

Joint Army and Navy Tests Will Be Held On April 2

Students May Select Either The Army Or Navy Training Programs

The joint examination for the Navy V-12, and the Army A-12 College Training Programs will be given on Friday, April 2, from 9:00 to 11:00 A. M.

Although the examination will be the same for both reserves, the physical requirements differ for the Army and Navy.

The Navy reserve is open to any male citizen of the United States, who has reached his 17th birthday and not his 20th, and has or will have by July 1st, graduated from high school. All potential officers must have at least 18/20 vision, and must agree to remain unmarried until after they receive their commissions.

The V-12 program is designed to replace the V-1 and V-7 reserve programs. All students who are accepted in this reserve will be sent to a Navy approved College, and will be trained there while they are in uniform on active duty. They will be receiving pay and will be under military discipline.

The Army A-12 reserve program is open to men between the ages of 17 and 22 who will have completed their high school education by July 1st.

The purpose of his reserve is to select students for college training under the Army Specialized Training Program, and to classify others in respect to relative trainability. Students without the necessary physical requirements for the college training would benefit under the latter clause.

Those who wish to take the examinations may obtain cards at the office of Mr. Riley Hughes. These cards are to be filled out before taking the test. Those wishing to try for the V-12 Program should fill out the Admission and Identification Form for the Navy College Training Program test and those desiring the A-12 Program should fill out the Admission and Identification Form for the Army College Training Program test. If there is no preference, either card may be used and the fact indicated.

No student who is connected with any other reserve program may take this examination.

Alembic Ready For Publication

According to present plans, "The Alembic" the college creative literary magazine, will appear sometime during the second week of April, James F. Shiel, editor, announced.

This is the first issue to appear under the new formally organized literary board which is made up of representatives from each class. The board consists of John T. Stafford, of Providence; John Farley, of Providence; Albert Tetrault, of Providence; John R. Kenney, of Providence; and John Buckley, of New Bedford, Mass.

A commendable quantity of material has been submitted in the form of short stories, plays, poems and various types of informative articles. The greater part of the material is now in the hands of the printer.

COLLEGE ALUMNI PLAN BREAKFAST

Noted Jurist Francis B. Condon Will Speak Sunday

The Honorable Francis B. Condon of Central Falls, associate justice of the Rhode Island Supreme Court, will be the speaker Sunday at the Providence College Alumni Association's Communion Breakfast, Chief Petty Officer Fred J. Murphy, U. S. N. R., '35, chairman, announced today.

A Memorial Mass for Deceased Alumni will be celebrated in the Student's Chapel in Aquinas Hall at 9 o'clock by the Rev. Frederick C. Foley, O.P., assistant dean of Providence College and chaplain of the association. Father Foley will also preach the sermon.

Seated at the speakers' table will be Governor J. Howard McGrath, '26, Very Rev. John J. Dillon, O.P., president of Providence College, Rev. Jeremiah T. Fitzgerald, O.P., vice-president, Rev. Arthur H. Chandler, O.P., dean, Rev. Vincent C. Dore, O.P., treasurer, and Mr. Edward Crotty, director of physical education. Also the officers of the Alumni Association: Dr. James F. Colgan, '24, president, Mr. Louis C. Fitzgerald, '34, secretary, and Dr. Daniel J. O'Neill, '24, treasurer.

NEW RECRUITS

Several more Providence College students abandoned their books to take a more active part in the war as soldiers in the U. S. Army.

Paul Cayatta, Freshman pre-med, of Providence, left last week. Charles Magnani, Sophomore in the Philosophy department from Attleboro, and Pasquale Onofrio, a Freshman in the Philosophy department from New Haven, will leave for Camp Devens early next week.

Out In The Fields With Crotty

Cross-Country Made Easier

"In spring a young man's fancy lightly turns to the things a girl has been thinking of all winter." This adage so universally accepted does not hold true in regard to the students at P.C. Perhaps they are those exceptions that prove the rule.

When Dame Spring comes to this honorable institution, and weaves her magic spell hither and yon, the boys get that old urge to follow the open road into the wide spaces. But no such bliss is theirs; classes drag on intermittently; the monotony of everyday routine beats into their very hearts and souls like a sledgehammer.

Physical Ed classes move outdoors, and once more the erstwhile students are pepped up by the bracing tonic of cross country and vaulting over the

Lecturer

Rt. Rev. Msgr. Fulton J. Sheen

NOTED LECTURER TO SPEAK HERE

Rt. Rev. Msgr. F. J. Sheen Will Address Thomistic Guilds At Harkins Hall

Tickets for the lecture of the Rt. Rev. Monsignor Fulton J. Sheen to be held Friday evening, April 30, in Harkins Hall, may be obtained by students at the information booth in the rotunda, it was announced today by the Rev. Dr. George Q. Friel, O.P., Director of the Thomistic Institute of Providence College. Tickets are priced at one dollar and ten cents each.

