

Bishop McVinney Celebrates Mass In Memorial Chapel

The Most Rev. Russell J. McVinney, Bishop of Providence, celebrated his Mass in honor of the Holy Ghost yesterday morning in the War Memorial Grotto before 1800 students and members of the faculty.

Bishop McVinney, who was consecrated to the office of Bishop, July 14, was assisted at the Mass by the Rev. William Murray, new assistant Chancellor of the diocese, and the Rev. Charles Mahoney.

In a brief message at the close of the ceremonies the Bishop urged the student body to go out into the world armed with truth to combat the heresies which now exist. He spoke of truth in terms of possession, pleasure, and power. If you possess truth, pleasure and power follow, for the supreme truth is God.

The Providence College Glee Club, under the direction of the Rev. Leo S. Cannon, O.P., rendered a selection of hymns at the services.

The closing remark of the Bishop was: "Have a holiday on me some day in the future."

Bishop Addresses Students

The Most Rev. Russell J. McVinney, D.D., Bishop of Providence, urging students to continue their fight for Truth after celebrating Mass in honor of the Holy Ghost yesterday morning in the War Memorial Grotto.

MILLION DOLLAR SCIENCE BUILDING LESSENS STRAIN ON HARKINS HALL

Albertus Magnus Hall, long-planned and much needed Science building, is at last a reality and quickly nearing completion on the south campus; the finished hall will cost approximately a million dollars. Classes were held in the building for the first time this week and the laboratories will be ready for full use before next week.

The seventh building to be erected by the college and the third largest in the group is simple and utilitarian, modern in design with an exterior of red tapestry brick and limestone. The interior walls are finished in tile and the floors covered with asphalt tile and mastic. The stairs are lighted by great panels of glass brick and the corridor walls are composed in part of the same material to allow the maximum of light into the halls (a blessing as anyone should agree who has had to fumble his way to class in Harkins Hall). The laboratories, are large, airy and well lighted by banks of windows giving one the impression, of being a building, com-

posed almost entirely of glass.

Those interested in Providence College looked forward for years to the erection of Albertus Magnus Hall. Bishop Hickey, then the bishop of Providence, had considered the project and on his death his successor, Bishop Keough, turned over to the school \$127,000 dollars set aside for the proposed building.

The war, with the resulting shortage of labor and materials caused the plans for the new building to be put aside until 1947. Last May ground was broken by Very Rev. T. S. McDermott, O. P., Provincial of the Dominican Province of St. Joseph, and the cornerstone was laid by the Most Rev. Emmanuel Suarez, O.P., S.T.M., J.U.D., Master General of the Order of Friars Preachers, of Rome, who was on his official visitation of the College.

The building is to be used for chemistry, physics and biology classes. The ground floor houses the general chemistry lab., a medical re-

(Continued on page 4)

Debaters Schedule Early Fall Beginning

The Providence College Debating Union has announced that within a few days, preparations will begin for an expected highly successful season.

With the Rev. Ambrose P. Regan, O.P., as moderator, last year's team enjoyed a great deal of success in its contests against the leading colleges and universities of the East. This year, however, the moderator will be the Rev. J. T. Fitzgerald, O. P., under whose leadership, the Union expects to attain even greater laurels.

Father Fitzgerald assures the student body that the schedule of intramural and inter-collegiate debates will be more extensive than that of last year. Tentative plans call for the inclusion of new-comers in the list of competitors.

The first call for candidates will be posted on the bulletin board or printed in the COWL. Prospective debaters are urged to heed the call for candidates.

Christopher Lynch To Sing Oct. 20th

After a two-year absence, Christopher Lynch, popular young Irish tenor, returns to Providence Wednesday, October 20, for a recital in Hope High School Auditorium at 8:30 p. m. As in his last appearance, Mr. Lynch will sing under the auspices of the Veridames of Providence College.

Mr. Lynch has been prominent in this country both on the concert platform and over the radio. He has increased his popularity as the star of a major, weekly radio program, "The Voice of Firestone".

His singing voice has impressed critics. "Newsweek" magazine comments, "The hauntingly sweet quality of the true Irish tenor is all there". Says the New York World - Telegram, "There is magic in his music to warm the heart and mist the eyes."

Tickets for the recital may be purchased at the College information desk in the rotunda.

