

M. R. Knickerbocker, Jr., '48

Edward T. Sullivan, '49

News Staff

Francis L. McPeake, Attilio Gizzarelli, Robert Doherty, William P. Haney, Richard C. Broadman, Anthony Jarzombek, Salvatore DeFillipo

Sports Editors

Vincent Cinquegrana, '48

Dave Connors, Jr., '50

Sports Staff

John Shea, '50

Robert Flanagan, '51

Photographers

Anthony V. Orabone, '48
Elmo Mazzzone, '48

Thomas Bolan, '51
Earl Parker, '49

Business

Francis X. Conlon, '49
Arthur Rogers, '50

Circulation
Mark O. Burns, '49
Joseph R. Flynn, '48

Subscription: 10 cents a copy, \$2.00 a year. Same rate by mail.

Advertising: 75 cents per column-inch.

Entered as second-class matter, November 5, 1947, at the post-office at Providence, Rhode Island, under the Act of March 3, 1879

Member of

Rhode Island Intercollegiate Press Association

9

Record Success Story!

RCA Victor's rising star of the keyboard
—Larry Green—scores another hit . . .
"GONNA GET A GIRL"

CAMEL
is the
cigarette
for me!

WITHIN the past few months, Larry Green has climbed right up with the top bands of the land! If you ask Larry how he did it, he'll light up a Camel and say: "Experience is the best teacher in the band business—and in cigarettes. I know from experience that sweet music suits my band, just as I learned from experience that Camels suit my 'T-Zone' to a 'T'!"

Try Camels! Discover for yourself why, with smokers who have tried and compared, Camels are the "choice of experience"!

And here's another great record—

More people are smoking **CAMELS** than ever before!

R. J. Reynolds Tobacco Company
Winston-Salem, North Carolina

FRIARS SET TO END R. I. STATE DOMINATION

Underdog Friars

Top to Bottom
Ferd Sowa
Bill Littlefield
Robert Killian
Charles Bresnahan
Walter Lozoski

Capacity Crowd To Witness Clash

By DAVE CONNORS, JR.

Seven years ago a Providence College quintet faced one of the great Frank Keaney coached editions at the Providence Auditorium, and led by a youngster named Larry Drew, defeated the Rams before the largest New England basketball assemblage ever gathered under one roof, up until that time.

Tonight, seven years later, the name Drew will once again cast its shadow on a Frank Keaney coached machine, and again it will be before the largest P. C.-R. I. State crowd in history. However this time it will be as a worthy opponent in the coaching field rather than a player.

Tonight the kid of a few years ago will be maneuvering players in and out of the game as teacher rather than moving the ball around as pupil, as was the case the last time a basketball team strode forth from Providence College to conquer the perennial great Rams from State.

Drew will be depending on the likes of Capt. Ferd Sowa, Walt Lozoski, Charlie Bresnahan, Bill Littlefield, 'Cy' Killian, Ray St. George and others to carry out the things that he has taught them and hopes will bring that much needed and long sought victory over the Rams from down state.

Rhode Island State will be favored tonight but when these two rivals meet, making one or the other a favorite is the same as walking that last mile, the favorite more often than not being ripe for a killing.

In this 26th renewal of a series that had its inception in 1921 the Friar aggregation will not be the best that has represented the Dominican Institution but it will be the most determined. Having played two years together now, this quintet is still a year away from the time when they will be compared with all-time P. C. greats but they are going to start moving one of these nights and it is just possible that they have already started, what with that last victory over Iona when they played the best game a P. C. quintet has displayed in some three years. Tonight could be a continuation of that display.

Rhode Island State has the name Rams attached to their official moniker but tonight they are in danger of receiving a ram that might well ram them down lower in basketball ratings than has been their lot in many years. Holy Cross started the ramming of the Rams earlier in the

(Continued on Page 4)

Starting Lineups

State	Providence
Hole	RF
Scalfani	LF
Blount	C
Goodwin	G
Palmieri	G
	Bresnahan
	Littlefield
	Sowa
	Killian
	Lozoski

PAST RESULTS

	P.C.	R.I.
1920-21	85	35
1921-22	35	19
1934-35	28	53
	47	43
1935-36	53	47
	65	42
1936-37	38	42
	63	54
1937-38	41	52
	59	85
1938-39	45	57
	60	77
1939-40	30	49
	62	75
1940-41	42	70
	71	98
1941-42	60	54
	54	68
1942-43	54	56
	68	85
1944-45	42	90
1945-46	60	82
	55	78
1946-47	63	72
	55	101

Boston College Tickets

The Rev. Aloysius B. Begley, O.P., Athletic Director of Providence College, announces the following ticket prices for the P. C. vs. Boston College game at the R. I. Auditorium next Tuesday night, February 24th.

Student Tickets (Floor) . . . 60c-\$1.25
Reserved Tickets (Sides) . . . \$2.50
Reserved Tickets (Ends) . . . \$1.80

All students who plan to attend this great game should purchase their tickets as soon as possible. They are going fast and the P. C. allotment will probably be exhausted before this week-end.

