

ALUMNUS BECOMES GOVERNOR

Friars Open Grid Series With LaSalle

Philadelphia College Will Attempt to Halt Victory Streak of Providence

By HAROLD RICH

A Providence College eleven which has displayed great progress in recent weeks, after an uncertain early campaign showing, will write a new chapter in its annals when it inaugurates grid relations with a strong La Salle College team of Philadelphia next Sunday at La Salle Alumni Field in what appears to have all the earmarks of a closely-fought encounter. The kickoff is set for 2 o'clock.

Virtually unknown by many local fans, La Salle, conducted by the Christian Brothers, will make its initial invasion of this neck of the woods on the wings of a past performance slate which commands respect aplenty. The invaders are expected to arrive in Providence by boat early Saturday morning.

None of the six opponents who have competed with the Philadelphians this season has been able to score through the La Salle line, one of the finest that the Friars have or will be called upon to face during the present campaign. All the scoring registered against the Henry-coached forces has been effected through the airlines.

La Salle Is Strong

This year is not the first that La Salle has been well represented on the gridiron, for almost invariably it has carved for itself a substantial niche in competition among the small colleges of the nation.

Local fans who are acquainted with the exploits of the Philadelphians are anxiously awaiting the coming clash, and this, together with the fact that the Friars have stirred up a great amount of interest among the followers of the pigskin parade during the past three weeks, bodes well for a large turnout.

The encounter will provide an exacting test for the Black and White ground offensive. One of the strongest Niagara U. elevens to represent that institution in many years, the same Niagara team that trimmed the Friars, 14-0, was unable to score through La Salle's line. The Devoremen have flashed an abundance of power in their running attack, but whether or not they will be the first club to register through the westerners will not be known until all the returns are in.

Paul Prettyman Leads Philadelphians

In six games played to date La Salle has been victorious over West Chester, Davis Elkins, Mt. St. Mary, and Scranton U. and they have lost to Niagara and Canisius.

Advance notes emanating from Philadelphia are filled with praise of Paul Prettyman, left halfback, who excels in running, passing and kicking. Prettyman's running mate, Knute Gidunas, does not lack much of the left halfback's skill.

Johnny Pilconis, 182-pounder, and Len Zatoris, 175, are La Salle's ends. Dominic Montero, 195, and Mike Meno, 193, will be the starting tackles. Mike Mandarino, 215, and Frank Thorick, 180, will be at the guards.

(Continued on Page 4)

NOTICE

The Cowl will present two (2) tickets for a local theatre to the student who submits the best letter to the editor each week.

Letters must be typewritten and submitted to The Cowl before Wednesday noon. Subject matter of the letter must be on a school topic or a subject of vital interest to the student body. Letters not signed by the writer will be rejected.

Choral Group To Broadcast

Program to Be Carried Over Nation; Father Perrotta to Speak

The Providence College Choral Group, under the direction of Rev. Leo S. Cannon, O. P., Mus. M., will furnish the musical background for Columbia Broadcasting System's Church of the Air program Sunday, it was announced early this week. The program will feature an address by Rev. Paul C. Perrotta, O. P., Professor of Philosophy at the College, entitled, "The Souls Everlasting Armistice with Christ."

The program will originate from Station WPRO and will be carried by over 100 stations of Columbia's coast-to-coast network from 1:00 to 1:30 P. M.

The choir will sing the College "Alma Mater" from an adaptation by Charles F. Manney of "Finlandia" by Jan Sibelius; "Panis Angelicus," by Claudio Casciolino, and "Concordia Laetitia" adapted by Deems Taylor.

The program, part of the tenth anniversary celebration of the series, will mark the first appearance of a Dominican speaker on the series and will also mark the first appearance of any Providence College group on a network. It will be the third time that a group under the direction of Father Cannon will be heard over a nation-wide hook-up, having directed the appearance of the Blessed Martin Choral Group of New York City comprising 100 voices twice within as many years.

Members of the choir are: John Falcao, '42; Max Knickerbocker, '44; William Coutanche, '44; George Wilkinson, '44; Harold Gettings, '44; Theophilo Vincent, '44; Charles Farrell, '43; Dominic Coppolino, '43; Mario Della Rosa, '42; Robert Dunn, '42; John Cronin, '41; Richard Prime, '41; Michael Jenkins, '41; Gerald Rogers, '41; Joseph McLaughlin, '42; Joseph P. Gibling, '43; Eaden Keith, '43; William McCormick, '42; John Cerra, '41; Kenneth Cayton, '42; James Davis,

(Continued on Page 4)

PHILOSOPHY CLUB

At a meeting of the Philosophy Club yesterday, plans were formulated for a scholastic circle to be held Tuesday evening, Dec. 10 on the theme: "The intuitive faculty of women is superior to the logical faculty of men."