SENIORS ELECT NEWMAN AS THEIR CLASS LEADER

Hindle, Malley and Regan Gain Offices Of Vice-President, Secretary and Treasurer

In the senior class election, marked by almost one-hundred percent participation in the voting, Thomas Newman of Providence was elected president, receiving one hundred and sixty-eight of the two-hundred and eighty-four votes cast. The other officers elected were vice-president George Hindle of Cranston, Warren Malley also from Cranston, and treasurer Thomas Regan of Lawrence, Massachusetts.

Thirty Students Vested In 3rd Order By Father Rubba

Thirty students were invested with the scapular of the Third Order within the past three days by the Rev. John C. Rubba, O.P., director of the Providence College Chapter of the Third Order.

Four students were vested privately by Father Rubba, Sunday night in Aquinas Hall Chapel, twenty-six students were accepted as novices. The postulants holding lighted tapers chanted the Te Deum, assisted by the Rev. Francis Dittoe, O.P. Father Rubba then vested each postulant with a scapular at the same time giving him his religious name. The Rev. Robert J. Slavin, O.P., admonished the novices to live apart from the world while yet living in it.

Following the ceremonies in the chapel, the students attended the closing of the Novena to Our Lady of the Rosary in the Grotto. Rosary and litany were led by the Rev. Charles McKenna, O.P. Father Slavin addressed the students on the Rosary and the Dominican Order. The services were closed with Benediction.

Students interested in knowing more about the society are urged to watch the bulletin board for notices of the next meeting. There is no limit to the number who can belong.

Friars Club To Vote In Eleven Students

The Friars Club will hold a special meeting Thursday afternoon to vote in eleven new members. President William Galligan '49, of Hartford, accepted nominations last week. The Dean, however, will check the scholastic standing of those nominated before the final ballot is cast.

The Rev. Edward H. Schmidt, O. P., moderator of the Club, spoke briefly to the members at the first meeting of the school term last Thursday, stressing the purpose of the Friars Club and the individual obligations of each member. "Welcome the coming, speed the parting guest" in all athletic encounters and to perform any other function conducive to the production of a spirit of amiability and congeniality within the college is the twofold purpose of the organization," Fr. Schmidt concluded.

A schedule is being drawn up for ushering duties at the home basketball games, one of the duties delegated to the Friars Club. Special coat racks are being constructed that will provide adequate checking facilities for those attending dances in Harkins Hall. These racks will replace the outmoded checking system used in previous years.

The race for offices other than president were closely contested, their being a scant three vote difference between the victors and the runners-up.

Fred Elias and John Mutter were the defeated presidential candidates. The unsuccessful candidates for vice-president, secretary and treasurer were Joseph Shanley, Richard Whelan, George Healy, Thomas Manning, Joseph Prisco, and James Greene, respectively.

Newman a graduate of La Salle Academy and last year's Junior class vice-president was discharged as a captain from the Army after four years service. He is studying for a business degree.

Hindle is a graduate of Cranston high school and served in the infantry for almost three years. Last year he was Junior Prom chairman. He too, is enrolled in the business school.

Malley is a graduate of La Salle Academy and like the other two officers is a business student. He served with the Army Air force for three years.

Regan, the only out-of-towner in the group of officers is a graduate of Lawrence high school. He is a member of the Albertus Magnus Club and Carolan club of Aquinas Hall. He is a biology major.

Noted Irish Writer To Speak Thursday

Seumas MacManus

Seumas MacManus, Irish poet, historian, story teller, novelist and lecturer, will be guest lecturer at an assembly Thursday, October 5, it was announced by the Dean. This is the first of a series of cultural programs being arranged by the Dean of Studies assisted by a committee made up of the moderators of the various classes and Rev. Charles McKenna, O.P., who is serving as chairman.

Mr. MacManus was born in Donegal but came to this country at the age of 20, as he says "with a bagful of stories". He had previously published a book of poetry at the age of 19.

(Continued on Page 4)

Carolan Club Court Convenes To Judge Freshmen Violators

For the first time since before the war, a general court by the Freshman Rules Committee will be held in the near future for all those offenders of frosh regulations which were effective Monday, September 27. These rules are being enforced by the sophomore class.

The Rev. Timothy E. Shea, O. P., announced that this procedure has been resumed at the school this year in order that the freshmen may become better acquainted with the upperclassman. He further stated that during the war there were less than 100 civilian students on the campus and that this program was not needed. Due to the school's greatly increased enrollment, the freshman class of last year crept into a "shell" and were only known among themselves, not throughout the school.

