

WAR MEMORIAL DEDICATED

Prom Queen And Escort

Miss Marjorie Higgins, Prom Queen, and her escort, Chairman George W. Hindle, Jr. Miss Higgins is holding roses and gift cup she received after being selected "first lady." Over 325 couples attended Junior dance which featured the music of Elliot Lawrence and orchestra at the Sheraton-Biltmore Hotel last Tuesday night. (Staff Photo)

10,000 Witness Solemn Blessing Ceremonies Of Shrine Honoring P.C. Alumni War Dead Fr. McKenna Lauded For Untiring Efforts

Debating Society Enjoys Victories On Road Tour

The College debaters enjoyed a very successful road trip last week. In six matches they scored four victories and lost one. One debate was considered as a panel discussion and no decision was awarded.

Representing Providence College were John Feely, '49, John Mutter, '49, Francis Boyle, '50, and Henry Keenan, '50.

The team, coached by the Rev. Ambrose P. Regan, O.P., started their victory streak in Boston last Tuesday, where they defeated a very capable Boston University society. While there they engaged the visiting Oregon University disputors and were returned victorious in this inter-sectional match.

Tufts University was also defeated on that day. On the following three evenings they met: St. John's University at Brooklyn, no decision; John Marshall Law School defeated them Thursday night over in Jersey City; Friday evening they defeated St. Peter's College of New Jersey.

The question debated was "Resolved. That A Federal World Government Be Established."

Even the weather cooperated with a host of Church dignitaries and civic leaders and some ten thousand people to make last Sunday's dedication of the College's Grotto of Our Lady of the Rosary most moving and most impressive. After the previous day's threat of rain, the warm sunshine enhanced the beauty of the Grotto and its colorful, dedicatory ceremonies.

The Grotto is a memorial to the sixty-eight College men who died in World War II. It is also the realization of a dream by the Rev. Charles H. McKenna, College Chaplain, who had suggested the Grotto and had headed the work of translating the dream into a beautiful, outdoor shrine.

The Very Rev. Robert J. Slavin, O.P., President of the College, gave his greetings to the audience and paid tribute to Father McKenna's untiring efforts to make his dream of the Grotto a reality.

Father McKenna led a recitation of the Rosary. The sermon of dedication was given by the Very Rev. Harold C. Boyd, O.P., P.G., head of the Eastern Dominican Band.

College Officials Revise Curriculum With New Catalog

Distribution and concentration are the primary aims behind the College's move in revising their curriculum to include the awarding of only two degrees, the Bachelor of Arts and the Bachelor of Science, starting in June of 1948. The new College catalogue scheduled for distribution the twentieth of May lists many changes and additions.

In order for a student to receive one of the two degrees he must fulfill the following requirements during his four years at the College: eighteen hours of Theology, eighteen hours of Philosophy, six hours of history, twelve hours of English, twelve hours of modern language, and six hours of natural science or mathematics.

However, these requirements will have to be adjusted individually. It will take from two to three years before this system will be functioning smoothly, the Dean said.

Other major changes in the catalogue include the substitution of the letter system of grading instead of the numerical standard, and the re-

(Continued on Page 6)

The Most Rev. Emmanuel Suarez, O.P., S.T.M., J.U.D., LL.D., master general of the Order of Preachers of Rome, Italy, blessed the memorial. Father Suarez was attended by the Most Rev. Paul Skehan, O.P., S.T.M., procurator general of the Order, and the Most Rev. Timothy A. Sparks, O.P., S.T.M., socius, both of Rome, and both College alumni.

The Very Rev. Terence S. McDermott, O.P., S.T.L., LL.D., provincial of the Dominican province of St. Joseph and president of the College corporation, occupied a place of honor during the exercises.

The Rt. Rev. Msgr. Peter E. Blessing, D.D., V.G., administrator of the Diocese of Providence, was on the platform during the ceremonies.

Among those present during the dedication were: Members of the families of the war dead; civic leaders, headed by Gov. John O. Pastore; representatives of the governments of Providence, Pawtucket and Central Falls, headed by Mayors Dennis J. Roberts, Ambrose P. McCoy, and Robert J. Connelly; priests, students and friends of the College.

Immediately after the blessing of the Grotto, Father Suarez, master general of the Order, was driven with a police

(Continued on Page 6)

Mr. ABC Mystery Man

Sometime during the next two weeks you may be stopped on the campus by one of your fellow students and asked to produce your pack of cigarettes.

The man is Mr. ABC, not a moocher. If the pack you produce is Chesterfield, he'll give you a pack to match it—if you are actually smoking one when stopped. Mr. ABC will award you two packs.

Dream Come True

The dedication of the Providence College war memorial in honor of the alumni dead attracted approximately 10,000 last Sunday afternoon. The Right Rev. Msgr. Peter E. Blessing, D.D., S.V., Administrator of the diocese of Providence, was the Celebrant at the Benediction of the Blessed Sacrament. The Rev. Thomas V. Cassidy, Diocesan Director of Education, was Deacon. The Rev. Joseph F. Bracq, '28, S.T.D., Editor of the Providence Visitor, was the Sub-deacon.

Senior Dance Features Classical Pianist

Ettore Rossati entertains his classmates and their guests at the annual Senior Commencement dance held in the Harkins Hall auditorium last Friday night. Over seventy-five couples attended. (Staff Photo)

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
Francis L. McPeake, '50 Anthony Jarzombek, '51
Edward T. Sullivan, '49

News Staff
Attilio Gizzarelli, Robert Doherty, William P. Haney, Richard C. Broadman,
Salvatore DeFillipo, Arnold Erenkrantz, Robert J. Moore

Sports Editors
Vincent Cinquegrana, '48 Dave Connors, Jr., '50

Sports Staff
John Shea, '50 Vincent Clark, '51 Robert Flanagan, '51

Photographers
Anthony V. Oraboue, '48 Earl Parker, '49
Business
Francis X. Conlon, '49 Mark O. Burns, '49
Arthur Rogers, '50 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

EDITORIAL

THE WORK OF ONE MAN

As Father Slavin noted Sunday in his brief address on the occasion of the dedication of the Grotto of Our Lady of the Rosary, the splendid monument that this edifice represents is largely "the work of one man." That man is our college chaplain, the Rev. Charles H. McKenna, O.P.

