

Carolan Club "Dorm" Weekend Offers Music, Sports and Lecture In Three-Day Program, Feb. 11-13

The "Dorm" Weekend, the three-day period of festivity and social activity which marks the high-point of the recreational functions sponsored by the Carolan Club, will begin this Friday even, Feb. 11 at Aquinas Hall. Jack Connolly, '50, President of the Club and Wales Henry, '50, Chairman of the Dance Committee are in charge of preparations for the affair.

According to Mr. Henry, after an "excellent repast in an atmosphere of candlelight and soft music," the students and their guests will enter the lounge where Jack Leonard's orchestra will encourage dancing feet to glide to his smoot syncopation. As in the past, there will be a "combo" orchestra in the Penguin Room, directed by Martin Hagopian, '50. The lounge of Aquinas Hall should lend itself suitably to the decor of a formal dance. Decorations in the Penguin Room should be suitable to the mood of the participants.

Saturday afternoon there will be a tea held at Aquinas Hall. The musical background will be provided by Lucien Lemieux, a young pianist of considerable promise whose performance on the Horace Heidt show has won him popular acclaim. The highlight of the afternoon will be a Blackfriar's discourse by the Rev. Peter R. Reilly, O.P., of the faculty, who is an eminent lecturer on contemporary events in Russia and the Far East. "In the past," said Mr. Henry, "these talks by the members of the faculty have been exceptionally well received by the guests of the Carolan Club."

Saturday evening, the students and the guests will watch a basketball game between Providence College and Brown University. "The engagement at Marvel Gym should send many a girl back to her home town well impressed with the fighting superiority of the wearers of the Black and White," said Mr. Henry.

The climax to the three-day affair will come Sunday with Mass in Aquinas Hall Chapel and "open house" at the Hall from 2:00 to 4:00 p. m. The College choir is scheduled to sing at the Mass. In reference to the "Open House" period which closes the Weekend, Mr. Henry said humorously: "The dorm becomes (at least temporarily) the epitome of masculine domestic perfection."

Frosh Semi-Formal Dance on March 1

Stan Moore and his ten-piece band, featuring Lorraine as vocalist, has been selected to play at the Frosh Semi-Formal on Tuesday evening, March 1, in Harkins Hall.

Due to the limited number of two hundred and fifty tickets, the bids are available at two dollars and fifty cents per couple. In order to curtail any excess spending by the student body, the committee has invoked the traditional rule of guests wearing no corsages.

The Decoration Committee will utilize the festival theme in decorations for the dance. It is planned to have two revolving center pieces above which bright red and white streamers will radiate to the walls.

Dan Casey, chairman of the dance, is assisted by the following committee chairmen: Refreshments, Cliff Webster; orchestra, Ray Tennyson; tickets, Bob Farrelly; publicity, Jim Leach; decorations, Art Golester.

Tickets will go on sale this Thursday, Friday and Saturday.

Ship and Scales Club To Meet at Oates

It has been announced by Mr. Breen of the Business Department that the Annual Dinner Meeting of the Ship and Scales Club will take place at Oates Tavern, on Thursday night, February 10, 1949. The reception will be at 6:30 p. m. and the dinner will be served promptly at 7:00 p. m.

The officers of the club are in contact with a representative of the Federal Bureau of Investigation and hope to obtain him as the principle speaker.

The menu for the evening consists of: Fruit Cup, Soup de Jour, Ham (chicken optional), Ice Cream and Coffee. The contribution for the affair will be two dollars.

Ray Eberle Will Lead Orchestra For Junior Promenade, May 2nd, In Ballroom of Sheraton-Biltmore

228 Attain Honors Some Eligible for Nat'l Honor Society

Two hundred and twenty-eight students have earned a place on the Dean's Honor List for outstanding achievement during the semester ending January 22, 1949, the Rev. Vincent C. Dore, O.P., Dean of Studies, announced this week. Out of this group 28 are Seniors, 63 Juniors, 74 Sophomores, and 63 Freshmen.

This honor is awarded bi-annually to a student in good standing who has attained an average of 3.0 or better in his studies.

In brief the honor's quotient is established by dividing the number of quality points earned by the number of semester hours completed. The grade of A yields 4 honor points; B, 3 points; C, 2 points; D, 1 point for each semester hour.