Edward Kaylor, '41, of Fall River will be the defender of the theme, and Martin Orzeck, '41, of Providence will be the objector. A paper will be read by Joseph Teverowski, '41.

The circle will be presented to the philosophy classes of the Extension School.

J. Howard McGrath Leads Host Of Alumni Into Public Office

Governor-Elect

J. HOWARD McGRATH

Two Students Are Victors

Professor George Kenny Among Those of Alumni Who Are Defeated

Led by J. Howard McGrath's successful campaign for Governor, a host of Providence College alumni were swept by popular acclaim into public offices throughout the towns and cities of Rhode Island as a result of Tuesday's convincing nation-wide victory for the Democratic party.

A graduate of the class of '26, McGrath, former United States Attorney General from Rhode Island, won by a plurality of 38,000 votes over Governor William H. Vanderbilt.

John E. Fogarty, Rhode Island labor leader and another alumnus, was elected to the United States House of Representatives by a plurality of 12,787. Fogarty replaces Cranston's Republican Congressman Harry Sandager.

In Woonsocket, one of the cities which went most heavily democratic, Henry A. Roberge, class of '25, ex-general treasurer of the State, was elected as mayor.

Supporting McGrath's policies in the House will be two undergraduates at the college. Walter Kane, '43, from Woonsocket's Republican second district, and Vincent P. Nugent, post graduate student, will help make Rhode Island laws. Kane will serve his second term, being elected for the first time during the 1938 campaign.

Justin P. McCarthy, '24, ex-president of the alumni association, and John Moakler, Jr., '32, local bar-rister, were chosen on the Democratic ticket for positions on the Providence City Council.

Raymond J. McCabe, a former student at the college, who got his start in the art of public speaking as a member of the Providence College debating team, was elected Democratic State Senator from Providence's fifth district by a plurality of more than 2,000 votes.

Stephen A. Fanning, Democrat, defeated his fellow alumnus John H. Shunney, for the spot of town clerk in Cumberland.

Albert Paine, ex-sports editor of The Cowl, running on the Republican ticket, was chosen a district clerk in East Providence.

However, not all of the alumni were (Continued on Page 4)

LA PLEIADE

Judge Guillaume Myette, clerk of the Sixth District Court will be guest speaker at the regular monthly meeting of La Pleiade, College French Club, Wednesday evening, Nov. 13.

Judge Myette, who will speak in French, has been prominent in French-American movements in Rhode Island and especially in Central Falls. He has twice been a representative to Congress of French Culture.

He is a member of the lawyer's guild, which is an affiliate of the Providence College Thomistic Institute.

Robert L. Smith, '41, president of the club requested that all students interested in French culture attend the meeting.

Friars Club Selects Two

Charles E. Sweeney and Willard M. Golby Chosen to Club

Charles E. Sweeney, '41, and Willard M. Golby, '42, were selected into the Friars' Club at a meeting of the club held last night, William Nesbit, president of the Friars Club, announced late last night. Plans were discussed at the meeting for the improvement of the cheering at the remaining football games.

Sweeney, the senior selected to the club, is a resident of Cranston, R. I. Throughout his college career he has been an active participant in extra-curricular activities. President of the class in his freshman year, Sweeney also has been a member of the Debating Union for four years, having participated in many intercollegiate debates. He has been on the Cowl staff for four years, and was editor in his junior and senior years. His other activities are: Alembic, associate editor, 2, 3, 4; Veritas, 2, 3, 4; Pyramid Players, 3, 4, and he was a delegate to the Model Congress in his sophomore year. This year Sweeney was chosen as the senior "who has done most for the college" in the annual senior poll.

The junior selected, Willard Golby, is a resident of South Orange, New Jersey. Golby played football in his freshman year, and has been a member of the Carolan Club for three years. Golby has served on several Carolan Club committees during this period.

Sophs Choose Dance Favors

"Tiny" Quinn's Band to Be Featured at Annual Sophomore Hop

Plans for the annual Sophomore Hop, to be held in Harkins Hall, Friday, Nov. 15th, gained momentum this week as class president Charles F. Cottam announced that the favors for the semi-formal affair have been selected.