The rules are in effect until further notification and may be suspended or amended at the discretion of the Freshman Rules Committee. Penalties

(Continued on Page 4)

New Haven Club Meets Frosh At Oates' Tavern

The New Haven Club officially inaugurated their social season at a "general get-acquainted party" held in Oates Tavern two weeks ago. Thirty-seven Freshmen from the Elm city area were welcomed, bringing the total membership of the club to eighty-five.

President Frank DiIuglio acted as toastmaster. Assisting him in introducing the new members were Fran Shanahan, Bill Curley, and Paul Plunkett, the other club officers.

The invited guests were the Very Rev. Robert J. Slavin, O.P.; the Rev. Vincent C. Dore, O.P.; the Rev. Charles H. McKenna, O.P.; the Rev. Timothy E. Shea, O.P.; and the Rev. William J. Dillon, O.P.; moderator of the club.

Extra Curricular Activities

A college man's education is not confined to the classroom. The acquisition of a fund of formal knowledge is only the beginning of wisdom. High scholastic standards are most praiseworthy, but they are only an indication of intellectual capacity. The true sage is he who shares his learning and his talents with others. He is a three dimensional personality, possessing depth of character, mental breadth, and a viewpoint which encompasses the whole wide world of intellectual and cultural life.

Extra curricular campus activities afford us the opportunity to develop our personalities as well as our minds. Through them we make new friends, acquire new interests; we learn how to work harmoniously with others, how to assume and discharge responsibilities. These activities are an integral part of our education for they prepare us for the demands which society will make upon us later on.

A variety of organizations here at Providence College provide every student with the opportunity to participate in some extra-curricular interest. There are the social functions of the respective classes themselves; the Debating and Forensic groups; the Glee Club and Dramatic organizations; the Publications, including the Cowl, Alembic and Yearbook; the off-Campus activities of Regional sponsorship; the Language and Science clubs; the Friars Club and other honorary symposiums; the intra-mural Sports program; the Religious associations, and numerous other functional groups which solicit student membership. Consequently everyone should affiliate himself with one or more of these campus activities.

That intangible quality known as COLLEGE SPIRIT will flourish only to the degree in which all of us contribute our mite of interest and enthusiasm. Whether we are campus residents or 'Day Hops' we are all eligible and equally obligated to support the extra-curricular activities of our Alma Mater. No one can force us to participate in school activities, but if we desire to become the well rounded, educated christian gentlemen of whom Cardinal Newman speaks in his Idea of a University, then we shall resolve to become active members of some campus activity . . . TODAY!

— Books On Review —

THE HEART OF THE MATTER
By Graham Greene

Reviewed by George Eagle '50

Here is a novel unusual in theme, setting, character, and story. All its elements combine to induce an eerie, somber mood, and if it does not win every reader's sympathy, it is likely, in most of its scenes, to win his attention.

Henry Scobie dominates the action. He is a middle-aged deputy police commissioner in a dreary English colony on the west coast of Africa. His psychological idiosyncrasy—or is it a moral idiosyncrasy?—is an obsessive pity for other creatures in their unhappiness. His mind is never clear of it, it clouds even his moments of relative peace. He pities his discontented, ambitious wife, even while he no longer loves her; he pities the victims of a disaster at sea who have come into port dying; he pities his mistress, her life shattered, empty, and without faith. He desires happiness for these people, but at first his attempts to solace them are complicated by his unflinching honesty: it is sometimes difficult to be kind without lying. But as he learns to lie and deceive, his anguish only deepens, because to fulfill his humanitarian mission he takes Communion sacrilegiously. He despairs of salvation, and in the

act of suicide offers his damnation for the happiness of those whom he has sought ineffectually to protect.

Graham Greene pictures Scobie against a stark colonial setting, populated by native Africans, enervated Britons, vultures, lizards, and rats. The English here are rather an ennuied crowd, working in their little jobs and waiting for holidays at home and drinking pink gins in the club; enduring the long rains and the blistering heat. Greene has developed this atmosphere with finesse and economy, and his people are credible and vivid if not ingratiating.

Prose which investigates mental constitutions is likely to falter, but Greene keeps his moving at a reasonable, appropriate tempo. It occasionally becomes a bit florid, losing something of its hardness and virility, but this is an infrequent offense. His common avoidance of contractions in dialogue makes the conversation sound rather formal to American ears, but the point is that it does sound, and does not merely read.