For example, a student carrying 17 semester hours' credit who receives a perfect report card would divide 68 (the number of quality points) by 17 (the number of semester hours completed) in order to arrive at his scholarship quotient of 4.0, the perfect quotient.

However, Fr. Dore added, any student carrying deficiencies or who have marks below C would be considered ineligible for the privilege of being on the Dean's list.

Heretofore certificates of achievement had been mailed to those who had earned a place on the Dean's List.

(Continued on Page 4)

Researcher Speaks At Phi-Chi Meeting

Need of a sound philosophy and principles in addition to a knowledge of the sciences was declared essential to the defense and security of the United States, Mr. Thomas F. Rogers, attached to the governmental research laboratory of the Air Force's Air Material Command in Cambridge, Mass., said in a lecture before thirty-five members at the monthly meeting of the Phi-Chi Club last Tuesday evening in the Albertus Magnus demonstration auditorium.

Mr. Rogers, an honor graduate of Providence College of the class of 1945, told the members of the club, all either physics or chemistry majors, that discoveries and decisions made in laboratories would affect thousands of men and would cost millions of dollars. Therefore, he stated, prudence must be exercised in revealing scientific advances of the United States to other countries.

Although restricted for security reasons, Mr. Rogers, who did research work in the combat zones during World War II, spoke of the many advancements made by the United States in the fields of communications, electronics and guided missiles since the end of the war. Problems of television and of the crowding of short wave radio bands were also discussed.

Now pursuing graduate work at Harvard University, Mr. Rogers, a native of Providence, was also engaged in research work in Chicago and in Washington, D. C.

Considerable Reduction in Price of Bids Announced by Committee

Ray Eberle, one of America's outstanding singing favorites, will bring his orchestra to the Sheraton-Biltmore Hotel for the Junior Prom, Monday Evening, May 2.

Bids for the Prom this year, Paul Joyce, Dance Band Selection Committee chairman, announced have been considerably reduced from last year's \$8.40. This year, he said, bids will cost only \$6.00 plus tax.

New Science Hall Blessed by Bishop

Climaxing well over a year and a half of plans and work, the College's newest addition in its expansion program, the Albertus Magnus Science Hall, was formally dedicated by the Most Rev. Russell J. McVinney, D.D., Bishop of Providence, on Thursday, January 27, the first day of a three-day observance of the opening of the hall.

Prior to the blessing of the building, which is named in honor of Albertus the Great, one of the greater Saints of the Dominican Order, who was proclaimed "Patron of the Students of the Natural Sciences" by Pope Pius XII in 1941, the Very Rev. Robert J. Slavin, O.P., president of the college extended greeting to almost three hundred leading religious, civic, education and legal leaders.

In one of the richest rites of the Catholic Church the Most Reverend Bishop, assisted by the Rev. Leo Carlin and Rev. Joseph P. O'Gara as deacon of honor, blessed the exterior of the million and a half dollar hall and then returned to the demonstration auditorium where he hung the crucifix, signifying that the building

(Continued on Page 4)

RAY EBERLE

It was decided by Joyce and the co-chairman, Bill Eulahan and Phil Cunningham, to employ the installment plan of payment. However, Joyce advised, sale of bids will be limited in accordance with the Police and Fire regulations in force at the Sheraton-Biltmore. A two dollar de-

(Continued on Page 4)

Bishop Blesses Building

The Most Rev. Russell J. McVinney, D.D., Bishop of Providence, hanging the Crucifix on the wall of the Auditorium of Albertus Magnus Hall.

Committee for "Dorm" Weekend

Carolan Club Weekend Committee are, left to right: Dave Haylon, Jim Coughlin, Wales Henry, Chairman, Gerald Welch, Jack Connolly, President, Carolan Club, Joe Goss, Al Carriero, Paul Francis.

THE COWL

Established November 16, 1935.
PROVIDENCE COLLEGE, PROVIDENCE, RHODE ISLAND
Office: Donnelly Hall

Published every full school week for the students of Providence College by the students interested in Providence College.