The favors will consist of pearl lockets, bordered with gold, and holding two miniature picture frames. The setting for the main event in the Sophomore social season will be nautical.

Bids for the dance, which will feature the music of "Tiny" Quinn and his orchestra will be placed on sale in the Rotunda Monday.

Quinn, a member of the Sophomore class, has directed the orchestra, made up of residents of his home town of Hartford, for the past four (Continued on Page 4)

DEBATING

The negative side, composed of John Demowicz '43; Leo J. McNerney '41; and Israel Moses '43, received the unanimous vote of the judges at the Debating Union's weekly intramural debate held last Monday.

Raymond A. Thomas '44; Raymond Flynn '43; and Gerald J. Madden '43, upheld the affirmative side. The question was: "Resolved that the U. S. Should Adopt a System of Complete Military and Economic Isolation."

ATHLETIC SHORTS

By TED ALEXAKOS

A blitzkrieg via the water ways was demonstrated by the Friars at Springfield. It was a day which required the best in a team and splash for splash the black and whites were 20 points better than their Maroon opponents. A notable comment made by the Springfield team after the game was one that will leave certain people blushing. "The Providence team was as clean in play as any team we've faced!" That should give W. F. C. something to dissertate about.

The senior football team is working earnestly in anticipation of their Varsity Hop which is to be presented December 13. The purpose of this dance (to clarify any misunderstanding) is to raise sufficient funds for the purpose of providing sweaters for all letter-men. Everyone should back the team as rabidly in this respect as they do from the bleachers. The committee is made up of senior team members. Through their efforts, the varsity may receive sweaters in appreciation of their efforts. This is something that should be provided for the athletes year after year as a remembrance of their days on the gridiron. Why not make it a date?

BRIEFS

Yockers is fanatically working for the benefit of his intra-mural basketball team. . . "The Yockers Gas House Five". . . Does gas smell? . . . The campus is waiting breathlessly for the initial appearance of "General" Franco in his new gray tweed (with two pair of pants). . . This week's orchids go to Nick Carceri for neatly dunking the safety man, clearing the way for Haponik's 78-yard puddle run . . . This week's best waiter. . . Al Dugapo. . . Joseph Bernard Pliska has just been made secretary to the most exclusive club of the campus conducted by "Red" Rafferty. . . she certainly is a grand cook, Bill. . . Flash! . . . Flash! . . . latest report. . . "Marcel" Zabek is running wild on the basketball court accompanied by his buddy "Dimples" Rielly. . . nightly, the freshmen delay Ray Roy's date with Morpheus. . . in pajamas and slippers, Big Johnny Stonkus is easily Esquire's ideal. . . From the Dorm comes a change, why Ross?

University of Minnesota ranks seventeenth among 218 colleges and universities in number of graduates in foreign service.

THE COWL

Established November 15, 1935
Published every full school week by the students of Providence College, Providence, R. I.

Office: Harkins Hall, Room 18

EDITORIAL STAFF

Editor-in-Chief

Henry L. Gray, Jr., '41

Assistant Editors

Thomas Mulligan, '42

Louis Rosen, '42

Sports Editor

Francis X. McCarthy, '41

Feature Editors

Ira T. Williams, Jr., '41

Charles McGovern, '41

BUSINESS MANAGER

John Cronin, '41

REPORTERS

John Antaya, '41; Francis Greene, '41;

Thomas McBrien, '41; Martin Orzeck, '41;

James Pettine, '41; Joseph Giblin, '43;

Thomas Gillfillan, '42; Robert Smith, '41;

Harold Rich, '41; Paul Carberry, '42;

David Joyce, '43; Thomas McDonald, '42;

Paul Zenobia, '43.

CIRCULATION STAFF

Joseph McLaughlin, manager; Bernard

Nadeau, '41; Robert Birt, '42; Hollis

Foreier, '42; Joseph O'Shea, '43; Francis

Stadnicki, '43; David Grady, '42.

Subscription: 5 cents the copy; \$1.00 a

year. Same rate by mail.

Entered as second-class matter October

2, 1936, at the Post Office at Providence,

Rhode Island, under the Act of March

3, 1879

1940 Member 1941
Associated Collegiate Press

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.

College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO · BOSTON · LOS ANGELES · SAN FRANCISCO

Congratulations

To Mr. J. Howard McGrath, Governor-elect of Rhode Island and alumnus of Providence College, The Cowl proudly extends congratulations.