Each student will be permitted to buy one ticket for either his wife or girl friend for \$1.25. This ticket will admit the individual holding it to the student section on the floor.

Beat State!

Keaneymen Expect To Run Up Score

By RAMBLING RAM

During the past week I have been greatly amused by numerous reports that some of the members of the student body of Providence College actually think that the Friars have a chance to upset the powerful Rams this evening. This ridiculous forecast results from a deduction based on last year's close battle between the two teams. (A) R. I. State is weaker than last year; (B) P. C. is far stronger this year; (C) Therefore, since the margin was so narrow last season, the Friars should be able to win.

This, to say the least, is quite far fetched. The truth of the matter is that the Friars had a lucky night at the Auditorium last year, while the Rams didn't get their attack functioning smoothly until late in the game. However, as P. C. men sadly recall, State finally managed to smother the Friar attempts, and went on to win 73-64. If that isn't convincing enough, let us recall what happened when Providence journeyed to Kingston for the second meeting between the two clubs. The Rams didn't toy with the Friars that evening as they rolled to a 101-55 victory.

The Friars are entering tonight's game with a 10-4 record. On the surface this appears to be quite respectable. However just who have the Friars beaten? A good question. Let me see now, I believe that I read somewhere that the Friars emerged victorious over Assumption, American International, Upsala, Wagner, and several other "powerhouses". What a team Providence must have! The only teams of any recognized calibre that P. C. has met are Boston College, Siena, and Iona. The first two of these teams whipped the Friars and a long trip from Albany the day of the game softened Iona for Providence. To sum it up, Providence may be all right in the "Bush league," but they are still a far cry from big time.

On the other hand the mighty Rams have been playing in the "majors". Listed among the Ram victims are such team as Boston College, St. John's, St. Joseph's of Philadelphia, and University of Conn. It is true that State lost to Holy Cross, Villanova, and Rutgers, but any of these teams are far above the calibre of the Friar opponents. In the Holy Cross game the Purple attack was working at its highest efficiency, and when the Crusaders are hot there are few, if any, teams in the country that can stop them. In the Villanova game State was handicapped when

(Continued on Page 4)

Favored Rams

Top to Bottom
Richard Hole
Sal Scalfani
Al Palmieri
Bruce Blount
Ken Goodwin

RHODE ISLAND STATE ROSTER

Name	Home	High or Prep School	Ht.	Wt.	Year	Jersey No.
Bassler, Walter	East Prov., R. I.	East Prov.	5-11	170	Sophomore	12
Bergman, Walter	Braintree, Mass.	Braintree, Mass.	5-8	148	Junior	9
Blount, Bruce	Kingston, R. I.	S. Kingston	6-3	180	Sophomore	16
Golombiewski, Leon	Union City, N. J.	Emerson	6-3	190	Sophomore	23
Goodwin, Kenneth	Somerville, Mass.	Somerville	6-5	180	Junior	15
Hole, Richard	Newport, R. I.	De La Salle	6-1	175	Junior	11
Kelley, Louis	Attleboro, Mass.	Attleboro	5-9	140	Junior	17
Palmieri, Albert	New Bedford, Mass.	New Bedford	6-2	180	Junior	6
Santorio, Mike	Westerly, R. I.	Westerly	5-7	145	Sophomore	5
Scalfani, Sal	New Rochelle, N. Y.	New Rochelle	6	180	Junior	14
Shannon, Donald	Pawtucket, R. I.	Pawt. East	5-10	145	Sophomore	20
Shannon, William	Pawtucket, R. I.	Pawt. East	5-11	155	Sophomore	22

PROVIDENCE COLLEGE ROSTER

Name	Home	High or Prep School	Ht.	Wt.	Year	Jersey No.
Bresnahan, Charles	Providence	La Salle	5-9	145	Junior	6-14
Dowd, Donald R.	Windsor Locks, Ct.	Windsor Locks	5-11	167	Soph.	7-21
Edwards, Rae	Milford, Mass.	St. Mary's	6-2	165	Junior	17-15
Killian, Robert	Pawtucket, R. I.	St. Raphael's	5-11	176	Soph.	12-16
Littlefield, William	Johnston, R. I.	La Salle	6-1	175	Soph.	16-11
Lozoski, Walter	Hazleton, Pa.	West Hazleton	5-9	160	Soph.	4-20
St. George, Ray	Ocean Grove, Mass.	Worcester	5-9	165	Soph.	5-24
Sowa, Ferdinand	Acushnet, Mass.	New Bedford	6-2	195	Senior	8-22
Weinstock, Arthur	Newton, Mass.	Newton	5-11	195	Soph.	3-17

The Friars normally wear White Jerseys for home games. Black Jerseys on the road.

Individualities

BASSLER, Walter. Forward. A member of the Rhode Island schoolboy championship team at East Providence in 1945, he was selected for All-State honors. He served in the Navy for two and one-half years. As a sophomore this year he shows considerable promise. He appeared in 13 games last year as a relief forward.

BERGMAN, Walter. Forward. An alumnus of Braintree High School in Massachusetts, he was named forward on the second team in the M.I.T. tournament. He served in the Navy for 18 months. Coach Keaney counts on him heavily this season.