Monsignor Sheen, Ph.D., is best known for his series of discourses on the Catholic Hour, a half-hour radio program sponsored on Sunday evenings throughout the year by the National Council of Catholic Men. He has attracted a great deal of attention because of his appeal to non-Catholic as well as Catholic audiences. Msgr. Sheen is also known as the instructor of such notable converts as the late Heywood Broun and Henry Ford the second. He has long been known for his interest in the application of religious principles to politics.

Born in El Paso, Illinois, on May 8, 1895, Msgr. Sheen attended St. Mary's School in Peoria and then went to the Spalding Institute also of Peoria.

(Continued on Page 4)

Students To Make Merry At Frosh-Soph Dance

PLANS MADE FOR DEBATING

Schedule With Leading Eastern Colleges Being Arranged

The Providence College Debating Union is now completing arrangements for a series of intercollegiate debates to be held in Harkins Hall during the remainder of this month and the first part of the next, Thomas E. Carroll, manager, disclosed last night.

Letters have been sent to the debating teams of approximately 25 nearby colleges and universities. Already five teams have been definitely scheduled for debates in the near future.

The N.A.T.S. topic, Resolved: That the United Nations Form a Permanent Federal Union After the War, will be discussed. Each team will consist of two men, who will debate in the "American style."

Transportation difficulties will, of necessity, limit the opposing teams to those representing colleges and universities in the near vicinity. For the same reason the Debating Union's road trip next April will be restricted to Eastern educational institutions.

Alumnus Passes Mass. Bar Exam

John McElroy, '40, brother of James McElroy, '43, has successfully passed the Massachusetts Bar Examinations.

John was an Honor Graduate in the Classical Course from La Salle Academy. He was graduated from Providence College in 1940 with a Bachelor of Philosophy degree.

After his graduation from Providence College Mr. McElroy attended Law School at Boston University from which he was graduated in January of this year. He is one of three men applying to take the Rhode Island Bar Examinations.

Ticket Sales Indicate Huge Crowd Will Attend Informal Affair

One of the largest crowds to attend a dance at the college will promenade at the Frosh-Soph Hop to the music of Joe Russo and his Collegians at Harkins Hall tonight. The theme will honor St. Patrick and the auditorium will be decorated with festive green streamers and shamrocks.

The Rev. William Doyle, O.P., and the Rev. Leo E. Schnell, O.P., moderators of the Sophomore and Freshman classes respectively, definitely announced that there would be no tickets sold at the door. Because of the large crowd expected, there will be only a limited number of tickets sold today.

The joint Sophomore and Freshman Committee has worked out elaborate plans for the decoration of the auditorium. Bright green streamers will be draped from the ceiling lights to the walls. A hundred-year-old Irish harp will be spotlighted against a background of shamrocks on the stage. Kelly green streamers will be hung from the balcony to form a bright background and to further carry out the motif of the dance.

All the sprightly lads and colleens, whether Irish by destiny or by desire, will dance reels and more modern versions of the dance to the music of Joe Russo and his Collegians. This 12 piece band is composed almost entirely of students of the college.

Co-chairmen of the informal affair are William Lynch and William Mills. Sophomore members are James Egan, Leo Conti and Edward Crouther. William McKenna, Thomas Brady, and John Clifford are the Freshmen.

Former Student Now Air Cadet

Matthew C. Cunningham, ex-'43, of Pawtucket, who left Providence College at the end of his sophomore year last June, was recently appointed a Naval Aviation Cadet and was transferred to the Naval Air Training Center, Pensacola, Fla., for intermediate flight training, according to the public relations office of that station.

While here, Cunningham studied for a Bachelor of Philosophy, majoring in Education.

Upon completion of the intensive course at the "Annapolis of the Air," Cunningham will receive his Navy "Wings of Gold" with the designation of Naval Aviator, and will be commissioned an Ensign in the Naval Reserve or a Second Lieutenant in the Marine Corps Reserve.

STAFF MEMBERS

Four new staff members were recently added to the Cowl. They are Edward F. Casey, Freshman arts, of Attleboro; Pasquale F. Onofrio, Freshman philosophy, of New Haven; Henry J. Gilman, Junior business, of East Providence, and John F. McBurney, Freshman arts, of Pawtucket.

Casey, Onofrio, and Gilman will serve as news reporters. McBurney is a member of the Sports Staff.

barriers. No longer is the thud of flying leather (trite isn't it) heard in the gym and bleeding noses and puffed up eyes are a thing of the past (it says here).

Embryonic tumblers, both bad and reckless forsake the imitators of Sonnenberg, Mahoney, et al, forget half Nelsons and counterlocks. Punishing toe holds (curse the murderous villains that shew them), are relegated to their limbo.