From the Dorm

By ROSS MUENZEN '42

We had planned to bring before your literary eye the writings of an individual well known to college circles but due to unforeseen circumstances he is unable to take over. However, next week he has promised to toss a few verbal pitches your way so we will have to be content for the present.

A brief glimpse of what is happening in the European capitols was given to the Rockmen at a midnight pre-vue last election eve. It seems that one of the inhabitants of our little city on the hill has been reading too many stories about the bombing of the famed Rock of Gibraltar and decided for the sake of testing the nervous stamina of the Rockmen that he would give them a similar experience. However, finding it difficult to pick up a bomb in any of the second hand stores he was forced to buy a giant firecracker for his bombing of the "Rock!" That evening, in the still of the midnight hour when all brains were tucked away for the night and when the dorm represents a giant undertaking parlor, he let fly his noisy missile in the direction of a Professor's room who is intimately concerned about the European war. The result—a noise like a mixture of a few Chinese earthquakes and a couple of boiler explosions. When the smoke had faded away into the professor's room there was no one around and at this writing the agile firecracker thrower is still shrouded in mystery. However, there will be more than one light blinking from the second floor over the weekend—or so we hear!

It's about time this column passed out a few orchids or perhaps, by common consent, just passed out. Anyhow, we hereby nominate for the position of Best Waiter of the Week, Mal Willoughby. Service with a smile!

Campus Notes

James T. Clifford of cleaning and pressing fame was an active participant in the recent elections as a political machine fixer (mechanical). . . Beryle Sacks and Lee Leddy were seen at "DuBarry was a Lady." Was she? . . . Pat Reynolds seen waving a red light in the corridor. Some W. P. A. worker will be plenty mad! . . . Joe Giammalvo, campus romanticist, will be seen at the game Sunday with two attractive members of the fair sex. . .

Quotable Quotes

"At a time of great emotional appeal such as that which now prevails, one will do well to concentrate upon one's work more than ever and to be unswayed by speculations or vague commentaries filled with foreboding for the future."—Pres. Thomas S. Gates of the University of Pennsylvania cautions against false prophets.

"There is no greater menace at the moment than the danger that sensitiveness to evil should become numb by reason of constant familiarity with evil. We shall not save our way of life through denunciation of the wrong; salvation can only be achieved by active practice of the right."—Pres. Charles Seymour of Yale University calls for an alert creed in which right excludes all wrong.

COLLEGE CAPERS

Alumni News

Providence College graduates were returned victors in many important positions in the elections of Tuesday, and the Association, College and student body may well be proud of the success attained by these men in the political life of our State. The election of J. Howard McGrath, '26, as Governor of the State fulfils a long anticipated wish, and those of the Class of 1926, in particular, who witnessed his initial political ventures while he was still a student at the College, are especially proud of his latest success.

To the General Assembly were elected Joseph McVey, '24, of Pawtucket; Eugene J. Sullivan, '27, and Vincent P. Nugent, '40, both of Providence, as State Representatives, and Raymond A. McCabe, ex '38, of Providence, as a Senator. Student Walter Kane, '43, was re-elected to the House from Woonsocket, and John E. Fogarty, who was enrolled in the Extension School last year, was elected to the United States Congress from the First District.

Elsewhere in the State we note with pleasure the election as Mayor of the City of Woonsocket a Providence College alumnus, Henry A. Roberge, '25. Roberge served as General Treasurer of the State from 1934 through 1936, and as a result brings to his new office as head of our Northern city a splendid background in administrative work.

The new City Council of Providence will have two of our graduates in Justin P. McCarthy, '24, President of the Alumni Association last year, and John Moakler, Jr., '32, a rising barrister who scored a decisive victory in the First Ward of the city. Both of these men will be faced with the task of carrying forward the affairs of the city under the New Charter.

Our only regret at this writing is that we cannot offer a complete checkup of the men farther afield who won honors in the elections of Tuesday. We do know that several men have won places on the ballots in other States, and we hope to have a complete report on the outcome of their campaigns within the next week.

Friars Afield—

Word comes to us from John J. Ward, '32, that the first meeting to organize a Greater Boston Club will be held next week. The task of lining up the graduates is being undertaken by Ward, and by Frank Buckley, '33, of Roxbury, who was one of the mainstays of the Varsity

pitching staff when he was at college.

Jack Maguire, '36, now affiliated with the Personal Finance Company in his home city, reports that the Pittsfield Club is in the process of re-organization, and that an effort will be made to have a delegation make the trip to the Homecoming game with St. Anselm's on November 17. . . .