BLOUNT, Bruce. Forward. Holder of the Rhode Island schoolboy scoring record with 66 points. All R. I. center for two years. Born and brought up on the outskirts of the State College campus, he has been around the college since he has been able to walk. He garnered 182 points last season.

GOODWIN, Kenneth. Center. The tallest man on the Rams' team. Attended Somerville, Mass. High School where he played in several tournaments. A member of the Junior class, he was the second high man in scoring for the Rams last winter with 231 points.

GOLOMBIEWSKI, Leon. Center. A graduate of Emerson High School, he served in the Army overseas and was wounded and taken prisoner by the Germans. He is a rugged 190-pounder from Union City, N. J. He joined the ranks of the Keaneymen last year and shows considerable promise.

KELLEY, Louis. Forward. A graduate of Attleboro, Mass. High School and selected on various tournament teams. As a relief forward, he appeared in 16 games for the Rams last year.

HOLE, Richard. Forward. A graduate of De La Salle Academy, in Newport, he was selected to the All-State team. He was absent from school last

year because of scholastic difficulty. He has registered 962 points in two seasons of play at State. He was chosen to every All-New England team last year and two years ago received mention on several All-American teams.

PALMIERI, Albert. Guard. Beginning his third season with the Rams, this valuable utility man is at his best when the going gets rough. Attended Providence College for one year before entering the Army. Entered Rhode Island State in February of 1946, and played an important role in the Rams' late season success.

SCALFANI, Sal. Forward. Demonstrates unusual power to outjump men much taller than he. He is one of the steadiest performers on the team for the last two seasons. He is a graduate of Rochelle, N. Y. High School where he was a standout.

SANTORO, Mike. Forward. Returning to the Rams after spending some time in the service. He is a definite scoring threat as proven by his 32 points against St. Joseph's in Convention Hall, Philadelphia, setting a scoring mark that was recently eclipsed by Leon Golombiewski.

SHANNON, Donald. Forward. Co-captain of the Pawtucket East High School, which won the R. I. schoolboy crown in 1945. He was named an All-State forward.

RUTHERFORD, Richard. Forward. An alumnus of Townsend, Mass. High School, he played in the Clark University Tournament in Worcester. Used as a forward in relief last season, he appeared in nine games.

SANTO, Vincent. Guard. Member of the crack Quonset Flyers. His high school is Colt Memorial, where he was a three-sport athlete. He showed promise in the late stages of last year's campaign.

Capacity Crowd...

(Continued from Page 3)

season and Rutgers and Villanova continued. Should the Friars win tonight it may well be the ram heard round the basketball world.

In their last game the Friars displayed a running game that astounded all those who witnessed the contest. This was a new style of play on the part of a Friar quintet and if they continue this type of play tonight the spectators will be puzzled as to whether they are witnessing a track meet or a basketball game because when it comes to race horse basketball few teams exceed Rhode Island State in speed and excellence in this type of game.

Larry Drew will probably start Capt. Ferd Sowa at the pivot post flanked by Bill Littlefield and either Charlie Bresnahan or Ray St. George at the forwards. Cy Killian and Walt Lozoski will open at the guard positions.

Tonight's game should be a natural in more ways than one. Seven and eleven to many means a natural. The Friars have been seven years without a victory over State. Tonight they will be looking for their 11th victory. It is possible and very probable that seven will join with eleven tonight when the final whistle sounds and that will be a natural to top all naturals.

P. C. Versus State Through the Years

By BOB FLANAGAN

When the "Fighting Friars" of Providence College take the floor against Rhode Island State tonight, it will be in continuation of the strongest rivalry in Rhode Island Collegiate basketball. The series dates back to 1921 when Providence was a college of only slightly more than one hundred students. The Rams won this first contest by the one-sided score of 85-39. In 1922 P. C. was again conquered by the score of 35-19.

In the 1935-36 season another great Friar quintet downed the Rams twice by the scores of 53-47 and 65-42. In this season the Rams were led by the sensational John Martin, and P. C. boasted such standouts as Leo Davin, Ed Bobinska, and Ben Smith.

Finally in the 1936-37 season, the Rams gained a win over P. C. by the score of 63-54. This was the first victory the Rams had gained over a Friar quintet in 14 years. However, later that season a spirited Providence team whipped the Rams 42-38 before the largest crowd ever to witness a basketball game at R. I. State. In scoring this victory the Friars destroyed the Rams' chance to cop the New England Intercollegiate Crown. As in the previous year, Bobinska and Davin were the main factors in the Providence victory.

During the 1937-38 season the Rams pounded out a 52-41 and 85-59 triumphs over the Friars. In the 1938-39 season Providence bowed twice by the scores of 57-45 and 77-60. P. C. exhibited a good brand of ball in both these contests, but the boys from Kingston were practically unbeatable. In the 1939-40 season the Rams crushed the Friars by scores of 49-30 and 75-62. In 1940-41 the Rams had, perhaps, one of the strongest teams in their history. They reached new heights in subduing Providence 70-42 and 98-71. "Chet" Jaworski led the Ram attack that year and he went on to become one of the leading scorers in the nation.