The COWL takes this opportunity to congratulate Father McKenna both on the memorial he has caused to be erected to honor Providence College's own war dead and on the splendid manner in which the dedicatory ceremonies were conducted. Both these accomplishments reflect considerable credit upon our Alma Mater.

One thing that we feel should be drawn from the example of Father McKenna lies in his complete devotion to Providence College. It is this devotion which has prompted him to work so hard and so unceasingly for the enhancement of the name of Providence College. Surely, we as students of that same college should come to a deeper appreciation of what it represents in the lives and labors of men like Father McKenna.

Some people call this Grotto, the Chaplain's dream come true. We rather believe that it was a goal reached by a combination of prayer, work and perseverance. Father McKenna envisioned this Grotto before the war. Always he has had a deep devotion to our Blessed Mother. However, when the war came it put a temporary damper on his building program, but it also gave him an added impetus to build an enduring edifice. Sixty-eight Providence College alumni were lost in the last conflagration. Many of those men were close to Father McKenna for in his post as Chaplain of the College he corresponded regularly with them.

To those on the campus Father McKenna's amazing energy during these last few hectic weeks was a constant source of amazement. Always he was racing against time and the weather. Then again, he was never content to sit on the sidelines and watch the others work. He was always right there working along with the men. It was not an uncommon sight to see the Chaplain working until past midnight on the Grotto grounds.

Before the dedication, Father McKenna celebrated Mass at three-thirty in the morning for those students who were helping with last minute trimmings of the lawn and altar arrangements. We don't know what Father McKenna prayed for, but we can imagine that a prayer for a bright sky to canopy the worshippers that Mother's Day afternoon was much thought of.

There was a bright sky and there were thousands of people present who joined in prayer. It was indeed a bright day for Providence College, the alumni, and our friends and guests. But most of all we would like to believe that it was Our Lord's way of saying, "Well done Father McKenna, forever will you be remembered."

Do You Know Your Profs? ?

By Joe Flynn, '48

Below is a list of professional quips which are heard daily in the classrooms on the campus. Score yourself accordingly:

84-98: You've been here too long.
63-77: You're not paying attention.
42-56: Your education has yet to begin.

Anything below 42 marks you as a "greenhorn."

(Answers are inverted below)

1. In regard to the hecatomeral cell, spelled C-E-L-L . . .
2. "Now kiddies . . ."
3. "You fatheads, am I right or is the book right?"
4. "Lot of macaroni in here boys, the meatballs come later."
5. "I would advise your underlining these passages."
6. "Now in the last class I was discussing . . ."
7. "Saint Thomas says . . ."
8. "Seems the professor has to do all the work."
9. "De facto . . ."
10. "In Greek it is . . ."
11. "We must elucidate on the syndrome of the hydatidiform mole."
12. "Two bits says I hit the basket."
13. "A Providence College man is always a gentleman."
14. "Ah, we must have a little checkup next Friday."

Answers

1. Mr. McGonagale
2. Dr. O'Neil
3. Fr. Friel
4. Fr. Regan
5. Mr. Baldwin
6. Fr. Doyle
7. Fr. Skehan
8. Fr. Quirk
9. Fr. Zwick
10. Fr. Serror
11. Fr. Clark
12. Fr. Dore
13. Mr. Hanley
14. Mr. Hanley

DORM DIARY

By DAN DI IUGLIO

Week's Highlights: "Hepster" Powell in full swing to Elliott Lawrence's variations. . . Frankie D., Jr., the life of the party, as usual (you and your snake-charmers). . . Mark Burns took a back-seat and relaxed. . . Harry Jordan's congratulations were appreciated. . . We all missed Ann. (What's the inside scoop, Joe Bouchard). . . Harry Radston blew his top and now will go on charity til June 1st. . . Times must be rough when John Scotuorchio goes out with pick and shovel to Grotto. . . Ed. Cormier missed the boat or was it his lovely date (Thanks for Veritas work, Ed). . . Carmine Lombardi (correct spelling) purchased new convertible to match blue suit (Some have it and some don't). . . "Poor" Don Dowd (big and strong) certainly has a lot to put up with (keep trying, Don). . . Our hats off to Father McKenna (A dream come true in all its splendor). **Fast Facts:** Jack Feeley campaigning for Carolan Club president. (Wish you luck, but there will be much competition, kid). . . Joe Cassidy going off his handle after final exam. . . Pat Onofrio hits route No. 1 every Saturday (Glad to hear it, Ruth). . . Dick Kaufman here for a short visit. . .

Side Note: All we Seniors are soon hitting the books, but let us remember this, manhood, not scholarship, is the first aim of education. . . "Don" O'Neil is lost without a certain individual. . . Bill Lynch is taking-off (flying we mean). . . "Red" Conlon grabs a "quickie" ride, here and there (Buicks are his speed). . . In the lime-light is one Harold Sandler (Especially with Rm. 232). . . Joe Flynn seen out at the links (so much per hour). . . **Personal Side:** A dollar may have gone further a century ago than it does today, but it didn't go so fast; that's why a goo goo bank comes in

THE LAST HURDLE

BY ED LEONARD '51

Veteran's Corner

BY TONY JARZOMBKE '51

Dorm students in most cases will not be around to receive their May subsistence checks this June. The College is not obligated to forward these checks, so chances are that some vets will find themselves on a merry goose chase in search of that much desired vacation money. As a remedy, the Training Officer suggests that such students drop in at Room 103 Thursday or Friday where they can fill out "Change of Address" forms. Consequently, the May subsistence checks will be delivered to the forwarding address.