The New Jersey graduates are affiliated with the Providence Club of New York, and as no word has been heard lately from that organization it was with much interest that we received a visit from Irving Glazer, ex-'37, who reported on the alumni in the Patterson area. . . . Jake Ziment, ex-'36, who left Providence after two years of study to pursue his professional studies at the University of Illinois, is now practicing as a dentist in Hoboken. . . . Jake was an outstanding basketball performer under "Gen." McClellan. . . . Abe Feit, '35, varsity center for three years and also a letterman for the same length of time in basketball, is in the garage business. . . . Jim Irragi, '31, is a doctor of medicine in Passaic, and George Boyle, '34, who was an outstanding football tackle, is in business in the same city. . . . Bill McCue, '31, co-captain of basketball with Johnny Krieger, '31, now Rev. Anselm A. Krieger, O.F.M., is a manager in the U. S. Em-

COLLEGIATE REVIEW

(By Associated Collegiate Press)
Bob Hawk, master of ceremonies on the CBS "Take It or Leave It" program, at 19 turned down a teaching job at Northwestern college, Alva Oklahoma.

South Dakota State University has an 82-voice a capella choir.

University of North Dakota is completing a plant for experimenting with two of the state's natural resources—sodium sulphate and lignite coal.

An \$80,000 airplane motor-testing Laboratory is being completed at the University of Kentucky.

The library at the University of Texas now houses 639,732 volumes, an increase of 26,117 over last year.

Dr. H. C. Gossard, dean in charge of curricula at Eastern New Mexico college, has just finished a study on what professors do in their spare time.

Washington and Jefferson College, Washington, Pa., Has a junior transfer student from the University of Hawaii.

More than 80 percent of the boys on the Boston University football squad are members of the ROTC.

Princeton University's freshman class of 665 is the second largest in its history.

Dean Ernst Bessey of the graduate school at Michigan State College has returned from Hawaii with 600 species of fungi.

Craig Earl, Jr., son of radio's Professor Quiz, is studying agriculture at Massachusetts State College.

Leukemia is being treated with an orange juice cocktail spiked with radio-active phosphorus developed in the University of California's 200-ton atom smasher.

Benny Osterbaan, great Michigan end, was named to the official All-American three consecutive years.

employment service in Paterson. . . .

On hand to see the Varsity score its third win of the season, a decisive triumph over Springfield, was Heck Allen, '29, one of the greatest athletes ever to represent us. . . . Heck won varsity insignia for four years in football and baseball, and two years in basketball, being captain of the team when the sport was revived in 1926. . . . Also present at the game was Nick Alexander, ex-'38, of Amsterdam, N. Y., who loomed as one of the best all round athletes ever to matriculate, but who dropped out of college to enter business. . . .

NOW RKO ALBEE NOW

DARINGLY TOLD! BRILLIANTLY PORTRAYED!

"PASTOR HALL"

WILFRED LAWSON—NOVA PILBEAM—SEYMOUR HICKS

Added Feature

LUPE VELEZ—LEON ERROL

"MEXICAN SPITFIRE OUT WEST"

Added—DONALD DUCK, "THE RIVETER"

SOPH HOP

Semi-Formal

FRIDAY NIGHT—NOVEMBER 15

Dance to Tiny Quinn's Orchestra

FAVORS

BIDS \$2.00

.. Press Box Splinters ..

By F. X. McCARTHY

ON HUGH DEVORE'S DEFENSE PLAN

With the recent turn of events in both the national and international pictures, there is no getting away from the fact that we Americans are defense conscious. And just as governmental leaders have taken inventory, Major-General Hugh Devore discovered a few weak spots in his own contingent early in the campaign after three successive setbacks had augured dimly for the Friars. Immediately the former Notre Dame captain set out to bolster his charges and make them ready for the attacks that would be forthcoming by land, air, and sea powers. General Hughie and his assistants must have worked mighty hard if the results of their efforts can be taken as a criterion of a fair judgment.

The Friar land forces showed to advantage in the Canisius encounter and had it not been for a spy who sneaked across our lines in the late stages of battle, the enemy would have been whitewashed. Following a three day rest the Providence anti-aircraft gunners were pressed into action to ward off the annual night raid of the Rhode Island State Rams. Not only did the raiders fail to hit an objective, but several of their own aerial bombs were intercepted by Friar defenders and the resulting destruction meted out to the invaders drove the invaders back to Kingston much the worse for their experience.