The 1941-42 season finally brought a temporary standstill to the supremacy of the Keaneymen. In this season one of the greatest quintets Providence has produced scored a 60-54 victory over State. Larry Drew, present P. C. mentor, Ted McConnon, now head coach at St. Anselm's, Zabeck, Marone, and Ferd Sowa, a member of the current Friar club, were stars of this Providence squad. McConnon and Zabeck led the way in the Friar win, each netting 18 points. "Stutz" Modzelewski, known now as Stan Stutz of the New York Knickerbockers, was the standout for Rhode Island as he dropped in 14 points. The game, played before 5,000 at the Rhode Island Auditorium, was extremely close and hard fought till the end. Ted McConnon notched the clinching markers in the final minutes of play. This P. C. quintet was the most publicized squad in Providence cage history. They finished the season as the second highest scoring group in the nation. Rhode Island won the second battle 68-54, in an equally close and thrilling affair.

The Rams again began to exert superiority in the 1942-43 season. In the first game, P. C. bowed 85-68. The ever-sensational Ernie Calverly made his first appearance in the season and led the Rams with 29 points. Pagliori was the main cog in the Providence attack as he netted 24 points. Later in the season State again downed the Friars 64-56, with Calverly leading the onslaught once more.

Only a single game was scheduled for the 1944-45 season, with the Rams emerging as victors on the long end of a 90-42 count. Calverly and Hole paced the winner's attack by netting 28 and 27 points respectively. La-Bossierre led the Friar offense with 12 markers.

In the 1945-46 season Larry Drew returned to the fold, but even his presence was not enough to upset the high-riding Ram quintet. The first game was very closely contested during the first half, as the Rams left the floor with a mere 18-12 margin. Drew was eliminated on fouls in the closing

minutes of the first half, and the Rams went on to pile up a 82-60 advantage at the final whistle. Calverly and Hole ran wild for State amassing 42 points between them. Sullivan, La-Bossierre, and Ethier were the standouts for Providence. In the second game the Keaneymen pounded out a 78-55 win, with the incomparable Calverly leading the winners' barrage. Rhody went on to reach the final round in the national championship this year. The Kentucky Wildcats edged the Rams by one point for the national championship. Ernie Calverly was selected as the outstanding player in the tournament. The 1945-46 season marked the final year in the regime of P. C.'s Coach, Ed Crotty.

Under the first-year coaching of Larry Drew, the Friars dropped two decisions to the Rams last year. The affair at Rodman Hall, lair of the Keaneymen, was a one-sided victory for the boys from Kingston. The game at the Auditorium was a thrilling and exciting spectacle as both the Friars and the Rams fought to emerge victorious. In the closing minutes, after P. C.'s leader, Walt Lozoski, left the game on fouls, Rhode Island pulled ahead to cop the coveted win.

LOZOSKI, Walt, 5'9", 160 lbs., Sophomore, attended West Hazelton (Pa.) High, Hometown, Hazelton (Pa.), Walt, playmaker of the Friars, in one year of competition has established himself as one of the outstanding basketball players to hit the P. C. campus. A favorite of the crowd wherever the Friars played last year, Lozoski is a veteran of National AAU play, and was recognized as one of the leading players in the Southwest while competing for the Crack Williams Field Flyers. Served with the Air Forces.

LITTLEFIELD, Bill, 6'1", 175 lbs., Sophomore, attended La Salle Academy, Providence, where he was captain of basketball. Hometown, Johnston, R. I. One of the most improved ball players on the Friars roster. Bill started last season as a third-guard but before the season was a quarter over, his rapid progress had earned him a starting berth. A good set shot,

minutes of the first half, and the Rams went on to pile up a 82-60 advantage at the final whistle. Calverly and Hole ran wild for State amassing 42 points between them. Sullivan, La-Bossierre, and Ethier were the standouts for Providence. In the second game the Keaneymen pounded out a 78-55 win, with the incomparable Calverly leading the winners' barrage. Rhody went on to reach the final round in the national championship this year. The Kentucky Wildcats edged the Rams by one point for the national championship. Ernie Calverly was selected as the outstanding player in the tournament. The 1945-46 season marked the final year in the regime of P. C.'s Coach, Ed Crotty.

Under the first-year coaching of Larry Drew, the Friars dropped two decisions to the Rams last year. The affair at Rodman Hall, lair of the Keaneymen, was a one-sided victory for the boys from Kingston. The game at the Auditorium was a thrilling and exciting spectacle as both the Friars and the Rams fought to emerge victorious. In the closing minutes, after P. C.'s leader, Walt Lozoski, left the game on fouls, Rhode Island pulled ahead to cop the coveted win.