That seems to take care of all pressing veterans' news, so we'll carry on with some more little known facts regarding P. L. 346 and P. L. 16 benefits:

Under certain circumstances, a veteran may pursue two unrelated courses in more than one institution of training. However, the second course must be in conjunction with the first, and must be recommended by the primary institution as being necessary or adjunct to the original program. For example (using the VA example), a veteran studying to become a refrigeration mechanic for some fruit company in Latin-America would be required to have some knowledge of Spanish or Portuguese. If the technical school the veteran were attending did not offer any for-

handy. . . Al Latonzi has been seen operating along with Skip Thibert, Al Carriero and John Carr. (Let's not forget Kevin McMahon). . . Ken Lyke has a ring-side seat from his sack. **Big Deal:** Jim Cahill waiting for Cape Cod to open. . . Ray Forgays hits "daily double". . . Bill Curran finished "sweating it out" as bill was paid. **Last Minute Scoops:** Cap and Gown Dance great success. . . Reason why Vin Hughes stays away from home (date). . . Yes, boys, Peg was a bit late (Possibly due to rail strike). . . Sunday was honored by Mr. Carroll's presence. . . Tom Byrne disappointed, as coffee was not on hand. . . Looking forward to Dennis Finn's petition (Get on the ball, kid). . . Up and coming socialite, Lou Martino, here in Providence, as well as Mount Vernon. . . Well, that seems to wind things up for the seven til the next "what say," keep this in mind. Some read to think, these are rare; some to write, these are common; some to talk, these are the majority.

eign languages, he would be allowed to pursue a second course, the language, at another institution.

The VA does not allow private instructors for P. L. 346 students. Instructions must be given at an approved institution, and individual teachers, per se, are not approved as an "institution". But if such a teacher has a studio or a clinic for such purposes at home or elsewhere, and is approved by an appropriate state agency, permission will be granted by the VA for the necessary private instruction.

Reader service is allowed P. L. 16 students who are blind, or whose eyesight would be impaired by intensive note taking and reading. Ordinarily a contract is made with the school the veteran is in, but in unusual cases, a contract for reading service may be made with an individual acceptable to the school, or with an agency providing such service.

For the veteran in an approved medical school pursuing a course leading to the objective. . . doctors' articles such as microscopes and stethoscopes may be provided when it is definitely established that the school requires these articles to be possessed personally by every student pursuing the same course.

For the doctor-veteran pursuing a residency course leading to a medical specialty, articles peculiar to the specialty such as medical instruments may be provided when it is definitely established that, in accordance with past and current practices, such articles are required by the particular institution to be possessed personally by every physician-veteran or non-veteran pursuing the same course. Since residency courses are entered upon only by qualified physicians and since qualified physicians must own certain instruments which are necessary in the practice of certain medical specialties, such instruments as are considered to be a part of the equipment which would necessarily be in the possession of every physician engaged in the practice of medicine (e.g. microscope, stethoscope, etc.) should not be provided for a qualified doctor pursuing a residency course leading to a medical specialty. Ordinarily, equipment required for training in a specialty is furnished by the hospital offering the training and books necessary to pursuit of the course are commonly available in the hospital library.

ATTENTION SENIORS!

Subscribe to THE COWL before leaving this year and be sure you don't miss a single issue next year.
Put your name on the line and the money on the line!

NOW

Name _____

Street _____

City _____ Zone _____ State _____

\$2.00 per year by mail — \$2.00

Campus Radio Station WIQWU On Air Short Wave Set Extending Operations

A quick look into the electronics laboratory on the first floor of Harkins Hall will acquaint the visitor with the fact that Providence College is the proud possessor of a short wave radio station. A longer look and some listening convinced the Cowl reporter that the station is growing and improving constantly.

WIQWU, broadcasting on a frequency of 28.9 megacycles, has been in operation since the beginning of the year. Father Halton of the Physics Department, assisted by other members of that Department, designed and constructed the set and also operates it. Father Halton has an amateur radio operator's license granted by the Federal Communications Commission to certify a knowledge of radio theory and the ability to send and receive in code at the rate of fifteen words a minute.

Tulsa, Oklahoma, was the first station outside Rhode Island to be contacted and that was on February 25th. Since then, practically every state has been contacted either by voice or by code. Contact with a station in San Juan, Puerto Rico, has been made recently, a high point in the history of the station was reached when Father Halton was able to talk with a short wave station operator in Coventry, England. The genial operator promised to relay a message to Father Halton's brother, the Rev. Hugh Halton, O.P., who is studying philosophy at Oxford.

The 'ham' station here at the College is constantly being improved and enlarged. Originally, the station had a power input of twenty watts. (Stations are usually classed according to their power input. Since they usually operate at about seventy per cent efficiency, we could say the original power output was about fifteen watts.) Recently the power input has been increased to two hundred watts, with a consequent increase to 150 watts in output. For example, if a 150-watt bulb were held fairly close to the set, there would be enough radio frequency energy radiated to light that bulb.

When the Science Department moves to the new building, the "ham" station will be moved into a room specially designed for it. The present antenna will then be replaced by a beam type antenna which works on the same principle as the parabolic reflector in an automobile headlight. It concentrates the power in a narrow beam and will thereby increase the effective power of the station. The increased effectiveness can be appreciated by comparing the efficiency of auto headlights with and without parabolic reflectors.

The antenna which will be mounted on top of Albertus Magnus Hall will be rotated by a motor controlled by the radio operator. An indicator in the radio will indicate the direction in which the antenna is "beamed" or pointed.

At present the fixed antenna is mounted in such a way as to favor east-west transmission and reception. Under the proposed set-up, the transmission can be more or less aimed at a particular station. The reception will also be improved because weaker stations can be heard and stations having close to the same frequencies but located in different areas can be effectively separated so that just the station desired will be heard.

The number of stations being contacted is constantly being increased. Call cards from the various stations throughout the country continue to come in every day's mail. When Father Halton moves into the new room the interior decorating should be no difficulty for he certainly will have enough cards to do a fine job of covering the walls.

PHI-CHI BANQUET

The place is the Valencia Tavern, Charles Street, Providence. The date is tonight at 7:30 P. M. The occasion is the annual banquet of the Phi-Chi, College Science Club. The announcement comes from Robert Martin, '48, President of the Phi-Chi who added, "that roast beef" would be served."

P.C. Third Order Will Be Expanded

The chapter of the Third Order of St. Dominic, founded among the students of Providence College many years ago, is to be reorganized before the expiration of the current school year.

The Rev. John C. Rubba, O.P., Head of the Spanish department, who was appointed head of the Providence Chapter of the Third Order of St. Dominic by the Very Rev. T. S. McDermott, O.P., Provincial, issued the following statement.

"The Dominican Third Order, called also the Order of Penance of St. Dominic, is an association of the faithful, living in the world, who participate in the religious and apostolic life of the Order of Preachers according to a rule approved by the Holy See for the attainment of Christian perfection.