Ah! the dear old days spent inside are forever (it is hoped) behind. How too too confining and oppressing it was. It filled one with claustrophobia (fear of tight spots). But all that is past. The victims are free, so to speak. Now we are out in the fresh air and sunshine, communing with Mother Nature.

The exercises would still be the same. Thoughts of the Army would

New Method Relieves Monotony

make us do our exercises more faithfully. Perhaps we might even be able to do twenty push ups. Possibly we could increase this figure. But not too much, we warn you. You heard about what happened to America's Most Muscular Man. He could do nineteen hundred odd pushups. (Also, he was respected by the Army.)

Running cross country was the main object of the students' wrath. It seemed so useless running around Thomas Hall, back of Aquinas, down Eaton street and then up that torturous River avenue hill. It seemed so monotonous, always running the same route.

However the usefulness of running cross country was soon proved

(Continued on Page 4)

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 JAMES F. SHIEL
 Assistant Editors JOHN J. STAFFORD
 EDWARD T. SULLIVAN
 News Editor THOMAS E. F. CARROLL
 Sports Editor JOHN R. KENNEY
 Circulation Manager JOHN GOULDING
 Advertising Manager JOHN P. BRADY, JR.
 Business Manager WILLIAM MCKENNA

REPORTERS

John C. Quinn, William E. L. Doyle, Frank FitzGibbon,
 John Buckley, Sabino Sinesi, John R. Crook, Edward
 F. Casey, Pasquale F. Onofrio, Henry J. Gilman

SPORTS STAFF

Austin Matthews, Joseph Anlauf, John Kirby,
 Robert Birge, John F. McBurney

BUSINESS STAFF

John Breen, Charles C. Goodman, Frederick W. Faerber,
 Jr., Raymond L. Van Dewalle, Lawrence Drew

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

Member

Associated Collegiate Press

9

PEACE PLAN

The proposed plan for a post-war international police force formally introduced in the United States Senate last Tuesday should be carefully noted and studied.

Advocating its adoption, Senator Joseph H. Ball of Minnesota said the plan was the only practical way of "controlling the plague of war." From our study of past experience in ethnic relations we are inclined to agree that the plan or a similar one is the best guarantee against the outbreak of any more world conflicts in the future. What is most important, the resolution has the tentative approval of President Roosevelt, Vice-President Wallace, and Secretary of State Hull. It would seem, therefore, that the plan has merit, and an analysis of its points so far as we know them is in order.

In its present form, the proposal urges that the United States take the initiative in forming a United Nations organization with authority to carry out the following program:

"Resolved, that the Senate advise that the United States take the initiative in calling meetings of representatives of the United Nations for the purpose of forming an organization of the United Nations with specific and limited authority:

"1. To assist in co-ordinating and fully utilizing the military and economic resources of all member nations in the prosecution of the war against the Axis.

"2. To establish temporary administrations for Axis-controlled areas of the world as these are occupied by United Nations forces, until such time as permanent Governments can be established.

"3. To administer relief and assistance in economic rehabilitation in territories of member nations needing such aid and in Axis territory occupied by United Nations forces.

"4. To establish procedures and machinery for peaceful settlement of disputes and disagreements between nations.

"5. To provide for the assembly and maintenance of a United Nations military force and to

suppress by immediate use of such force any future attempt at military aggression by any nation.

"That the Senate further advises that any establishment of such United Nations organization provide machinery for its modification, for the delegation of additional specific and limited functions to such organization, and for admission of other nations to membership, and that member nations should commit themselves to seek no territorial aggrandizement.

Perhaps the resolution should be subjected to some revision. Our concern, however, is with the fact that so practical a plan for the post-war world has been brought forth in the Senate. Upon acceptance it would tell the world now, while the armies still fight, that the United States Senate, which must ratify America's treaties, favors our nation's participation in an international undertaking to settle disputes peacefully and police aggressors after this war. Failure to lend active support to the League of Nations after the first World War was one of the main causes of the present one. World peace must be guaranteed. We have no patience with the blind individuals who would win the war first, and reconstruct the world afterwards. The Senate plan is a sensible one. It is up to Congress to be sensible and act on it.

College Gossip

By JACK BRADY

At exactly eight-thirty this evening, Joe Russo will raise his baton, the Collegians will begin to play, and happy couples each wearing their bit of green will begin to dance and thus another annual St. Patrick's Dance will be underway.

Irish melodies will be mixed with modern swing in the best Russo manner; Bill Corkery will give several vocals; Phil Trainor and Walter Breen are sure to join in with their usual chorus. Johnny Lopes, Frank Cross, Bill McKenna, each will lead their delegations in force, each trying to outdo the other. In short, all Providence College will be on hand for its "Big" little dance of the year at Harkins Hall.