STAFF

Co-Editors-in-Chief

Francis L. McPeake, '50 Anthony Jarzombek, '51

Associate Editor

William Honnen, '49

Sports Editor

Dave Connors, Jr., '50

Sports Staff

John Shea, '50

Vincent Clark, '51

Robert Flanagan, '51

Photographers

Earl Parker, '49

Cartoonist

Edward Leonard, '51

Business Manager

Louis Martino, '50

Elmo Mazzone, '49

Circulation Manager

James M. Coughlin, '50

Advertising

Arthur Rogers, '50

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

Advertising: 75c 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.

The picture on the front page of this week's Cowl may well be worth a thousand words. It shows Bishop McVinney hanging the Crucifix on the wall of the Auditorium in Albertus Magnus Hall.

The picture deserves more than a passing glance. It is a remarkable symbol of the religious freedom that we in the United States enjoy. More than that, the symbolism can be carried further to a comparison with the tragic situation in other, less fortunate countries. While Bishop McVinney is hanging the Crucifix on the wall of a college auditorium, the Crucifix in those countries dominated by Marxian Communism is being taken down from its lofty and rightful place. Witness Yugoslavia where Archbishop Stepinac has vanished into many month's imprisonment. Or Hungary where one dares not guess at the fate of Cardinal Mindszenty.

Close inspection of the photo of Bishop McVinney and the Crucifix should bring some realization, at least, of the value of religious freedom. Our duty, of course, in these days of danger, should be to make certain that the Crucifix remains where the Bishop placed it.

Ten Minute Break

By J. V. S.

The long stretch. Not too many days off this semester. Washington's birthday, Feb. 22 and Feast of St. Thomas Aquinas, March 7, are the only scheduled ones aside from Easter recess which begins Wednesday, April 13 and ends Thursday, 21. It was learned from a reliable source, however, that any one who received six A's, one of which must be in Theodicy, will be allowed an extra holiday. The Feast of the Ascension falls on the 26 of May, the middle of exam week.

Just for the record. Bill Crofton, '52, won the basketball contest conducted by Paul's Shoe Store several weeks ago to determine the score of the Friar-Holy Cross contest. His guess was 75-40. The actual score was 75-34. For his expert divining he gets a pair of Bostonian shoes.

Attention air-minded. Advanced technical students at P. C. invited by California Institute of Technology to apply for new oward Hughes Fellowships in Creative Aeronautics. The purpose is to train engineers whose knowledge of underlying physical science and mathematical tools will be adequate to deal with problems in advanced theoretical aeronautics. The fellowships are worth \$1,500. Three of them will be awarded. Further information can be obtained by writing the California Institute of Technology.

Attention Chemistry majors. Zinzer Personnel Service of Chicago will select a limited number of students with B.S. in chemistry for positions in the middle East. This employment bureau is soliciting men for several firms who have bases located in these areas. The training pay is \$260 a month. Increases in salary are given after six months of service. Further information can be had by writing to the Zinzer Personnel Service, 79 West Monroe Street, Chicago 3.

Student Assembly. Next Tuesday, Father Bernhardt, S.J., will give an illustrated lecture on the Madonna in Art at the 9:30 and 11:30 assemblies. He is an instructor of Greek and Art at Weston College, Weston Massachusetts.

War Memorial. Student ticket returns for Cape Cod House and other big prizes February 25, in R. I. Auditorium are coming in at a pretty good clip. Chaplain reports. However, if total debt of Grotto is to be paid off, each student must hustle around and sell his two books plus a little bit more. There is just about two more weeks of good selling time left.

Yearbook News. Veritas editors, especially Jack Feely and Valentine Cruz, would like to have pictures of children of senior fathers before fifteenth of this month. So far, only twenty-one pics have been submitted. We know, however, there are twice that many children who have P. C. seniors as fathers, the editors say.

Business manager, Bill Curran, beginning to realize the meaning of saying: "One is never less alone than when alone." Afternoons he sits in of- (Continued on Page 3)

Elmhurst Barber Shop

Three Barbers — No waiting

Every Day.....8 to 6:30
Saturdays8 to 7:00

Open Wednesdays
Until 1 P.M.

673 Smith Street
Providence, R. I.
Phone: JA 4755

OFF WITH THE OLD; ON WITH THE NEW

... AND GOOD LUCK, KIDS!