The Third Order is not a Confraternity nor a Pious Union. Canonically it differs from them because it provides its members with a rule of life conducive to personal sanctification and the salvation of others by prayer, penance and the spread of Catholic doctrine.

Any sincere Catholic, married or single, may become a Dominican Tertiary provided he has completed his eighteenth year and has given evidence, during a period of probation, of loyalty to the Church and fidelity to the ideals of St. Dominic.

Although Tertiaries are real Dominicans, they are not religious in the canonical sense of that term. They are lay people, and they follow a special rule known as the Rule of the Secular Third Order of St. Dominic. This rule is designed for people who strive for Christian perfection while engaged in their respective worldly vocations. Obviously, a number of religious-minded students in a Catholic college should be qualified for membership and they would undoubtedly find joy and inspiration in the monthly meetings of the college chapter.

During the seven centuries of its existence, the Third Order of St. Dominic has produced such lights as St. Catharine of Siena and Rose of Lima, first canonized saint of America.

(Continued on Page 6)

Press Association Sponsors Banquet

A liberal education with emphasis on logic and ethics is the best foundation toward a career in journalism, Mr. John ("Red") Monahan, managing editor of the Pawtucket Times, told members and guests of the Rhode Island Intercollegiate Press Association at that organization's Second Annual Banquet Saturday evening at Johnson's Hummocks Grille.

Mr. Monahan stressed the importance to the would-be reporter of being willing and able to work long hours gathering what often are the dull details. These details, he said, make for accuracy in reporting and distinguish news from fiction.

At the conclusion of his brief and informal talk, Mr. Monahan proceeded to answer questions from his audience on all phases of the newspaper business.

The Rev. William R. Clark, O.P., moderator of THE COWL, also addressed the over 100 students, representing the six Rhode Island college member publications. His topic was: "The Problems of a Faculty Moderator and Advisor to a College Newspaper."

Roswell Bosworth of the R. I. State "Beacon" and Louis Spitaleri of the Y. M. C. A. Institute "Triangle" were co-chairmen of the affair, with the former acting as master of ceremonies.

The recently-elected officers of the R. I. I. P. A. Executive Council for the academic year 1948-49, were introduced. Arthur Rogers of THE COWL, Betty Pryce of the R. I. C. E. "Anchor," Joseph O'Brien of the Y. M. C. A. "Triangle," and Frank Pritchard of the R. I. State "Beacon," are president, vice-president, secretary, and treasurer, respectively, succeeding Warren Carleen of the Brown University "Herald," Marilyn Hay of the R. I. C. E. "Anchor," Tom Carroll of THE COWL, and Roswell Bosworth of the R. I. State "Beacon."

Retiring President Carleen was presented with a gift from the organization. The evening's program concluded with informal dancing.

FRIARS OUTING

The Friars Club will hold its annual outing tomorrow afternoon and evening at George Washington Reservation, Gloucester, R. I., and has invited as special guests the members of both basketball squads.

The Very Rev. Robert J. Slavin, O.P., president of the College, the Rev. Vincent C. Dore, O.P., the Rev. Aloysius Begley, O.P., the Rev. Timothy Shea, O.P., the Rev. Edward Schmidt, O.P., and Coaches Hal Martin, Larry Drew and Harry Coates have been invited to attend.

A picnic lunch prepared by the school cafeteria and other refreshments will be served. Guests aspiring to be cooks may roast their own hot dogs.

Great Tune—Great RECORD

It's Bob Eberly's waxing of "You Can't Run Away From Love."—Decca Record Release

BOB EBERLY, the romantic ballad singer, gives some old but good advice to cuddlesome twosomes on this click-disc.

And Bob has another good word for smokers. As Bob sings it, "I've tried a lot of different brands of cigarettes—but Camels suit me best."

Try Camels on your "T-Zone"—T for Taste... T for Throat. See for yourself why, with Bob Eberly and countless other smokers who have tried and compared, Camels are the "choice of experience."

And here's another GREAT RECORD!

R. J. Reynolds Tobacco Co. Winston-Salem, N. C.

More people are smoking CAMELS than ever before!

ONCE DEFEATED HOLY CROSS HERE TODAY

SPORTS PANORAMA

by Dave Connors, Jr.

NAMES . . .

Names make news. News is fresh information. Fresh information sometimes leads to arguments. Arguments sometimes end in fights. Fights are associated with names and we're right back where we started so let's look at some names.

COATES . . .

Harry A. Coates, track coach at the College, was one of the guest speakers at the New Haven Club banquet for the baseball team a week ago. Coates told the assemblage that night that he was at Providence College to produce a track team, and a good one. However, he was very frank in telling all that he didn't hope to achieve success without some good runners, of which there are many in the New Haven sector. To get good runners, Mr. Coates intimated that he needed scouts. From the reactions of those gathered at the banquet that night, I understand that Coates has made many new friends and more important new additions to his scouting staff. In fact it is rumored that the binocular business was heavy in New Haven the next day what with all the newly and self-appointed track scouts looking for glasses of the high power variety. It seems as though the track fields of New Haven and vicinity will be closely scrutinized from here in.

MALONEY . . .

Three hoorays and a hurrah for the Friar second baseman who a month ago did not know whether he would make the team this season. The regular guardian of the keystone sack a year ago, Maloney seemed doomed to ride the bench this year, but the gritty second baseman stuck it out and has played in every contest, and at the present time is leading all the batters on the team. In addition to his batting he is a peppercorn on the field at all times.

FRANTANTUONO . . .

An informal track meet was held between Brown and Providence College last Saturday on the former's track and this big boy proceeded to take two first places. He won the discus and the shotput and now looms as a good anchor man for the field events in future P. C. track meets.

MORRIS . . .

Another trackman who looked very good against the Bruins in that track meet, Morris, won the quarter mile run in what turned out to be a very thrilling race. He put on a great stretch drive and nosed out his Brown opponent.

SHANLEY . . .

Still another trackman, and not to be mixed up with the editor of this paper, he only looks like an athlete, Shanley won the pole vault event with a jump of 11 ft. 6 in. He attempted to cross the bar at 12'2" but failed. A couple of more feet and Shanley will be ready for the big boys in vaulting circles.

MARTIN . . .