P. C. 1947-48 RECORD

Date	Opponent	Place of Game	P.C.	Opp.
Dec. 6	Assumption College	Providence	53	44
Dec. 9	American International	Springfield	62	50
Dec. 12	Upsala	New York	71	61
Dec. 13	Wagner	New York	40	37
Dec. 17	American International	Providence	73	59
Dec. 19	Colby	Providence	63	46
Jan. 16	St. Anselm's	Boston Arena	60	48
Jan. 10	Boston College	Mechanics Hall	43	62
Jan. 14	Coast Guard Academy	Providence	39	37
Jan. 17	Springfield	Providence	53	62
Jan. 24	Brown	Marvel Gym	42	35
Feb. 6	Siena	Albany	53	66
Feb. 7	Rensselaer	Albany	48	60
Feb. 11	Iona	Providence	67	63

Littlefield has been one of the most consistent Friars. Served with the Air Forces.

BRESNAHAN, Charlie, 5'9", 154 lbs., Junior, attended La Salle Academy, Providence. Charlie started off last season with a bang but an injury in the Springfield game slowed him down considerably and it wasn't until late season before he regained his old speed.

WEINSTOCK, Art, 5'11½", 180 lbs., Sophomore, attended Newton (Mass.) High. Always one to seize an opportunity Art pulled the Friars together on many occasions last year when the going seemed roughest. A brilliant playmaker Art has proved himself an indispensable cog in the Friars machine.

ST. GEORGE, Ray, 5'9", 165 lbs., Sophomore, attended Millbury (Mass.) High and Worcester Academy. Hometown, Ocean Grove, Mass. The leading scorer of last year's junior varsity. An accurate shot, quick of foot, Ray proved "a thorn in the side" for all Friars opponents.

EDWARDS, Rae, 6'2", 170 lbs., Junior, attended St. Mary's High (Milford), Hometown, Milford, Mass. Rae captained his high school quintet. Tall, effective on either board Rae aids the Black and White cause considerably in contending with their taller opponents.

DOWD, Donald, 5'11", 167 lbs., attended Windsor Locks, (Conn.) High, Hometown, Windsor Locks, Sophomore. A member of last year's junior varsity.

Freshmen Quintets Battle in Opener

By Vin Clark

In the preliminary game to the P.C.R.I. State contest, the snappy outfit representing the Freshmen of Providence College will meet the high-riding Freshmen team of Rhode Island State. This contest appears to be a one-sided affair since the yearlings of Rhody have defeated the freshmen forces of Boston College who, in turn, have previously subdued the P. C. Frosh in a one-sided game. The other notable comparison is with the first-year men of Brown. The undefeated Bruin Frosh decisively whipped the Friars, 60-35, while the Rams offered stiff opposition to the Bears before bowing by the slim margin of two points, for their sole loss of the season.

Vast improvement is seen in the Freshmen in the past few games as Sam Nissel, Ray Garcia, Ed Mooney, and Jim Power have found themselves and are sparking the yearlings to an impressive 11-2 record thus far this season. The Freshmen will undoubtedly play the role of underdog tonight but it should be remembered that the first-year men played their best game of the season as underdog to the powerful Springfield quintet. Also, it would be well to hold in mind the fact that basketball games, especially one of this nature, are quite unpredictable.

The starting lineup appears somewhat indefinite as the Frosh surely will not be in top physical condition for this important clash. Larry DePalma is lost because of a sprained ankle and Alex Becker cannot play on account of an infected leg which is now healing up satisfactorily.

STATE 1947-48 RECORD

Date	Opponent	Place of Games	R.I.	Opp.
Dec. 5	Springfield	Kingston	62	51
Dec. 9	Boston College	R. I. Auditorium	76	58
Jan. 3	St. John's	New York	63	59
Jan. 7	Bucknell	Kingston	99	71
Jan. 8	Maine	Kingston	48	32
Jan. 10	Connecticut	Storrs	65	63
Jan. 14	Brooklyn	Kingston	104	80
Jan. 15	New Hampshire	Kingston	94	59
Jan. 17	St. Joseph's	Philadelphia	82	78
Jan. 20	Holy Cross	Boston	49	76
Jan. 22	Brown	Kingston	84	55
Jan. 24	Coast Guard	Kingston	80	51
Feb. 6	Villanova	Philadelphia	85	98
Feb. 7	Rutgers	New Brunswick	71	86
Feb. 11	Coast Guard	New London	84	72
Feb. 14	St. Joseph's	Kingston	98	80

Boston Club Plans Hometown Banquet

The Greater Boston Club will hold their first annual banquet on Saturday evening, March 13, 1948. The purpose of this affair, to be held in the Victoria Suite of the Myles Standish Hotel in Boston, is to acquaint the students with the alumni of the College in Boston.

At the present there is no active alumni association in Boston. Plans are being made to form an active organization to be called The Providence College Club of Boston. It is hoped that more than one hundred alumni of the College will be present. A similar plan to unite present students of the College with alumni has been used by The Metropolitan Club of New York with promising results.

Speakers for the evening will include the Very Rev. Robert J. Slavin O.P., and the Rev. Charles H. McKenna, O.P. Plans are also underway to have a varied entertainment program.