Veterans' Corner

By Anthony Jarzombek

Every summer hundreds of ambitious American students eagerly go forth to foreign countries in search of further education and culture. After a two or three months' whirlwind of study and activity, they return to native shores much wiser, in most cases, in knowledge and experience.

It is the wishful yearning of many to be able to appreciate this broadening aspect of the educational process. Unfortunately, the cost is tremendous and, consequently, few, other than sons of wealthy sires or recipients of generous scholarships, can afford going abroad to school.

However, the VA stands ready to lighten the financial burden of a veteran desiring summer training at a college or university in Europe (or in any other country, for that matter, approved by the VA.

A veteran in training anticipating

such a move this summer should delay no longer in making necessary arrangements, the Education and Training Division of the VA in Providence advises us. In brief, one's procedure should go like this: Firstly, you must obtain acceptance by the school of your choice. This should be done at once since delays and snags encountered in long range correspondence might delay issuance of approval by the VA beyond sailing date. Secondly, after acceptance by the college or university, you make application for a supplementary certificate of eligibility to the VA.

If all is in order, you will get your subsistence and tuition in accordance with the stipulations entailed in P. L. 16 and 346. Of course there's a lot more to it—transportation, accommodations, and so on—but at least the

(Continued on Page 4)

GALS!

Valentine=tie=time
(is ARROW tie time)

See your Arrow dealer today and pick out a few neat knotting Arrows for your favorite student or professor.

Arrow ties come in a wide assortment of patterns and fabrics and make a perfect Valentine gift.

Arrow ties ... \$1.00 to \$2.50

ARROW
SHIRTS and TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

ARROWS are Something for the Beaux!

\$1.00 to \$2.50

At Valentine's we can't think of a better way of getting close to your favorite beau than by slipping an Arrow tie around his neck.

Drop in today and we will show you some swell new Arrows, especially designed for college men. \$1.00 to \$2.50.

Boston Store

SALESMEN: WASHINGTON & TRUMP COMPANY

ARROW UNIVERSITY STYLES

Dean's List

The following students have earned a place on the Dean's list for academic achievement for the semester ending Jan. 22, 1949.

SENIORS

Barta, Louis Raymond, Byrne, Thomas Joseph, Connor, James Michael, Curtis, Theodore Alton, Jr., DeSimone, Anthony Emilio, Dickerson, William Henry, Doherty, Robert Edward, Fargeorge, Eugene Bernard, Feeley, John Michael, Feeney, Francis Patrick, Jr., Fitzpatrick, Donald Peter, Garvey, Martin John, Jr., Gormley, Frank William, Jalette, Henry Louis, Kelly, Edward Joseph, Kenahan, Paul Dennis.

Lynch, John Edward, Lynch, John Joseph, MacDonald, Joseph Basil, Maguire, Francis Leonard, McKenney, William Edward, Jr., Murphy, Kenneth Cobb, Jr., Newman, Thomas Richard, O'Brien, John Joseph, Porter, John Walter, Prisco, John Carmen, Reardon, William Anthony, Viviani, William Francis.

JUNIORS

Archambault, Gerald W., Baker, Arthur P., Baldwin, Joseph M., Berry, Joseph F., Bolger, George T., Brott, Clifford J., Casey, Raymond P., Palo, Frank, Donelan, Mathias, Dowd, Donald R., Dowd, John M., Dragon, Edward A., Dubuc, Robert H., Ealahan, William D., Fachada, Ederito P., Fanning, Stephen A., Ferguson, Matthew J., Ferriter, George H., Finn, William J., Fisher, Francis J., Forcier, George E., Jr., Fox, James J., Foye, Francis R., Geary, Mark C.

Ginsburg, Charles M., Haney, William P., Healey, Edwin J., Heaton, Alan J., Henry, Wales B., Heyman, Michael R., Kough, Daniel A., Kerrins, Joseph F., Lennon, William J., Littlefield, William, Lonergan, John C., Lynch, James F., Jr., McDewitt, William H., McGwin, James E., McKenna, John M., Milikowski, William H., Melotti, Joseph A., Miniucci, David S., Mullen, James A., Narkama, John A., Paolino, Daniel A., Poole, James J., Ratcliffe, James R., Reagan, George R., Redden, Robert P., Rescott, John W., Scunzio, Raymond L., Shea, John F., Szymowski, Frank, Thayer, Walter R., Toher, James E., Toomey, Martin J., Jr., Walsh, John T., Welch, Gerald D., Whelan, Robert F., Williams, Anthony E., Woodcock, Herbert A., Wooley, Charles F., Wust, Carl J.