Although his baseball club is not winning as many games as he would like to see them take, he is still fighting, and don't be too surprised if his boys pull that game this afternoon out of the fire. He led them to a triumph a year ago over the Cross and Jack Barry, and from the glint in his eye, I would say he has a thing or two up his sleeve for this afternoon's tilt. We shall see.

BANQUET

A banquet in honor of the Varsity Basketball and Baseball players will be held in the Aquinas Hall Dining Room on Wednesday, May 19th, the Rev. Aloysius B. Begley, Athletic Director at the College, announced today.

MEDALS

The men who placed 1st, 2nd, and 3rd in the College Track meet held April 18, may pick up their medals at the Athletic Office in Donnelly Hall any time between nine and five o'clock any day this week.

O'HALLORAN SELECTED TO HURL LAST CROSS WIN OVER P.C. IN 1941

Always one of the best teams in collegiate baseball, this year being no exception, the Holy Cross Crusaders will invade Hendrick Field on Wednesday afternoon to engage the Providence College Friars in a 3 o'clock game. Jack Barry, coach of Holy

Cross and a member of Connie Mack's famous \$100,000 infield in 1914, brings a team to Providence that has looked all year like a one hundred grand outfit itself.

The Crusaders from Worcester will be heavily favored to take the measure of the Friars and add to their already great seasonal record, the men from the north only having tasted defeat once this year. The lone upset was administered by Williams College and will probably be ranked as the outstanding upset of the New England Collegiate baseball season.

The men of Hal Martin will be out to bring their season's record up to a 500 average on the play to date. After winning their first three games, the Friars sputtered and took only one in the next six, including two defeats by professional teams in exhibition contests.

Upset Possible

However, it is not an impossibility that P. C. might upset the men from Worcester on Wednesday. A year ago the Crusaders were just as heavily favored against the Martinmen, but when the last out had been recorded, the Friars were the victors in a sensational game that produced many thrills for the assemblage that afternoon. Whether or not the Friars can duplicate last year's feat will rest on the right arm of either Don Foley or Tom "Red" O'Halloran. Foley hurt his arm midway through the Brown game and has been sidelined ever since, but it is possible that he may be called on for duty Wednesday. O'Halloran who was the winning pitcher a year ago against the Crusaders is the other possible starter.

Same Lineup

The outfield will be the same for the Friars as every other contest this year with Ralph Mattera in centerfield. John McBurney in right and Ted Mezejewski in left. Art Weinstock will be behind the plate and the infield will be comprised of Capt. Bill Angelone at first, Dick Maloney at second, Ray St. George at the hot corner and Jimmie Sullivan rounding out the infield.

Holy Cross will be seeking its first victory over a Friar baseball team since 1941. The Friars defeated the Crusaders in the past two years and the two teams did not play between 41 and 46. Holy Cross has won 22 of the 33 games played between the two Colleges.

CONNORS.

Future Friar Track "Point-Getters" In Rehearsal

John Shanley "crossing the bar" yesterday afternoon as he preps for future track meets at the College. Tony Frantantuono, Freshman shotput, caught in the act of one of his long heaves. Both men distinguished themselves at an informal track meet conducted against Brown last week.

Brown Yearlings Triumph Over Friars

By BOB FLANAGAN

A wind-blown home run by Brown's catcher, Don Whiston, enabled the Cubs of Brown to edge out the Providence College Freshmen, 4-3, Saturday at Aldrich Field. It was the second win in four starts for the Bruins, while P. C. received its first loss of the season.

Alex Becker started on the mound for the Friars and limited Brown to five safeties in the five innings he remained in the ball game. Frank Higgins, winner of the Durfee game, relieved Becker and pitched shutout ball for the final four innings. The fine clutch pitching of Brown's ace, Bill Hayes, was predominant as he stopped Friar rallies with more than one of his strikeouts.

By garnering two runs in the first inning, Brown was able to hold a narrow advantage until the ninth inning, when the P. C. yearlings came within one marker of tying the game. A walk, two singles, and an infield out accounted for the Bruins' two runs in the first; Whiston's homer in the second and a pair of hits in the third frame ended Brown's scoring for the day. But four runs were enough.

Providence tallied in the first stanza by virtue of a long single by centerfielder Larry DePalma which scored Skip McGurkin from second base. McGurkin reached on an error and was moved along on a sacrifice bunt by Ed Mooney. Hayes exhibited his superb clutch pitching throughout the following seven innings as he was in trouble practically all the time, but allowed no one to score. The Friars' golden opportunity fell through as Hayes fanned the side after Dan Heavren singled and Owen Beatty doubled to open the second inning.

The Drewmen's big inning came in the ninth. Leftfielder Sam Nissel reached on an error and stole second, Beatty banged out a single to score

Excellent Showing Made By Track Team

Coach Harry Coates and his tracksters went over to Brown University to face the Bruins in an informal track meet last Saturday, and returned home a very satisfied and exuberant group of young men. Although no official score was kept it was not hard to figure that if such a score had been recorded that the Friars would have fared very well.

The Friar athletes took four first places in the meet led by Tony Frantantuono who copped two field events. He won the discus and the shotput matches and was very impressive in so doing. In another field event John Shanley went up in the stratosphere higher than any other competitor in the pole vault to take that event. Shanley went over the bar at 11'6" and then failed when he tried to skim it at 12'2".

In the quartermile run Bob Morris ran a spectacular stretch and nosed out the Brown entry in that race. Morris was behind coming into the last lap but gave it that old final kick and staggered across the winner.

All in all, it was a very satisfying and pleasant afternoon for Coates and it marks another step in his effort to put Providence College up with the greats in track and field.

Nissel and took second on the throw-in from the outfield. Pinch-hitter Bob Shea hit a one-bagger to left to send Beatty to paydirt. Skip McGurkin slammed his second hit of the game, but Shea was out attempting to make third on the hit. And that was the ball game.

Frank Higgins, Friar pitching stand-out, extended his streak of scoreless innings to thirteen.

The Frosh faces a busy week as they meet Rhode Island State's Rams again Saturday, and travel to Connecticut to do battle with the forces of Nichols Junior College.