Our Navy's Okay Too

Fully convinced that their charges had satisfactorily responded to the rigorous training in the aforementioned departments, the Friar coaches still feared the results of a battle on a water-soaked gridiron. Their concern in this regard was given the royal heave-ho after the Fighting—or should I say—Flourishing Friars successfully navigated the Springfield route and returned last Saturday night sporting a 20-0 victory. While our forwards were successfully submerging the enemy into submission, the backs skimmed over the waters in relentless fashion as they demonstrated that naval warfare was completely out of the Indians' line. Another lesson that the Gymnasts might have learned from the P.C. game is that torpedoes are most dangerous unless they strike the original target. Quarterback Jim Pettine grabbed one of them, turned it around, and blasted the enemy defense for six more points.

Now that the Fighting Friars have merited three gold stars for achievement, it doesn't follow that they are anxious to negotiate an armistice. On the contrary, they are being spurred on by the dictator tendencies of their coach and will not under any circumstances cease fire until La Salle, St. Anselm's, and Catholic U. have come under their domination. And,

(Continued on Page 4)

Friars Win 20-0 Victory

Excellent Blocking Enables Team to Score Three Touchdowns

The "Fighting Friars" annexed their third consecutive win last Saturday afternoon by downing a stubborn Springfield club 20-0, at Springfield.

Although the game was played in a sea of mud, the Friars, aided by the mighty path-sweeping blocks of the forward wall, and the elusive runs of the backfield, rolled up the field in relentless fashion.

Held at bay in a scoreless first period, the Devoremen released their dynamite early in the second session, when they shot Ed Haponik around the right flank for a 78-yard touchdown jaunt.

Before the Maroons had time to sense the situation the shifty Haponik had streaked to the visitors' 40-yard line, where the only obstacle between him and a touchdown, the Springfield safety man, was quickly erased by Nick Carcieri's knifing block. Joe Pliska's point after touchdown gave the Friars a 7-0 lead at intermission.

Again in the third canto Providence, sparked by Gen. Franco's and Johnny Yocker's timely runs, pointed their guns on the Maroon goal line, but the stubborn defense of Springfield stemmed the threat for a brief time. The Friar advance was not to be denied, however, as Jim Pet-

(Continued on Page 4)

LA SALLE BEWARE!

Elusive Ed Haponik, junior left halfback from Taunton, Mass., whose return to form in the State game after he had been sidelined with an ankle injury received in the Holy Cross contest, has bolstered the Friars' running attack considerably. He scored after a 78-yard run in last week's Springfield game and should bear watching Sunday.

FALL RIVER CLUB

The senior-freshman combination defeated the junior-sophomore eleven 13-6, in the Fall River Club's annual football classic last Friday morning at Alumni Field, Fall River.

The winners were first to score, Capt. Bob Harrison going over on a plunge from the one-yard line early in the second quarter. John Dunn converted with a drop kick. Their second tally was registered in the third stanza when Hugo Perrin scored after a 20-yard run.

Young Friars Top Setonites

Roshka Scores Winning Point After Nieratko to Drew Touchdown Pass

Playing on a wind-swept field before 4000 fans, the Friar freshmen downed a rugged Seton Hall Prep eleven, 7-6, at South Orange, N. J. last Sunday. The winning tally came late in the third period on a pass from Nieratko to Drew, after the New Jerseyites had pushed across a score midway through the second quarter.

Following a scoreless opening period in which neither team made any substantial headway, the right side of the Seton Hall line blocked a Nieratko punt deep in Providence territory in the second stanza and McDonough, substitute guard, recovered the ball in the end zone for the score. Vangen's kick for the conversion went wide.

Midway through the third quarter (Continued on Page 4)

Waldorf

TO HIRE "TAILS"

Styled for College Men
A REAL BUY!
New Waldorf Tuxedos \$22.50

10 Weeks to Pay
Waldorf Clothing Co.
Men's Formal Wear Exclusively
212 UNION STREET
Cor. Weybosset

YOU NEVER SEE HIM—BUT HIS EXTRA SKILL FLIES WITH YOU EVERY MILE!

WILLIAM H. MILLER — Flight Supt., American Airlines

I'D WALK A MILE FOR THE **EXTRAS** IN A SLOW-BURNING CAMEL. CAMELS ARE EXTRA MILD, BUT THE FLAVOR'S ALL THERE — **EXTRA FLAVOR**

THE ARMCHAIR above is his cockpit—but Bill Miller flies as many as 100 planes a day. North, south, east, and west from New York's LaGuardia Field (air view upper right) his radio control-room directs the flying course of *American's* flagships.