Veteran's Corner

BY TONY JARZOMBK '51

The following bit of information may not be applicable to many veterans at this time, but by the end of this year many vets will have used up their allotted entitlement; that leads us today to say something about the VA policy governing a student completing his time under the G. I. Bill before he completes his training: If a student's period of entitlement expires during the major portion of the semester, the VA will carry the freight and pay the student's expenses for the remainder of the semester. On the other hand, taking 120 days as a complete semester, if the veteran's time expires, for instance, on the 30th day of the semester, the short end, the VA will pay one-fourth, and the vet will have to pay for the remaining three-fourths of the semester plus all future training he desires to undertake. In either case, if your time is almost expired, it would be advisable to check soon with your training officers who can properly clarify any uncertainty.

Many students, we learn, are under the misconception that when they drop out from their original program of study, they are no longer entitled to G. I. benefits. This is entirely erroneous for as long as a veteran conforms to VA standards of conduct, he is eligible for the remaining period of entitlement, provided he at the same time conforms to the standards set forth by his particular school. Unless a student fails hopelessly or gets in hot water with all his professors,

the VA, which sponsors the G. I. Bill without any strings, will not deny any veteran his just due. In any case the VA is in a position to sanction or deny training to veteran, whatever his conduct or misconduct.

When a veteran drops out of training, he should notify the VA of the reasons so that his folder in the VA files will be kept up to date. It should be mentioned here that if you interrupt your training, or for any other reason receive subsistence checks you are not entitled to, get in touch with the VA before cashing them. The money might not be legally yours.

At any rate, a veteran can ask for advice at any time at the Advisement and Guidance section of the VA. In this respect, if a veteran feels that he is entered in a course that is not suited to his particular aptitude and talents, he can ask for the vocational examinations which, after completion, show a veteran in which direction his aptitudes lie; thereupon the veteran will be recommended for a change of course. And if a veteran has the intention of leaving school entirely, and he is uncertain as to which field of endeavor to enter, the Advisement and Guidance section will be of inestimable value in helping you make your choice of a career.

Prom Choice

Elliot Lawrence and his seventeen-piece orchestra come to Providence College for the May Junior Promenade with a background of outstanding appearances and awards that made them the number one band in the nation in 1946 and 1947. They have been heard coast to coast on all networks, and have made guest appearances on national variety shows. Look magazine also honored them with the Band of the Year title last year.

WALDORF
for
FORMAL DANCES
To Hire
NEW TUXEDOS
"TAILS"

Waldorf Clothing Co.
Men's Formal Wear—Exclusively
212 Union Street, cor. Weybosset

Shepard

Where
You
ALWAYS
Shop
With
Confidence

ELMHURST BARBER SHOP

Three Barbers—No Waiting

Week-days — 8 to 6:30
Saturdays — 8 to 7:00

Closed Wednesdays except
Week of Holidays

673 Smith Street
Providence, R. I.

Phone: JA. 4755

Jean Gaudriot, New Foreign Student, Sent to Providence College by Alumnus

The Marshall Plan is currently on the firing line in the Houses of Congress. Some doubt its ultimate efficacy as an agent of good will, but such is not the case with the "Landry Plan" which concerns Colombia, South America and Providence College.

What is the "Landry Plan"? Well, let us look into the Dean's office at Providence College for a moment. The time is February 2.

Sitting across from the Dean is a slight, medium built young lad with an engaging smile that wears well with his tanned features. The Dean is talking. "Except for the foreign language requirement, Jean, your schedule is complete. What language do you want to take?"

"Well Father", came the reply, "I can speak French, German, and Spanish, and am familiar with the Slavic tongue".

"The interviewee was Jean Claude Gaudriot, native of France, but whose family lives in Bogota, Colombia. Jean is now a resident at Aquinas Hall.

Jean happened to enroll at Providence College because of Mr. Lionel Landry, a Providence College graduate, and former member of the faculty, who up until a year ago, was employed as an English instructor at the Colombia Educational Center. Mr. Landry is now instructing at Georgetown University.

Sending students to his Alma Mater is routine procedure. Before the arrival of Jean, Maurice Jacob and his brother Ray, both residents of Colombia, logged semester time at Providence College. Ray is now in Lyon, France, studying chemical engineering and Maurice is at M. I. T.

Jean, who is eighteen, was born at Clermont Ferrand (Auvergne) France. He received his early education from private tutors in both Czechoslovakia and Colombia. His father is a representative for the Michelin tire company of France.

"Life in these United States", Jean said, "is a study in contrasts." He arrived here by plane two weeks ago. Jean visited the "states" in 1946 for a month, but this is the first opportunity he's had to mix with a group of American fellows his own age.

He went on to say that he hasn't quite gotten over the immensity and "newness" of the United States, and above all, "continued American kindness and concern" has impressed him greatly.

Jean plans to stay at Providence College for one semester and concentrate on English, Religion and education. From here he will go on to a six months intensive English course at Michigan University. After that his educational future is undecided.

Whether he will study Business in France or the United States is a moot question. "I want to stay here", Jean said smilingly, "but as you say in America, papa's word goes".

"Classroom sessions at Providence College are so different from those in South America," Jean commented. Here the professors are close to the students. In Colombia it is so formal. A student cannot talk to his professor unless he obtains permission, and moreover, student comment is not encouraged. Here the professors mix. It makes for greater understanding," he concluded.