P.C. Outclassed By Powerful B.C. Nine

By JACK SHEA

Unleashing a 17-hit barrage the like of which hasn't been seen at Hendrick Field in some time, Boston College again trampled the hapless Friars to the tune of 9-1. Big Tom Keenan went the route for P. C., although at times, especially in the third and fourth innings, he was shelled very hard. Stuka was the winning hurler for Boston, as he scattered five hits along the route.

Leadoff batter, John Yurewicz gave fair warning of the mayhem about to take place as he clouted Keenan's third pitch for a home run. The ball was hit to deep left-center field, and it rolled through an opening in the fence as Ted Mezejewski vainly reached for it.

P.C. got back in the ball game in (Continued on Page 6)

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

Sophomore Aids In Organizing Scout Troops

By Francis L. McPeake

When the "Boy Scouts of America" come up for discussion, there are some who either chuckle cynically or, perhaps, smile tolerantly. But even such skeptics as these are in danger of at least partial conversion at the hands of Edmond Micarelli, a Sophomore philosophy student from Providence.

When Micarelli talks about Scouting, there is an atmosphere of honesty and sincerity about him that is inescapable to the listener. His devotion to his subject is completely evident. His assertion that "Scouting is a vital factor in the moulding of a boy's character" would have the ring of truth to even the most confirmed cynics or "doubting Thomases" of long standing.

He should know what he is talking about. One of nine paid executives in the Rhode Island Scouting machinery, Micarelli is special assistant for the state Narragansett Council, a job which includes promoting, organizing and supervising the activities of the suburban area of the state (Cranston, Woonsocket and the Woonasquatucket Valley). In this area he is responsible for setting up Boy Scout troops wherever possible in Catholic and Protestant churches and in Jewish synagogues. If the opportunity arises, he organizes Community troops, under the sponsorship of interested groups. The latter are non-sectarian; they may be started by five or more interested citizens from societies as varied as the Kiwanis, the Veterans of Foreign Wars or the Parent-Teachers' Association. As a promoter and director, Micarelli sets up the troop and gets the ball rolling. When the troop is progressing under its own leaders, he leaves to break new trails in Scouting.

New England School OF RADIO BROADCASTING

Eight week accelerated Summer course for college students including: Announcing, Radio Acting, News, Disc-Jockey, Voice and Diction, Producing, Directing, Radio Writing.

Weekly half hour LIVE broadcasts over Network Station.
Classes limited in size.

For information address Secretary—317 Fairfield Avenue, Bridgeport, Conn. *APPROVED FOR VETERANS*

His work sometimes takes him far afield of ordinary experience. He was once assigned to an experiment at the State Home and School. The plan was to find out if a program in Scouting could be made to prosper in a state institution, a program which would be completely divorced from the activities of the institution. Micarelli organized a troop at the school, then took over leadership of the troop but only until voluntary direction could be obtained. When it was evident that "the experiment had proved very satisfactory", the special assistant stepped out, his assignment complete.

Together with his paid position, Micarelli acts in a voluntary capacity as Scoutmaster of troop 76 of St. Augustine's Church, Providence. Bolstered by a thorough knowledge of the functions of both, Micarelli insists on the harmonious connection between the Church and Scouting. He believes that "no boy can grow into the best kind of citizen unless he recognizes his obligation to God. Therefore, Scouting under Catholic auspices adds the supernatural to its program." But what part does the Church play in Scouting?

Every Scout troop has a Chaplain, the pastor of the Church or one of his delegated assistants. Leadership of all Catholic troops comes under the direction of the diocesan Scout Chaplain, the Rev. William M. Delaney, who is also director of the state Catholic Youth Organization. Father Delaney confers the Ad Altare Dei medal to successful Scout candidates. The medal is an award given to Catholic Scouts for two hundred hours of service to their Church. Other requirements for the award, besides actual service, are knowledge of the serving of the Mass, familiarity with the various vestments and knowledge of the preparation of the altar for Mass. Church and Scouting go hand in hand when the Scouts receive holy Communion in a body once a month. Again, special benediction services are held where badges and troop flags are blessed with a rededication to the Scout oath and law before the altar of God.

Looking back into his teens, Scouting bobs up constantly as Micarelli's one great love. At the age of twelve he joined troop 99 in the Federal Hill section of Providence. He won the twin distinctions of Scouting, first the

Ad Altare Dei medal, then the badge of the Eagle Scout. After graduation from high school, he served successively as office boy in the Narragansett Council, as a member of the summer Camp Yawgoog's staff and as director of registration service in the offices of the Council. Just before the war he was appointed special assistant to fill a vacancy for the East Shore area.

Scouting predominates in his war record. He spent three years in Italy reorganizing Scouting there under the Education Commission of the American Military Government. While in Italy he was appointed honorary Chief Scout for Sicily and honorary Scout Commissioner for Lombardy. Through the Adjutant-General's Office in Washington, he was awarded the Italian War Cross for Merit from the Italian Government for his work in Scouting.

Now a Sophomore at the College, Micarelli, to nobody's surprise, is preparing himself for a career in Scouting, a career in which his experience is already extensive. He hopes to attend the National Scout Training Academy in New Jersey upon graduation.

Scouting will, of course, be his life's work. He accepts completely its worth in the training of youth. For other young men who may be interested in working for the betterment of others, Micarelli has some thoughtful words. He says: "There is a definite need for more educated men to help with the character training of the youth of their community whether it be as a voluntary Scout leader or as a paid executive. Although the pay is moderate, one gets the satisfaction of knowing that he is helping to mould the character of youth, to make the boys of today worthy American citizens of tomorrow."

Third Order

(Continued from Page 3)

ica. The present Holy Father, Pius XII, is a devoted member of the Third Order, and one of his predecessors, Benedict XV, himself a Tertiary, once said: "Among the means of holiness most useful and opportune for the defense and progress of Christian faith and morals in our day, we recognize the Dominican Third Order as one of the most eminent, easy, and secure."

Students of Providence College who wish to join the Third Order, or who desire further information regarding its aim and qualifications are asked to consult Father Rubba as soon as possible.