ALONG THE WAY:

Al Palmieri, Shorty Lee, Bunny Rabbitt, Harold Briggs, Fred Sowa, and Bill Martin have entered a team in the Pawtucket Boys' Club Senior Invitation Tournament. They have advanced to the semi-finals and are playing against the Coast Guard team tonight. . . . John O'Neil was the fifth in his class to be accepted by Tufts Medical School. . . . Ned Crowley seems to be taking quite a ribbing from Pete Louthis, Ernie Brousseau and Bunny Rabbitt, about a certain someone who lives in Central Falls. . . . Celebrating March 17th at the Eire Society Dance in Pawtucket were 'Duke' Ferland, Charley Goodman (all good Irishmen) Bill Lynch and John Cunningham. Ralph Keenan also was in attendance in his new sailor suit.

Ted McConnon's St. Raphael basketball team did the impossible last Saturday night by winning the State Basketball Championship. Ted in his first year of coaching became the first coach to win the title for St. Raphael. Handicapped by his induction into the Army recently, Ted had to obtain special leaves in order to coach his team.

The courageous stand of his team was recognized in schoolboy basketball circles by their receiving invitations to both the Eastern States Catholic Tournament at Newport and the New England Catholic Tournament at Boston.

Here's wishing Ted continued success in the games to come. So, until next week, keep listening.

DORM DIARY

By JOE ANLAUF

Well—good old Saint Patrick was really raised from the dead this year and had quite a time of it before he went back into retirement until next March 17. As fate would have it the first draught of ye olde green brew was tasted by Lenny Feldberg. Major Rheinhardt has been voted the most photographed senior in the dorm. Vinny Vasilauskas wrenched his knee again in the Siena game but is back on his feet after a few days in bed. Poor Bill the porter has really got the miseries lately trying to keep his cart in view and stay sane. Attendance at daily Mass so far this Lenten season has really been commendable and let's keep it up. Ed Foley looked like the spirit of Saint Patrick himself hobbling along with staff in hand. Frank Smyth is back again after his brief vacation in the wilds of Massachusetts.

Mr. Frank Leo Trotta, Jr., has recruited new members for his unemployment union. Lou Sibbio, '42, is back preparing for entrance into midshipman's school at Notre Dame. Chet Zabek and Joe Vaghi are playing on the same basketball team at N. D., and their club is leading the intramural league. The elevator is really taking an awful beating these days. Guzman Hall doesn't look the same any more what with all the repairs being made. Frank Parise is working down at the hospital and doing all right for himself. After this year the second floor of Aquinas will never be the same. Wonder where Dan Di Iulio gets those ties he's currently featuring? Gene Neagle is really wasting his talents up here, it's too bad vaudeville went out with prohibition. That seems to wind up things for this seven, so until next week be good.

COLLEGE CAPERS

IN CASE YOU FLUNK?
 THE UNIVERSITY OF AKRON OWNS
 A GRAVEYARD!

FOLLOW COPY

By JOHN STAFFORD

With General Giraud's repudiation of all Vichy edicts, a very regrettable and yet very interesting episode in European History is coming to a close. The men who have dominated defeated France may soon be as unknown and forgotten as the Spaniards, Germans, and Austrians who supported the conquering Napoleon. Historians of the future may consider Vichites only in footnotes. Unfortunately, we who are living in their age cannot be so casual; we must seriously and earnestly study the men of Vichy as abnormal political "case histories." In each one of these histories, the particular personality, its growth and action, will present an illuminating picture of what results from confused ideas, unabashed betrayal, or vaulting ambition.

Every person who has heard the names Thorez, Deat, Laval, Drirot, Flandin, Faure, Darlan and Petain has found himself wondering about these men. We ask ourselves just what are these men doing? What is their aim? How did they seize power? How is it that ex-premiers, ex-presidents, and retired generals could join the enemy in plundering their own nation?

Answers to these questions are not lacking. The Catholic writers, Maritain, Simon, and Bernanos; the journalists, Alexander Werth, Genevieve Tabouis, Pertinax, Pols, and Armstrong have all given us lucid explanations. So have other literary men such as Andre Maurois, and Saint Exupery. While some of these people wrote in a rage, those who viewed events objectively and historically provided the temperate answers above reproach. These latter have proved the most condemning—the most unrelenting.

Here, for example, is an incident which throws a flooding light, it seems to me, upon the sham of Vichy. Many people, relying on fatuous faith rather than facts, held that the government of defeated France was doing its best to restrain Hitler's influence. They ignored the persecution of Jews and the mass surrender of refugees. They seemed to forget that high in the Petain government was M. Flandin. It was he who, during the Munich crisis, sent a telegram to Hitler saying, "I have constantly followed your activity in the past year with great interest and sympathy." These few words contain many writers hold, a simple and obvious clue to the main attitude of the

French "collaborators." If he was so interested before he was a Nazi underling, how interested he must have been after. Why did they not fight Hitler? Why did they withdraw their armies? Why did they surrender the French Empire? Because men like Flandin, and along with him Laval, Deat, Drirot, and Thorez, saw that a German victory was amenable to their personal ambitions.