SOPHOMORES

Amelio, Eugene A., Audette, Richard Beatty, Owen W., Belanger, John C., Bennett, Richard A., Bergeron, Norman R., Berube, Jean E., Boianelli, Vincent A., Capineri, Joseph A., Carbon, Joseph D., Cicotti, William F., Clark, Vincent H., Jr., Cotter, Arthur C., Jr., Curran Francis F., DeSimone, Amalio, Doherty, Robert O., Donehy, Benjamin J., Dufour, Raymond A., Fahey, Raymond J., Ferrante, Gaetano J., Fitzsimmons, Edward P., Gershovitz, Herbert, Grant, Norman L., Halleran, Thomas A., Harrington, John J., Jr., Hickey, John D., Jamieson, Edward L., Joly, Eugene M., Kennedy, John R., Killian, John F., King, Frank T., Krasner, Robert I., LaChance, Bertrand T., LaFreniere, Eli J., Leonard, Edward R., Little, Francis E., Jr., Little Joseph T., Lynch, Jeremiah C., Jr.

Magher, Francis T., Marks, Antonio C., McCann, John H., Jr., McGurkin, Francis J., Merlino, Anthony F., Jr., Mongeau, Gilbert J., Moreau, Norman R., Morrisette, John F., Moussas, Harry, Murray, Joseph E., O'Brien, George E., O'Connell, John T., O'Day, Thomas P., Patenaude, Hubert P., Paten, Walter J., Pelletier, Gerard A., Peterson, Thomas A., Petrarca, Anthony E., Plummer, William H., Jr., Quararoli, Alfred L., Quinn, William P., Raheb, Edmond B., Raymond,

FOR RENT Tuxedos "Tails" Accessories

J. Austin Quirk, '29

READ & WHITE

Quirk, McGinn & Santangini, Inc.
171 WESTMINSTER STREET
JACKSON 5233

Smoke a LUCKY To feel your LEVEL best!

Luckies' fine tobacco picks you up when you're low . . . calms you down when you're tense!

Luckies' fine tobacco puts you on the right level—the Lucky level—to feel your level best, do your level best.

That's why it's important to remember that LUCKY STRIKE MEANS FINE TOBACCO—mild, ripe, light tobacco that makes a thoroughly enjoyable smoke. No wonder more independent tobacco experts—auctioneers, buyers and warehousemen—smoke Lucky Strike regularly than smoke the next two leading brands combined.

Light up a Lucky! Luckies' fine tobacco picks you up when you're low, calms you down when you're tense. So get on the Lucky level where it's fun to be alive. Get a carton and get started today!

COPR., THE AMERICAN TOBACCO COMPANY

L.S./M.F.T. — Lucky Strike Means Fine Tobacco

Robert A., Reardon, Robert W., Riccio, Anthony C., Riley, John F., Roberts, Leonard D., Rock, Robert G., Sacks, Josiah, Scholan, Francis J., Shannon, Robert A., Smith, Allan E., Tanzi, Richard J., Tobin, William W., Todd, Charles V., Vayo, Harold E., Jr.

FRESHMEN

Allard, Adrien W., Amicarelli, Anthony R., Barone, Rollo R., Boulet, Richard A., Boyd, Joseph F., Burke, Robert E., Butler, David A., Calista, John Q., Jr., Casey, Edmund D., Clark, Norman D., Cafone, Joseph A., Curtis, Francis Z., DiMeglio, Aniello, DiPietro, Carmine, Donnelly, Joseph T., Farrelly, Robert L., Fredericci, Everett J., Geoffrey, G. A., Giampaoli, Joseph, Gordon, Harrington, M., Jr., Gorodetsky Sanford H., Gould, Edward L., Goulet, Denis A., Gow, Edward C., Guay, Jean A., Hadfield, Lawrence J., Hagerty, James R., Heffen, James E., Jackson, James A., Kelly, Joseph, Kelly, Raymond T., Kelly, Thomas, Kramer, Herbert, Laflamme, Alpheo N., Lester Alfred H., Logan, William R.