Oh yes, the "Landry Plan" is still in effect, even though Mr. Landry is no longer in Colombia. The foundation has been laid. Our new student feels certain that Providence College will have a fair-sized alumni association across the sea.

Alumni Fund Drive Closes Tomorrow

The 1948 Alumni Loyalty Fund drive of Providence College which officially opened January 19, will close tomorrow. The campaign is under the direction of General Chairman Frank J. Lowrey, '26, and individual chairmen of each graduating class.

The entire proceeds of this year's appeal will be the Alumni's gift towards the financing of the new science building, Albertus Magnus Hall. Each member was asked to give an amount they thought suitable for the occasion.

AFTER EXERCISE REFRESH YOURSELF

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
Coca-Cola Bottling Works of Rhode Island

© 1948, The Coca-Cola Company

LADIES! THROW AWAY THOSE BEAR TRAPS

Lasso your Lil' Abners come Valentine's Day with a couple of well-chosen Arrow ties.

We suggest a couple of Arrow knits in solid colors or stripes, \$1.50 (made especially for college men) or some smart Arrow stripes and English patterned foulards from \$1.00.

Drop in at your Arrow store and pick out a brace of beauties.

Arrow handkerchiefs with your man's initials from 35c.

ARROW SHIRTS and TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

DORM... ... DIARY

Dan DiIuglio

Week's Biggest: Jim Lombardi went to 'numerable parties, he's now returned to recuperate. . . Lou delle Vali stands-out in his convertible and blonde. (Good luck, Lou). . . The Salve Regina dance seemed to have been unappreciated and Phil Palotti (poor kid) was very disappointed. . . The Chinese Missionary fund is increasing rapidly since Charles Cronin returned. (Keep up the fine work). . . Eleanor has been haunting one of the kiddies in 421. (No names mentioned). . . Charles Ginsberg is interested in the Real Estate right here and now. . . Lushwell Whitley has returned to the belfry. . . Lover Vagi carries some crude tales to the accounting lab. . . **Take Heed:** Pat O'Nofrio should listen more to the song "Because." (There is really something to it, Pat). . . Congratulations to Bob Finn. How does it feel to be an old married man of 3 weeks? . . Must be nice for Harry Jordan, looking for Orange Blossoms in June. . . Larry De Palma laid-low for a while with a bad ankle. . . Consolation in order for Bobby Redden who missed the Dean's List by 4/10 of a point. . . Those new semester resolutions seem to be meant for next semester—not this one. . . What's the answer? Has Deane made a visit to Florida or is that a synthetic tan? . . **Fast Facts:** Bill Lynch, as usual, came out on top. Elmer has the looks, but Ronnie Smith the big Brain. (Nice going, kid). . . Peg's photo has been seen by all. (Comments have been quite favorable). . . Joe Bouchard on the same routine run again. (Ann you lucky girl). . . Griffin and Barrett ready to go on publicity. (Dorm Week End in April). . . Joe Cassidy has terrific ideas and are they expensive. . . **Fancy Free:** The shades were pulled down to their lowest extremities. . . Has anyone seen Revelli? . . Say, Francis Shanahan, a hundred bucks won't get you far. . . That married life does things for Gene Fargeorge. (At least 40 lbs. worth). . . Lou Rubano states that it can't be beat. . . All the boys are looking forward to Wales Henry's Wash. date come April. . . The order of the day is meals for Joe Flynn. (Served in Bed). . . Harold Fagan taking on position of shirt salesman. . . The derby and Jim Cahill still get in the big act. . . Hockey seems to be in its darkest stages as Dennis Finn resigns. . . **Witty Wits:** Jake Powell no longer interested in movies. . . "Want a bid" Sinatra, burning the midnight oil on letters to Hartford. . . **Note:** John Scatuorchio, the Flowers have kept well. . . Getting on someone's back is O'Hurley's specialty. (We still love you, John). . . Our hats off to Vin Williams on doing a fine job in the mess hall. . . **Last Minute Scoops:** Currently seen Jack Connolly, and his new bow-ties. . . Leo Bisson really in there at every meal. . . Mr. Healy, that is, George "Lush" Healy, states that he is untouchable. (We'll be good to you this time). . . We're certain Fred Stetz should learn how to answer the phone correctly. . . That seems to close things for this week. The diary sincerely wishes the team a great deal of luck this evening. 'Til another time keep this in mind: **If people would talk only when they think you could hear a pin drop.**

Three For A Dime is a story about a little man who would become a great man who became more and more less and less and who at last became nothing.

ALEMBIC APPEARS

The College literary quarterly made its appearance on campus yesterday. Copies of the Alembic can be had from the distributing table located in the Rotunda. The magazine features the short story, "Three For A Dime", by Arthur Poutray, '49, and an essay entitled "How Far We've Come", by George Eagle, '50.