Let us look at another concrete example that indicates a common Vichy attitude. Soon after the German armies began to overrun Northern France, Petain the eighty-three-year-old hero of Verdun was called into the government. After he had signed the armistice and was made chief of state, he began to establish an authoritarian government. It upheld the bien pensant capitalist, promulgated anti-semitic laws, and established youth labor camps. This new government which was hailed as the beginning of the new order in France by Deat, was given the title of the National Revolution by Petain.

This old soldier hoped his revolution might reform the old evils of the Third Republic. For many years he had watched these with anxiety, and finally the German invasion gave him the opportunity to do something about them. It was well intended, but still stupid and confused ideas, that made Petain a servant of the Nazis.

A lot has been said about the difficult job he had when he came to power. The main reason he took power, they explain, was to moderate the excess of the invaders. That is partly true; but now he is also trying to stop another invader. This time the invader is bearing the ideals of the pre-war France. But the former envoy to Franco, Petain, is still stubbornly advocating resistance.

This was to be a factual and objective account of Vichy, but it is almost impossible to be objective about that regime. The forces involved are almost too violent to remain unmoved before them. But still every person should give some consideration to the problem.

But let us warn you. Only if you can bear picking over a barrel of rotten apples, with all its foul odors and crawling maggots, will your intestinal fortitude support a candid examination of the contemporary continental political scene. If that does not stop you, perhaps the sights of mules and jackals in the seat of power will.

SPORTS

FRIARS DEFEAT SIENA IN LAST GAME OF SEASON

Crottymen Foil Varying Strategems of Indians To Gain 55-43 Verdict

The hoopmen of Providence College racked up their 15th win in 20 outings and closed their season when they defeated Siena College in the gymnasium of the Christian Brothers Academy, Albany, N. Y., Saturday night. The final score was 55-43.

The Friars dominated the play throughout the game, though the Indians unveiled a parade of stratagems.

The scoring was started by Sowa of the Friars and it was six minutes before Siena was able to pass the ball through the hoop—that on a foul shot. The Indians then picked up six more points to lead the Friars 7-6, the only time that the Friars were not in the lead for the rest of the evening.

Siena slowed the play midway in the first half, but Larry Drew and Al Palmieri forced the Siense to step out and the game moved at a faster pace.

At the half P.C. was leading 23-19. The opening of the second half was similar to the first half, for the Indians were unable to score for five minutes while the Friars were pushing their advantage to a 33-19 score.

At this point the Siena coach shifted his strategy once again; he sent in Winorowski to take the pivot spot. Winorowski was a solid lad who made it possible for his teammates to pour in a few baskets. But the Friars had seen Warner Keaney use the same tactic and they soon put an end to its effectiveness.

The Indians attempted to stop the Friars with a fast pace and came within one point of tying the score; but the Siense could not stand their own pace and Crotty's men in their accustomed style started to move ahead.

During the last ten minutes of play

Boxers Train For Bouts

Seven Matches Slated For Next Friday's All-Star Show

Preparations are proceeding in high gear for the third All-Star Boxing Show which will be held Friday evening, March 26.

Advance ticket sales for the bouts, the last event of the present trimester, have been quite high at this early date.

It is planned to hold seven bouts for championship awards in the various weight groups. A comedy bout, always a popular feature in past shows, will round out the evening's entertainment.

A goodly number of title aspirants have been working out for the past week under Pete Louthis, P.C.'s representative in the pro fight ranks.

Several men who fought in last December's show have returned to defend their titles or to gain crowns which they failed to win upon their first attempts.

Mickey Marra, who won a close decision over Ray Walsh, and Gene Leco, who gained a technical K. O. over Jack Farley, are former winners trying to retain their crowns. Tom Needham, who lost a close decision to Elput up an even greater battle this time.

Among the others who are working out daily are: Rogers, Mendocci, Di Iuglio, Murphy, and E. Russo.

Providence was never in danger.

Winorowski and Kemp and their teammates, Mastriani, Connelly, and Pryzbylo were the stalwarts of the Indians.

Sowa, Martin, and Palmieri did the heavy scoring for the Friars; while Lee guarded well and scored four field goals.

Larry Drew played his final game in the form that has marked him as one of the outstanding guards of the season.