Flier, navigator, engineer, traffic executive all in one—yes, flight superintendent Bill Miller is a man with the extras—a man who gets the smoking extras, too... in Camels.

For Camel's costlier tobaccos and slower way of burning give you more than mildness—they give you extra mildness and coolness with a flavor that holds its appeal right through the last extra puff. Camels also give you extra smoking per pack (see right).

Copyright, 1940, R. J. Reynolds Tobacco Co., Winston-Salem, N. C.

EXTRA MILDNESS

EXTRA COOLNESS

EXTRA FLAVOR

In recent laboratory tests, CAMELS burned 25% slower than the average of the 15 other of the largest-selling brands tested — slower than any of them. That means, on the average, a smoking plus equal to

5 EXTRA SMOKES PER PACK!

GET THE "EXTRAS" WITH SLOWER-BURNING

CAMELS — THE CIGARETTE OF COSTLIER TOBACCOS

DO YOU SMOKE THE CIGARETTE THAT *Satisfies...* IT'S THE SMOKER'S CIGARETTE

All-American Star **SID LUCKMAN** presents a helmet full of Chesterfields to the All-American College Girl **MARY LOU BULLARD**.

YOUR GOAL FOR MORE
SMOKING PLEASURE IS

Chesterfield's
MILDER
COOLER, BETTER TASTE

There are three touchdowns in every pack of Chesterfields for smokers like yourself. The *first* is a COOLER smoke . . . the *second* score for Chesterfield is BETTER TASTE . . . and the *third* and winning score for any smoker is Chesterfield's REAL MILDNESS.

The reason Chesterfields satisfy is in their right combination of the finest tobaccos grown . . . the perfect blend that you'll find in no other cigarette. They really Satisfy.

MAKE YOUR NEXT PACK CHESTERFIELD

You can't buy a Better Cigarette

The modern Chesterfield packaging machines are always of great interest to the many visitors to the Chesterfield factory. These machines turn out thousands of packages of Chesterfields every hour to add to the pleasure of millions of smokers all over the country. (As seen in the new film "TOBACCOLAND, U. S. A.")

Copyright 1940, LIGGETT & MYERS TOBACCO CO.

Drama Group Present Plays

The Pyramid Players, Providence College dramatic group, opened its current season in Harkins Hall, Thursday evening with the presentation of three one-act laboratory plays attended by 300 persons.

Included in the cast of "The Name is Johnston," by Jessie M. Bowler were Richard Danilowicz, John Gerhard and Conrad Fournier, all '44; Frank J. Maguire, '42.

"Moonset," a peace play, by Helen M. Clark, was presented by Paul Menard, Charles Goodman and Thomas McCooey, '44; Joseph Griffin and Raymond Curry, '42, and Irving Kaplan, '43.

The cast for the third play, "No Curtain Calls," by John Rand, were J. Leo Perkins, Earl Epstein and William McKiernan, all '44; Harold Dennis and Maurice Fagan, '43.

Thomas J. Farrell, '41, production manager, was in charge of the productions and was assisted by Joseph McLaughlin, '42, and Francis Stanicki, '43. Gerald O'Brien, '41, is business manager.

The technical staff includes Kenneth McGovern, '41, stage manager; Joseph O'Shea, Frank Donilon and Louis Cosentino, '43; Paul Cavanaugh, '44; Michael Jenkins, and Maurice Ferland, '41.

The selection of "Brother Petroc's Return," by Emmett Lavery, was announced yesterday by Farrell as the major production for the Winter season.

SOPHS CHOOSE

(Continued from Page 1)

years. The band, its members averaging nineteen years in age, held a summer engagement at the Twin Gables in Hartford, and has appeared at all the Hartford hotels, in addition to a formal affair at Wesleyan.

.. Press Box Splinters ..

By F. X. McCARTHY

(Continued from Page 3)

if I may be so undemocratic, here's hoping that Hugh Devore has the opposition giving him that familiar salute come Nov. 24.

Hearin' Around

There is a possibility that Joe Sullivan will miss his first varsity game when the Friars take the field against La Salle College this Sunday. A thigh injury which has assumed the proportions of a chronic charley horse may be severe enough to keep Providence's bid for "all-honors" out of action entirely . . . General Franco wants everyone to know that he wished he could get as much assistance on some of his hitch-hiking tours to his native New Jersey as he does from his fellow teammates on the gridiron . . . Capt. Jim McGrath's Mount Pleasant All Stars engineered the upset of the week in the current Intra-Mural Touch Football Tournament when they edged the Philomusian A's, 7-6. They're going to be hard to stop from here in . . .