May, Marvin F., Martin, Thomas J., McCaughey, William J., McGowan, Joseph P., McGrath, John P., Jr., McKenna, Joseph A., Medeiros, Joseph V., Murphy, Joseph T., Murray, Robert D., Newman, William T., Nieman, James E., O'Halloran, Bernard C., Orlando, Michael N., Quinton, Joseph G., Ryskiewicz, Daniel P., Saviano, James E., Sciarretta, Anthony B., Schecher,

Norbert J., Sequeira, Ayers A., Stone, John P., Jr., Sullivan, Thomas U., Swartz, David J., Theriault, Bertrand J., Trofi, Vincent C., Underhill, Herbert J., Jr., Ungaro, Joseph M., Wontkowski, Leo T.

Ten Minute Break

(Continued from Page 2)

face waiting wistfully for students with Veritas adds. Right now the situation is far from rosey. But I am sure some five dollar patronage subscriptions or a few pages of business ads would cause those chubby cheeks of his to glow with joy.

Marriage Courses. A series of discussions on "Happiness in Marriage"

for engaged and married couples will be delivered by the Reverends William R. Clark, O.P., and Michael P. Coyne, O.P., of St. Pius' Priory starting Thursday, February 17, in the Assembly room of the Priory, 55 Elm-hurst Avenue. Admission is two dollars a couple.

Next month a course of lectures on "Courtship and Marriage" will be delivered by the Chaplain and Father Clark in the Albertus Magnus Hall for the students of Providence College and their friends. Watch next week's Cowl for complete story.

WALDORF SPECIAL

New Double Breasted TUXEDOS

\$32.50

Best Tux Buy in Years

Each tuxedo is full-cut well tailored and all wool.
Just in time for your coming formal occasions.

WALDORF CLOTHING CO.

"Ken" Quirk P.C. '34

212 UNION STREET

PROVIDENCE, R. I.

GA 7625

PAUL'S Alexander Mason

The best place in town to buy MEN'S SHOES

119 Mathewson Street
Providence, R. I.

Chaplain Seeks 500 Helpers for Sale

The Rev. Charles McKenna, O.P., Chaplain of the College, issued yesterday a call for five hundred volunteers to work at the gigantic penny sale to be held at the R. I. Auditorium on February 25. Reporting that approximately one-third of the ticket books issued to students have been sold and returned, he urged that returns for the others be made as soon as possible.

This week in the rotunda some of the 600 prizes to be given away have been but on display. The displays are changed daily to give the students some idea of the vast assortment of prizes that will be awarded at the penny sale. Articles on display range from refrigerators to jewelry sets and include television sets, tires, washing machine and numerous other prizes.

A seventy-page booklet containing a history of the Grotto also lists each prize and the name of the donor. Approximately 13,000 of these are now being printed and will be distributed on the 20th of the month.

Honor Roll . . .

(Continued from Page 1)

Unfortunately, Fr. Dore said, because of an unexpected shortage of clerical help toward the end of this past semester, it was impossible to have the certificates inscribed and in the mail along with the semester report cards.

However, he added, they will be made available as soon as possible. The certificates, in all probability, will be distributed at a later assembly.

Also, according to the history and constitution of Delta Epsilon Sigma, national scholastic honor society for students of Catholic colleges and universities, some students on the Dean's List are in the position of becoming accepted into the Theta Chapter of the society at Providence College.

As stated in part in the constitution of Delta Epsilon Sigma, "Selection of members will . . . be determined on the basis of effective scholarship, bespeaking at once a superior rating by the teaching staff through the medium of grades attained, and indications of a capacity to make learning effective by bringing the principles of Catholic philosophy to bear upon the problems of a modern free society . . ."

Members are chosen from the members of the undergraduate and graduate divisions of the college, devoted to work in the liberal arts. The constitution lists the following qualifications: Students chosen shall be within one year of graduation; they shall have maintained a scholastic rating of at least "B" or its honor equivalent; they shall also be possessed of such character traits as to make membership in Delta Epsilon or Sigma beneficial to all concerned.