P. C. (55)		Siena (43)	
G.	F. P.	G.	F. P.
Martin, f	5 3 13	Tennessee, f	0 0 0
Sowa, f	4 3 11	Hurlty, f	0 0 0
Drew, g	2 1 5	Tyan, f	1 0 2
Palmieri, c	7 2 16	Kemp, c	3 0 6
Lee, g	4 0 8	Itzky, g	2 2 6
Kirby, f	1 0 2	Connelly, g	3 2 8
Rabbtt, g	0 0 0	Ornell, f	1 1 3
Michaud, g	0 0 0	Mastriani, f	4 0 8
Sullivan, c	0 0 0	Pryzbylo, g	2 2 6
Carberry, f	0 0 0	Gott, f	0 0 0
Vasil'skas, f	0 0 0	W'n'r'ski, c	1 2 4
		Renzi, g	0 0 0
		Coyle, g	0 0 0
Totals ...	23 9 55	Totals ...	17 9 43

SCANNING THE SCORE SHEETS

By AUSTIN MATTHEWS

Standing of the Teams	
100 Club	20
New Bedfords	18
Sally's All-Stars	17
Aquino Ramblers	15
Soph Stars	14
Stars and Strikes	13
Stragglers	11
McKems	8
Loafers	8
Carey's A. C.	5
P. C. Flashes	1

With only one more week of match play, the 100 Club is the only team to have clinched a first division play-off berth, the other three positions being still wide open. In order to finish the season before exam week, we will bowl on both Monday and Tuesday nights, April 5th and 6th. No team may use a man in the playoffs who has not bowled with that team at least once during the scheduled season.

The feature of last week's round was the match between the Aquino Ramblers and the Soph Stars. The Stars won the first string by two pins, the second string by a substantial margin, but the Ramblers came back with a strong third string to win and take the total pinfall by another two pins.

Not satisfied with an even split, four men from each team decided to stay around and bowl another string to settle the issue. The total of this string was Aquino Ramblers 361, Soph Stars 361, so nothing had been settled. Because it was getting late, it was then decided that the three lowest men of each team would bowl two boxes of an extra string, and the two high men, Jack Mordente and Anthony Fratantuono, would bowl the final four. The first six boxes left the teams so close that it developed into an individual duel between Anthony and Jack.

When Anthony got a spare on his first box and an X on his second it looked as though the Soph Stars were in. But Jack managed to pick up a spare himself, and he came up to the last box needing only a nine to win. With both teams cheering loudly, Jack threw just one ball and cleaned off the alley. After five strings, the question was finally settled, and the Aquino Ramblers were acknowledged to be the better team.

Next week throughout the State there will be held a War Bond Bowling Contest which anyone who bowls in league competition may enter. Contestants will bowl on their regular night, but their scores will be entered in the tournament. All bowlers will have an equal chance for everyone will be handicapped to 125 according to his individual average. Prizes will range from a first prize of a hundred dollar bond down to numerous prizes of two dollars in war stamps. We'd like to see a few of the fellows from our league taking some of that prize money. So all you fellows who want to enter the Tournament see me before next Tuesday. The only requisite is a fifty cent entry fee, which will be used to buy the prizes.

Last Week's Results

New Bedfords (3), 100 Club (1). Sally's All-Stars (4), McKems (0). Stragglers (4), P.C. Flashes (0), forfeit. Five by Fives (4), Loafers (0). Stars and Strikes (3), Carey's A.C. (1). Aquino Ramblers (2), Soph Stars (2).

Individual Records

High single, Gallone 150
High three, Gallone 378
High team single, Carey's A. C. 536
High team three, Sally's All-Stars 1548.

(Continued on Page 4)

P. C. Hoop Forces Hit New High In Scoring

WRESTLERS PREP FOR BRUIN CLASH

Forthcoming Matches Are Tentatively Scheduled For Next Friday

With eight candidates working out daily the P.C. wrestling group is preparing for the coming matches with the Brown matmen.

The matches, which are being held in coordination with the Physical Education programs of both institutions, are tentatively scheduled for next Friday.

Eight men are training at present but it is expected that others will be chosen for their showing during regular Phys. E. periods.

Those listed at present include: Izzo 120 pounds, Di Iuglio 145, Mazzarella 145, Pliakas 155, Dalton 165, Cella 165, McCaffrey 170, and Lopes in the unlimited weight division.

Service - Riddled Quintet Wins Fifteen Out of Twenty Games

The Friar basketball quintet, Coach Ed Crotty's fifth at Providence, had a most successful season, and with 15 wins in 20 games set a mark that places P.C. high on college records for 1942-43.

Although the original team did not play the entire season because Zabek, Ethier, McConnon, and Reilly were called to the services, 1240 points were scored against opponents that gathered 922 points. This gave P.C. an average of 62 points a game against 46.1 points of the opponents.

Freshman Bill Martin was the high scorer with a total of 201 Points. Ted McConnon scored 179 in 12 games, Pagliaroli got 162, Sowa 145, Palmieri 144, and Zabek gathered 106 points in nine games. Larry Drew 88, and Bob Reilly, 74 points in 15 games.

"Shorty" Lee's 57 points in eight games give only an indication of the support he gave while playing a fine game at guard.

The Friars scoring average of 62 points per game was the highest in the history of P. C. basketball and placed the Crottymen in the runner-up spot to R. I. State as the highest scoring college team in the nation.