WALDORF
for
FORMAL DANCES
To Hire
NEW TUXEDOS "TAILS"

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

Ritz Barber Shop

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

Closed Wednesdays
except week of holidays

**997 Smith Street
PROVIDENCE, R. I.**

Final Examinations

MAY 1948

MONDAY, MAY 24

8:30 to 10:30	
Philosophy 304	311
Mathematics 302	309
Biology 306	221
English 203 (Fr. Donovan)	B-5
English 203 (Fr. Dillon)	217
English 203 (Dr. O'Neill)	215
English 203 (Fr. Reilly)	219
Biology 203	D-1
Business 301 A. and M.	B-1
Biology 102	Auditorium
10:30 to 12:30	
English 101 (Fr. McGregor)	Auditorium
English 101 (Mr. Brennan)	Auditorium
English 101 (Mr. Flanagan)	Auditorium
English 101 (Mr. Shunney)	Auditorium
English 101 (Fr. Fitzgerald)	219
English 101 (Fr. Begley)	217
English 101 (Fr. Morrison)	B-1
English 101 (Dr. O'Neill)	215
1:30 to 3:30	
Religion 301 (Fr. Donovan)	D-1
Religion 301 (Fr. Doyle)	Auditorium
Latin 101	219
Business 201 A (Fr. Masterson)	B-1
Business 201 M Sophomores only (Mr. Matthews)	B-5
Mathematics 103 (Fr. Hunt)	311
Mathematics 201	215

TUESDAY, MAY 25

8:30 to 10:30	
Business 101 A (Mr. Breen)	B-5
History 101 (Fr. English)	311
History 101 and 104 (Fr. Hinnebusch)	Auditorium
History 104 (Fr. Reilly, D.F.)	D-1
Philosophy 302	Auditorium
Education 202	215
Mathematics 102 (Fr. Hunt)	217
10:30 to 12:30	
Philosophy 201 and 202	Auditorium
Political Science 104 (Fr. P. P. Reilly)	D-1
Political Science 104 (Fr. Bergkamp)	B-1
Political Science 303	311
Intensive Latin	215
1:30 to 3:30	
History 306	311
Education 301	215
Chemistry 301	313
Physics 302	207
Religion 101 (Fr. Ryan)	Auditorium
Religion 101 (Fr. Kaufman)	D-1
Religion 101 (Fr. Donovan)	217
Religion 101 (Fr. Heasley)	219
Religion 101 (Fr. Crowley)	221

WEDNESDAY, MAY 26

8:30 to 10:30	
Physics 301	107
Business 303	B-5
Spanish Courses (Fr. Rubba)	Auditorium
Spanish Courses (Fr. Panizo)	Auditorium
Spanish Courses (Fr. Scola)	D-1
Spanish 101 (Mr. Matthews)	B-1
ALL ITALIAN COURSES	D-1

10:30 to 12:30	
English 112 (McCarthy, Father — Mr. Baldwin)	Auditorium
English 112 (Reilly, R. D., Father)	D-1
Education 101	215
Political Science 304	311
1:30 to 3:30	
Business 306	B-1
History 303	217

ALL GERMAN COURSES	Auditorium
French Courses (Fr. Ross)	311
French Courses (Fr. Cannon)	D-1
French Courses (Fr. McDermott)	B-1

THURSDAY, MAY 27

8:30 to 10:30	
Business 302	B-1
History 304	217
Biology 101	Auditorium
Physics 101	Auditorium
Chemistry 302	313
10:30 to 12:30	
Economics 201 (Fathers Sadlier and Quirk)	Auditorium
Economics 201 (Mr. Martin)	D-1
Mathematics 104 (Fr. McKenney)	219
10:30 to 3:30	
Business 309 (Fr. Quirk)	215
Mathematics 105 and 106 (Mr. Flynn)	D-11
Mathematics 105 and 106 (Mr. McGlinchy)	D-1
Business 308 (Br. Breen)	B-1
Physics 304 (Mr. McCaffrey)	107

FRIDAY, MAY 28

8:30 to 10:30	
Business 101 M (Mr. Gilman)	B-1
Religion 201 (Fathers Howley and Heasley)	D-1
Religion 201 (Fr. O'Connell)	Auditorium
Religion 201 (Fr. Kaufman)	221
Mathematics 106 (Fr. Hogan)	217
Mathematics 103 (Fr. Jorn)	311
10:30 to 12:30	
Chemistry 101, 201, 302	Auditorium
Chemistry 203 (pre-dental students)	Auditorium
Latin 201	215

Watch Bulletin Board For Changes in Schedule.

**ARROW CAN REALLY
FIT YOU TO A "T"
SHIRT!**

Indeed, yes!

Our punning may be poor, but our T shirts and basque shirts are well-nigh perfect for golf, tennis, and beach wear.

Fine, full-combed cotton T shirts from \$1. Basque shirts in solid colors and stripes from \$1.25.

ARROW SHIRTS and TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

College Officials Revise Curriculum

(Continued from Page 1)
quiring of all Seniors to take the Graduate Record Examination.

The grade of A will be considered excellent, B superior, C passing, and D failure. In order to pass, a grade of C will have to be maintained in at least two-thirds of the courses required for a degree.

A grade of C or better is also necessary in the student's concentration courses.

Aside from the Graduate Record Examination requirements for all Seniors, they will also have to take a comprehensive examination in their concentration or write a thesis. It is quite possible, the Dean said, that both will be required.

Freshmen entering College in September will take proficiency examinations in a modern language and English. If their tests show knowledge above the Freshman requirement, they will be placed in an advanced class in that course.

The function of the new curriculum is to insure the student's acquisition of two other essentials aside from those of distribution and concentration, the Dean said, they are, "a certain stock of knowledge, and certain mental powers. This depends in part on the distribution requirement and in part on the concentration requirement—the first aiming primarily at breadth, the second at depth."

As far as the science majors are concerned there will be very little change. In Bachelor of Science, premed, the concentration will be in Biology. In chemistry and physics the requirements will remain substantially the same. In Business Administration the concentrations will be Management and Accounting.

However, in the Social Science section of the Bachelor of Arts program a Sophomore will be able to select his field of concentration, that is, he will be allowed one elective. That elective can be in either history, economics, political science, or sociology. The other concentrations in the Bachelor of Arts programs will be Education, Letters, Classics, and if there is a demand there will be a concentration in Mathematics and Language.