FRIARS OPEN

(Continued from Page 1)

and Dominic Cairns, 175, will fill the center berth.

Leo Deschak, 160, is the La Salle signal caller. Prettyman, 180, and Gidjunas, 185, at the halves, and Wally Lochetto, 185, fullback, round out the first string backfield.

Sullivan On Injury List

Providence may be without the services of Joe Sullivan, sterling end, who is regarded as one of the best wingmen in the East. Sullivan is nursing a thigh injury and it is very probable that he will witness Sunday's battle from the sidelines. Nick Budnowski, second string end, is also on the injured list.

In other years the Friars would be greatly weakened by two such losses, but this campaign the Black and White is blessed with a good number of capable reserves and such performers as Joe Vaghi and Red Rafferty can be counted upon to give good accounts of themselves at the ends. Of the two reserves Rafferty is the more likely starter should Sullivan be unable to participate. The

remaining opening lineup will most likely be the same which has started the last three games.

Marone and Avedisian will operate at the tackles. Borzilaukas and Pariseau will be the guards, and Sarris will hold sway at center. Pettine at quarterback, Yockers and Haponik, halves, and Stonkus, fullback, are the probable backfield starters.

CHORAL GROUP

(Continued from Page 1)

'44; William F. Duffy, '44; Edward J. Carr, '44; Robert E. Latham, '44; Charles F. Sommers, '43; William A. Frye, '44; H. Kenneth McGovern, '41; Eugene Couture, '44; Charles Bree, '42; Edward McLaughlin, '42; John McKenzie, '41.

New England stations which have option on the program include: WPRO, Providence; WEEL, Boston, Mass.; WORC, Worcester, Mass.; WBRY, Waterbury, Conn.; WDRG, Hartford, Conn.; WMAS, Springfield, Mass.; WNBX, Springfield, Vt.; WGAN, Portland, Me., and WABI, Bangor, Me.

McGRATH

(Continued from Page 1)

successful in their quest for public office. Professor George Kenny of the biology department, running on a non-partisan ticket, was defeated for the Warwick School Committee. Eugene LaChappelle and Dr. John J. O'Brien, the first in Pawtucket and the second in East Providence, were also unsuccessful candidates for their respective school committees.

Henry J. Farrell, Republican, was defeated in Pawtucket's first ward for a seat in the council of that city.

YOUNG FRIARS

(Continued from Page 3)

ter, Ouellette, Friar quarterback, broke away on the longest run of the game, a 35-yard jaunt, bringing the ball into Seton Hall territory. On first down Nieratko faded back and hurled a 20-yard aerial to Larry Drew who took it at the 30-yard stripe and crossed the goal line untouched. Roshka provided the Friarlets with the margin of victory when he bucked over for the extra point.

Of no small importance in the Young Friars' victory was the sturdy play of the entire wall, which more than held its own against the heavier Seton Hall line. Nieratko, Roshka, Ouellette, and Franco carried the offensive burden.

READ & WHITE

NEW
TUXEDOS
FULL DRESS
CUTAWAYS
ACCESSORIES
TO RENT

"Quality Always"
Woolworth Bldg. Providence, R. I.
Next to City Hall GA. 3447

FRIARS WIN

(Continued from Page 3)

tine snared Ben Hargrave's pass on the Springfield 25-yard stripe and dashed for the score. Joe Pariseau ran the Friar tally up by booting the extra point.

Towards the close of the third period the fast-charging P. C. line broke through to smear Al Ryl's kick and the alert Nick Carcier pounced on the loose ball deep in Springfield territory.

After Ray Roy and Ray Kowalski had successfully banged their way to the Maroon's two-yard marker, Paul Zenobia hurdled over the center of the line for the final points of the game.

PATRONIZE OUR
ADVERTISERS

MODERNISTIC STUDIOS

Dancing • Singing
Dramatics • Recordings
SOCIAL CLASS MON. EVE. 7:30
STUDENT SPECIAL
This Ad and 25c Admits PC Men
LARRY SIMONDS, Director
ROOM 408
LOEW'S THEATRE BLDG.
GA 7255

Rhode Island Recreation

New England's most beautiful
Bowling Center
•
30 STREAMLINED ALLEYS
•
1300 North Main St.
Providence
On Pawtucket Line