	Games	FG	F	Pts.
Martin	20	86	29	201
McConnon	16	82	15	179
Pagliaroli	17	67	28	162
Sowa	20	61	23	145
Palmieri	20	61	22	144
Zabek	9	47	12	106
Drew	20	32	24	88
Reilly	15	27	20	74
Lee	8	24	9	57
Ethier	8	19	3	41
Sullivan	3	4	1	9
Michaud	11	3	2	8
Burke	4	3	1	7
Carberry	7	2	1	5
Rabbitt	3	3	0	6
Kirby	5	2	2	6
Vasil'skas	6	0	2	2

All Students

The Athletic Department announces that all students are forbidden the use of Hendricken field until further notice. Athletes must use practice fields.

Because of the difficulty in obtaining athletic equipment at present, no baseball or softball equipment will be issued until further notice.

READ & WHITE
MEN'S and WOMEN'S FORMAL CLOTHES RENTED FOR ALL OCCASIONS "QUALITY ALWAYS"

CLAUDE OVERHOLT,
U. OF AKRON JANITOR, LAYS CLAIM TO BEING THE "CHAMPION FACE MAKER OF THE U.S." HE IS CALLED THE "RUBBER FACED MAN" - CAN "SWALLOW" HIS NOSE!

FENN COLLEGE, CLEVELAND, PURCHASED A NEW BUT BANKRUPT \$2,000,000 SKYSCRAPER FOR \$250,000. MADE NECESSARY ALTERATIONS AND NOW HAS A COMPLETE COLLEGE WITH CLASS-ROOMS, LABS, LIBRARY, GYMNASIUM, POOL AND DORMITORY ALL UNDER ONE ROOF!

THE BALL IS ACTUALLY IN PLAY FOR ONLY 12 MINUTES IN A 60-MINUTE FOOTBALL GAME!

ASK THE STOKER

"BRING ON THAT ICE-COLD COCA-COLA"

"NOTHING ELSE LIKE IT"

"Letters come from war plant managers telling how a pause for Coca-Cola is welcomed by workers. If you had to stand up to a hot furnace, you'd see the word refreshment in a new light. And as for refreshment, that's what ice-cold Coca-Cola is. No wonder everybody agrees that the only thing like Coca-Cola is Coca-Cola, itself."

5¢

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING CO. OF RHODE ISLAND

SCANNING THE SCORE SHEETS

(Continued from Page 3)

Individual	Averages		average
	weeks bowled	total pinfall	
Gallone	5	1589	105 14-15
Kaplan	3	953	105 5-12
Fratantuono	4	1265	104 4-15
Sheehan	5	1564	103 11-15
Nachbar	5	1556	103
A. Palmieri	3	924	102 7-15
Smith	5	1537	100 7-9
Hill	6	1814	100 1-3
Driscoll	1	301	99 4-5
Sandperil	5	1497	99 1-15
Mordente	5	1486	98 7-9
Sibor	6	1778	98 11-18
Routhier	6	1775	98 11-18
Pichette	6	1775	98 7-15
Uzalinski	5	1477	98 7-18
Bonte	6	1771	98
Najarian	6	1771	97 11-15
Michand	1	294	97 2-3
Magnani	5	1466	96 17-18
Nixon	6	1754	96 8-9
McGill	6	1745	96 1-2
Bonte	3	872	96 1-15
Breen	4	1153	95
Rabbitt	5	1441	95 1-3
Cercone	3	286	
Turcotte	1	286	

Adler	3	1143	95 1-4
Weintraub	4	1136	94 2-3
Fusco	2	568	94 2-3
Doherty	6	1688	93 7-9
Roark	3	834	93 2-3
Orabone	5	1397	93 2-15
Kenney	5	1396	93 1-15
Dunleavy	5	1395	93
McCroary	1	279	93
Hanoian	2	558	93
Kelly	2	556	92 2-3
Goodman	4	1110	92 1-2
Casey	3	828	92
T. Brady	3	828	92
Mitchell	4	1102	91 5-6
Whalen	4	1101	91 3-4
Zinno	2	549	91 1-2
Lancelotte	2	545	90 5-6
Simons	2	545	90 5-6
J. Palmieri	2	544	90 2-3
Kass	5	1356	90 2-5
Onopio	5	1353	90 1-5
La Force	3	810	90
Pliakas	4	1078	89 5-6
Matthews	6	1609	89 7-18
MacNamara	1	266	88 2-3
Ryan	3	794	88 2-9
Brickley	1	265	88 1-3
Hendricks	4	1057	88 1-12
J. Brady	1	262	87 1-3
Epstein	1	261	87
Muldoon	5	1299	86 3-5
G. Harrington	1	254	84 2-3
Palmisciano	5	1268	84 8-15
Murphy	5	1265	84 1-3
Kolodny	3	754	83 7-9
Fraga	4	1004	83 2-3
Wilson	2	500	83 1-3
Salmanson	4	995	82 11-12
Sardelli	6	1492	82 8-9
Homlyn	3	745	82 7-9
Lee	4	1017	82 3-4
Mooney	1	247	82 1-3
McBurney	4	986	82 1-6
J. Harrington	2	484	80 2-3
Michelletti	1	241	80 1-3
Frank	1	238	79 1-3
Walsh	4	907	75 7-12
Carroll	6	1353	75 1-6
Pike	5	1126	75 1-15
Keleghan	4	894	74 2-3
Birge	1	218	72 2-3