FALL RIVER CLUB

A baseball game which stirred the appetite and a clam-boil which satisfied it, high-lighted the annual outing of the Fall River club last Thursday afternoon. According to Robert Golden, '48, President of the club, approximately sixty students participated in the affair which was held at Urban's in Tiverton, R. I. Races and the like were under the direction, real or fancied, of John Gallagher, Vice-President. Except for the fact that two teams played, little is known about the baseball game. The final score remains a mystery.

Toes—What you must stay on if you want to keep well-healed.

Nose—That part of the human body that snubs, shines, snoops and sneezes.

Riddle—A question mark gone mad.

Tact—The art of knowing when to laugh at a rich man's joke.

Old-Timer—One who remembers when history was made at half the price it costs today.

Army Bugle—An instrument that deals out some terrible blows.

Photo Exhibit

Earl Parker, Junior from Providence, took first place at the first annual Camera Club Exhibition held last Monday evening, May 3, at Donnelly Hall. The winning print, "Sunday Morning," is a shot of buildings across the Providence River. What is impressive about the print is its sharp focus on both sides of the river and the inactivity of the scene which suggests Sunday morning.

Twenty-one prints were submitted by Anthony Orabone, '48, President of the Camera Club; Joseph Canning, '49, Edward Dillon, Robert McGowan, '49, Daniel Paolino, '50, and Parker. Points were awarded on the basis of print quality, composition, originality, human interest and adherence to contest rules. The Rev. Charles V. Reichart, O.P., of the faculty was judge.

In addition to the exhibition, the evening was featured by Edward Dillon's showing of colored slides of scenes on Okinawa.

The Rev. William R. Clark, O.P., moderator of the Camera Club, closed the entertainment on a high note with a showing of his choice slides of people and places in Kentucky.

10,000 Witness Grotto Dedication

(Continued from Page 1)
escort to Hillsgrove Airport where he boarded a New York plane. He left last Monday for Spain, ending a four-month visit to Dominican institutions in this country.

Mrs. J. Frederick Murphy was chairman of the hostesses who served at a reception on Aquinas Hall terrace after the exercises. Her assistant was Mrs. John Duffy.

From two huge tents on the terrace, the hostesses served coffee, cake and ice cream to those of the large audience. Music was by the College Glee Club, directed by the Rev. Leo S. Cannon, O.P. The food, the music and the smiling crowd at the reception lent an air of exuberant reunion to the affair.

The Grotto, described as the largest shrine of its kind in the country, was started last fall. Built of flagstone and fieldstone, it is topped by statues of white, Carara marble in a niche centered in the arch of the Grotto. The statues were carved in Italy and given to the College by Theodore V. Galassi.

It is estimated that \$100,000 went into the construction of the Grotto up to the dedication. An additional \$50,000 will be required to complete the shrine.

According to Father McKenna, every Mass and every devotion held in the Grotto, which is to become a center of College religious expression, will honor the dead and the benefactors who have made the project possible.

The altar appointments of massive bronze in keeping with the size of the shrine, have been designed to withstand their exposure to weather. Other furnishings and the organ have been chosen with weather factors in mind, and the housing of the Blessed Sacrament has been arranged for removal indoors during seasons when the Grotto cannot be used.

When the shrine is finished, honor roll tablets, of black marble bearing the names of those College men who died in the last war will be installed. Similar tablets, listing the names of those who have contributed to the monument will be placed around the Grotto.

"THERE'S
NO FINER CIGARETTE
THAN CHESTERFIELD.
I KNOW, IT'S MY BRAND."

Rita Hayworth
AS
"THE LADY
FROM SHANGHAI"
A COLUMBIA PRODUCTION

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

*I have done business with Liggett & Myers for over 40 years. They buy the best crops in the house at the auctions.
I am exclusively a Chesterfield smoker.
I think they are the best cigarette made.*

Allin McDowell
TOBACCO FARMER, NICHOLASVILLE, KY.

ABC
ALWAYS BUY

CHESTERFIELD
ALWAYS Milder BETTER TASTING COOLER SMOKING

B.C. Game

(Continued from page 4)
their half of the first inning. St. George got a hit, stole second, and later scored when Catcher Fitzgibbons allowed Mezejewski's third strike to go through him.

However, the Boston bats sounded loud and often in the third and fourth innings. In the third, Frank O'Sullivan smashed a tremendous homer to centerfield with two men on. The fourth inning was climaxed by Fitzgibbons' three run double. Eddie Collins brought an end to the afternoon's scoring with a long home run over the right field fence in the fifth inning. Keenan pitched shutout ball over the last four innings, but the damage

was done. Stuka completely handcuffed the Friars, and they were unable to even start to overcome their eight-run deficit.

The fact that Providence played errorless ball plainly shows that Boston's nine runs were due to their vaunted hitting power. In addition to being strong at the plate, B.C. presented a very fast and smooth fielding nine.

BOSTON COLLEGE (9)

	Ab	R	H	Po	A	E
Yurewicz, s	5	1	2	1	1	0
Bresnahan, 2	5	2	4	4	2	0
Fitzgerald, lf	4	1	0	1	0	0
Clasby, 3	2	2	1	0	4	0
McC'ker, 3	1	0	0	0	0	0
Fitzgibbons, c	3	1	3	4	0	0
King, c	1	0	1	2	0	0

Ryan, rf	4	0	0	3	0	0
Shellenbach, rf	1	0	0	1	0	0
O'Sullivan, cf	4	1	1	2	1	0
O'Farrell, cf	1	0	0	0	0	0
Collins, lb	5	1	2	8	1	0
Stuka, p	5	0	3	1	3	1

PROVIDENCE (1)

	Ab	R	H	Po	A	E
St. George, 3	2	1	1	1	0	0
McBurney, rf	2	0	0	0	0	0
McKenna, rf	2	0	0	1	0	0
Mattera, cf	4	0	1	3	0	0
Mezejewski, lf	4	0	2	0	0	0
Maloney, 2	4	0	0	2	1	0
Angelone, lb	3	0	0	9	1	0
Lozowski	1	0	0	0	0	0
Sullivan, ss	2	0	1	1	3	0
(H) Modliszewski	1	0	0	0	0	0
Weinstock, c	3	0	0	10	0	0
Keenan, c	2	0	0	0	9	0

For that Late Snack or for Dinner JACKSON DINER

is the place to go

Open 6 A. M. — 2 A. M.

539 Westminster Street

Across from the Cathedral

PETER LOLLI, Manager