Improved Friars Beat Iona Quintet In Close Contest

By Jack Shea

Fighting off a desperate Iona rally in the closing minutes, the Fighting Friars ended their two-game losing streak with a 67-63 victory over the New Yorkers. At times the P. C. attack reached a degree of brilliance unequalled at any other time this season. Bill Littlefield turned in what was perhaps his best collegiate performance as he paced the attack with seventeen points, and accounted for numerous rebounds.

Iona grabbed an early lead as big 6'5" DiStanislas started the scoring with a tap in shot. The visitors from New Rochelle stretched their advantage to 10-6 before the Friar attack began to click. Working the ball smoothly, and aided by some phenomenal shooting by Littlefield, Providence raced into a 25-16 lead. Here the attack stalled temporarily, but Charlie Bresnahan entered the game and provided the necessary spark as Providence rolled on to a 36-22 half-time lead.

In the second half P. C. continued its sterling performance, and rolled on to a 64-41 lead. Killian and Littlefield did sensational work on the backboards, and St. George, Lozoski, and Sowa continually broke into the clear to score. With P. C. leading by twenty-one points, Coach Larry Drew saw fit to substitute for his hard working starters. This was the signal for the Iona rally. Led by O'Shea, Murphy, and Barrares, the New Yorkers cut the lead to nine points in an amazingly short time. The first team was put back in, but by employing close guarding tactics the Ionans came dangerously close to spoiling the evening for the Providence fans. With the score at 67-63 the gun sounded ending one of the Friar's better performances of the season.

PROVIDENCE

	B.	F.	P.
St. George	3	4	10
Bresnahan	2	2	6
Littlefield	6	5	17
Weinstock	1	1	3
Sowa	5	3	13
Edwards	0	0	0
Dowd	0	0	0
Killian	3	0	6
Totals	25	17	67

IONA

	B.	F.	P.
O'Hagen	2	0	4
Lawless	1	0	2
O'Shea	5	2	12
Murphy	4	2	10
Di Stanislas	4	2	10
Birdsall	3	2	8
Barrares	3	0	6
Walsh	2	0	4
Pericas	1	5	7
Totals	25	13	63

New Haven Dance Nets \$500 Profit

The New Haven Club, as a result of their holiday dance, is 500 dollars richer, and at the last meeting voted unanimously to donate 100 dollars to the Chaplain's Grotto fund and to carry a twenty-five dollar advertisement in the Veritas.

Plans are now being made for an Easter holiday dance to be held at the same site as the Christmas semi-formal. A temporary committee, consisting of James Dunleavy and Frank DiIuglio, were chosen to make preliminary plans.

The next regular meeting will be held the latter part of this month in the lounge of Aquinas Hall. All members are asked to watch the bulletin board for the exact time of meeting. Further disbursements of treasury funds relative to the purchase of New Haven Club banners and jacket emblems are contemplated.

"I'VE TRIED THEM ALL,
CHESTERFIELD IS MY
FAVORITE CIGARETTE"

Claudette Colbert

STARRING IN A
TRIANGLE PRODUCTION

"SLEEP, MY LOVE"

RELEASED THRU UNITED ARTISTS

WHY I smoke Chesterfield
(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"I am at the auction sales practically every day and Liggett & Myers buy the best cigarette tobacco grown in this section.
"I am a Chesterfield smoker. So put me down for that. It's a good cigarette and I like it."

D. T. McLawhorn
TOBACCO FARMER, WINTERVILLE, N. C.

CHESTERFIELD
ALWAYS Milder BETTER TASTING COOLER SMOKING

Copyright 1948, LIGGETT & MYERS TOBACCO CO.

LOST ARTICLES

Many unclaimed articles lie 'awasting' in the Dean of Discipline's office. Owners may have same upon identification of property. Among the items is a young ladies' Tam which a couple of months ago was seen on a Freshman's head!

—Army Reserve

(Continued from Page 1)

who are at present Infantry reserve officers of company grade may obtain assignment to the Anti-Tank Company. Navy, Coast Guard, and Marine Corps veterans may enlist in the Army grade commensurate with that held at time of discharge.

The program is open to citizens

from 18 to 34 years of age, including veterans from the Army, Navy, Coast Guard, and Marine Corps, and men with no prior military training. Veterans who are presently receiving disability compensation may join and continue to receive that compensation.

Active participation, except for students without previous training, is on a purely voluntary basis. It consists of two hours for one evening per month for eight months of each year. Those without prior service must attend these eight lecture periods during the year.

Members of the reserve may volunteer to attend Army Service Schools during summer vacations for periods of 15 to 90 days with the same pay and allowances as the Regular Army. Base pay ranges from \$75 to \$165 per

month for enlisted personnel, depending on the grade held in the reserve.

—Sophomore Smoker

(Continued from Page 1)

and a selection of the best football reels of 1947 are also being sought for this affair which will be open to all classes. Local sport celebrities may be in attendance if the efforts of the committee are realized.

This venture of the Sophomore class represents the first concerted effort to revive a plan of entertainment which for many years was the stand-out attraction at Providence College.

The other class officers working with Ealahan are Jack Connolly of New Haven, Bill White of Springfield, and Art Weinstock of Newton, Mass.