Students eligible for membership may be nominated in their junior year, but they shall not be inducted into the Society prior to the beginning of their senior year. The total number elected in any one year, however, shall not exceed ten per cent of the total potential in the school.

Ray Eberle . . .

(Continued from Page 1)

posit with any of the Junior Prom committeemen will insure a bid.

Ray Eberle was the final choice of the Dance Band Selection Committee. Before forming his own orchestra, he was featured vocalist with the old Glen Miller band. Eberle's latest engagement was at the Hotel New Yorker in New York City, where his style was described by Broadway critics as being "soft, easy, and completely danceable". His sensational run there attracted the prom crowd as well as the oldsters.

In addition, his voice and his orchestra have been heard from coast

Always Buy CHESTERFIELD

"In my home,
guests always insist on
Chesterfields
because they're so MILD"

Joan Fontaine

CO-STARRING WITH JAMES STEWART IN
"YOU GOTTA STAY HAPPY"
A WILLIAM DOZIER PRESENTATION
A RAMPAST PRODUCTION
A UNIVERSAL-INTERNATIONAL RELEASE

MAKE YOURS THE Milder CIGARETTE

MORE COLLEGE STUDENTS
SMOKE CHESTERFIELDS
THAN ANY OTHER CIGARETTE
BY LATEST NATIONAL SURVEY

Copyright 1949, LIGGETT & MYERS TOBACCO CO.

The TOP MEN of AMERICA'S SPORTS smoke CHESTERFIELD

LARRY JANSEN says... "It's Chesterfields for me,
they're really Milder and have that clean,
fresh, satisfying taste . . . It's MY cigarette"

Veterans' Column

(Continued from Page 2)

opportunity is brought within the range of the more meager purse.

Although not pertaining to the above, the Occupational Outlook Service, Bureau of Labor Statistics, U. S. Department of Labor has furnished some interesting sidelights to the VA regarding employment prospects in the near future.

The outlook will expand within the next few years for college graduates in the fields of medicine, psychology, kindergarten and elementary school teaching and certain phases of electricity. While in the fields of engineering, chemistry, pharmacy, law, and personnel relations, competition will grow keener.

to coast on all major networks. Some of Eberle's latest recordings include "Serenade in Blue" and "We Just Couldn't Say Goodbye".

George Chin LAUNDRY

1005 Smith Street
Providence, R. I.

We will take the Shirt off of
your back and Clean it.

Reliable work done.

J. Paul Sheedy* Switched to Wildroot Cream-Oil Because He Flunked The Finger-Nail Test

WHEN a camel's hair coat company refused Sheedy as a gift—he went all to pieces. It was a blow that'd break an ordinary camel's back—but not his! He remembered hearing about the Finger-Nail Test . . . tried it . . . hot-footed for a bottle of Wildroot Cream-Oil. Now you wouldn't know the old boy! His hair has a snappy, well-groomed look. No more of that old dryness and loose, ugly dandruff! He's the hit of every caravan!

Even if you're not a camel—you, too, should be using non-alcoholic Wildroot Cream-Oil containing Lanolin. You needn't walk a mile for it—your nearest drug store has it in bottles and tubes. And your barber can give you a professional application. Get some today!

*of 327 Burroughs Dr., Sayder, N. Y.

Wildroot Company, Inc., Buffalo 11, N. Y.

Albertus Magnus Hall . . .

(Continued from Page 1)

had been solemnly dedicated in honor of Albertus Magnus.

Following the dedication, a reception was held and dinner was served in Aquinas Hall for the guests of the college.

On Friday, faculty members of New England colleges and prominent educators of the country met at a reception and dinner in Aquinas Hall. After an inspection tour of the science hall, they heard a lecture by Professor Karl F. Herzfeld, Ph.D., Sc. D., Professor of Physics at the Catholic University of America, Washington, D.C., "If Nature's Laws Were Different".

Hundreds of high school science students in the Providence vicinity and their teachers toured the building on Saturday morning. In the afternoon, alumni and the general public inspected it.

WALDORF
for
FORMAL DANCES
To Hire
NEW
TUXEDOS
"TAILS"

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