Q. How many coowners of a Bond can there be?

A. War Bonds may be issued in the names of only two individuals as coowners, and the registration must be in the alternative, such as "John X. Smith or Mrs. Mary Smith," without any qualifying words or phrases.

Q. If a person who already holds War Savings Bonds up to the limit for the current year should inherit additional Bonds, could they be registered in his name?

A. Yes.

Q. How can I be sure that I can get my money back if I buy a War Savings Bond?

By Gib Crockett

A. The full faith and credit of the United States Government are pledged for payment of both principal and interest. Your Bond is just as sound as the Government itself.

Q. If the owner of a War Savings Bond dies, how is collection made?

A. In the absence of a co-owner or beneficiary in the registration, the bond will form a part of the registered owner's estate, and will be paid to persons entitled to share in the estate under local laws as provided in the regulations.

NOTED LECTURER TO SPEAK HERE

(Continued from Page 1)

He entered St. Viator's College in Bourbonnais, Illinois, and then entered the seminary at St. Paul, Minnesota. Monsignor Sheen attended the Catholic University at Washington, D. C.; University of Louvain in Belgium, and the Angelico in Rome.

His ordination took place in Peoria on Dec. 20, 1919. He has obtained the degrees of Bachelor of Arts, Bachelor of Canon Law, Doctor of Philosophy, and Doctor of Divinity. He also holds honorary degrees of Doctor of Letters and Doctor of Laws. At present he is Professor of Scholastic Philosophy at the Catholic University. Among his most recent books are "Freedom Under God," and "For God and Country."

To aid in the arrangements for the lecture, Fr. Friel has named two committees. The first, from the Teachers' Guild will consist of: the Misses Jane and Mary Moran, Grace and Corine Carroll and Marguerite Fox of Providence, and Miss May Hanley of Pawtucket.

Representing the Public Service Guild will be: the Misses Mary Mulern and Mary Palmer, Mrs. Elda Venturi Dawber, and the Misses Catherine Dugan and Helen Callahar.

IN THE FIELDS WITH CROTTY

(Continued from Page 1)

to us. It would strengthen our legs and increase our wind. But it still seemed so monotonous plodding over

the same course that we had run so many, many, times before. We were told not to worry; a solution had been found.

Finally the day of days arrived. We were to learn the solution that would do away with the monotony of cross country running. Breathlessly we rushed through the exercises. Then the solution to the problem was explained. We would run the cross country in the opposite direction to which we had been accustomed. What a solution! What a let down! And what a cross country course.

Frosh-Soph Hop
JOE RUSSO
 and
His Collegians
Tonight—8:30-12:00
Harkins Hall

Waldorf
TO HIRE "TAILS"
 Styled for
College Men
A REAL BUY!
New Waldorf
Tuxedos
\$25.50
 10 Weeks to Pay
Waldorf Clothing Co.
 Men's Formal Wear Exclusively
212 UNION STREET
 Cor. Weybosset

BOWLING IS FUN!

- 42 Streamlined Alleys
- Modern Fluorescent Lighting
- Luxurious Lounge Accommodations
- Plenty of Free Parking Space

For Reservations Call Gaspee 7838

R. I. Recreation Center
 North Main Street at Pawtucket City Line

★ IN THE COAST GUARD ★

they say:

"SACK DRILL" — for take a nap

"FISH" — for torpedo

"FOUR-O" — for very good, or tops

"CAMEL" — for the favorite cigarette with men in the Coast Guard

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

FIRST IN THE SERVICE

With men in the Coast Guard, Army, Navy, and the Marines, the favorite cigarette is Camel. (Based on actual sales records in Canteens and Post Exchanges.)

—where cigarettes are judged

The "T-ZONE"—Taste and Throat—is the proving ground for cigarettes. Only your taste and throat can decide which cigarette tastes best to you... and how it affects your throat. For your taste and throat are individual to you. Based on the experience of millions of smokers, we believe Camels will suit your "T-ZONE" to a "T." Prove it for yourself!

FOR
RICH FLAVOR
 AND **EXTRA MILDNESS,**
CAMELS ARE FOUR-O!

Camel

COSTLIER TOBACCOS