Critics speak of taut novels, meaning, presumably, novels in which there is nothing extraneous. The reader's immediate impression is that "The Heart of the Matter" is one of them. It probably does come close to being taut, but scrutiny discloses that Greene has allowed himself di-

(Continued on Page 4)

Ten Minute Break

By J. V. S.

Overheard in cafeteria. "When I speak of my professor, remember now, I'm talking about him as a man. Let us leave out all other identifying features. Okay."

Those tongue depressors now being used as spoons are quite in keeping with the stimulant served."

Harkins Hall Echoes. That Freshman from Wauwatosa, Wisconsin is really on the spot. He just has to make good or the hierarchy will make things hot. Could be the other way around, too. The bulletin board is fast becoming a mecca for nostalgic paper hangers. Did anyone register for Cy Barker this year.

Aquinas Asidos. Who will dig the first divot on the Penquin Room's new pool tables. The present Dean of Men is still the most popular man on the Rock. He is really for the lads. That blonde bundle from the big city has changed his ways, so Marcucci says. Oh 'The Loves of Carmen'.

General Chatter. It's getting so now that you can't tell the Freshmen pre-meds from the Senior business students. Both walk around with long faces. The frosh are disturbed over the high standards that must be maintained, and the seniors bookies are up in a dither about a certain Theodicy teacher who threatens and WHO IS NEVER WRONG.

Interesting Items. Mrs. O'Brien of the College library staff is fast making friends with her genial way of aiding book and information seekers. The Dean of Discipline has some student tickets for the film HENRY V due soon at the Avon. The show is well worth seeing. Tickets for the Christopher Lynch show can be had at the information desk.

Oh Yes. Just about this time last year talk of a football team at P. C. was just getting underway. For a while there were hopes of a gridiron representative. But that fizzled. However, we did get a track team along with a fine coach, Harry Coates. Maybe if we talk long and loud enough about football again, we may get an organized tennis team.

Why don't you air your opinion about everything in general in the form of a letter to the editor. Many improvements have come from such letters in the past. The COWL Box is for that purpose, though right not it is being used for everything else but.

Addenda. Listed in the student handbook is a list of extra-curricular activities. The clubs and organizations offer a wide variety of goings-on. However, a club doesn't function properly if it only has a small compliment.

Right now the campus social season is beginning to get underway. How far it gets depends on you students. The big cry around these parts is the lament that there is nothing to do. But there is plenty to do. The simple fact is that there isn't anyone to do it with. Let's get together and then work together. The net result will be a campus teeming with activity and a student body better prepared and more ably equipped to deal with his neighbor.

Advertisements. In the next issue the Cowl will run an add column. If you need work or have a job for someone let us see if we can help you. We will also sell space for merchandising used cars, books, etc. And if you have a spare apartment for rent so much the better.

THE BUY OF THE YEAR

1941 Chevrolet Sedan. This car is in very good condition. Will sell for 950 or best offer. Apply at Room 313, Aquinas Hall; afternoons only.

Donnelly Hall Residents Enjoy Living In A Friendly, Brotherly Atmosphere

By Francis McPeake

Let's not waste our sympathies on the boys who live in Donnelly Hall. They like it. They're not resentful of those who live in Aquinas Hall. In fact, they prefer life in the plain, wooden building near the parking lot by at least a majority vote over that of high and mighty Aquinas Hall.

How this can be is not apparent at first glance. Instead, one's first impression is that the opposite must be true.

Donnelly Hall is more or less makeshift, half classrooms and offices, half dormitory. During the war it served as a navy dispensary. Brought to the campus last year, it was remodelled for offices of various extra-curricular functions as well as for classrooms. It was named in honor of the late John Donnelly, a former superintendent of maintenance who was affectionately known around the College as "Dean of Agriculture". Now, this year, comes another adaptation, the dormitory.

Forty freshmen, half of whom are veterans, live in Donnelly Hall. They

state positively that while the facilities at Aquinas are more extensive, this lack is more than made up for by the prevailing atmosphere in Donnelly. They claim that they enjoy more of a community spirit, more co-operation among themselves and more laughs than do their fellows who study under the roof of Aquinas. When Bob Elston says that "We don't get as much sleep at night as the boys in Aquinas", he merely hints at the extent of activities in the dorm.

The dormitory itself suggests community life. There are the double-decker bunks, the desk, chair and locker for each man. Dividing half the bunks from the others in a wide aisle from door to door. Between the bunks there is plenty of room for comings and goings. The dormitory has an air of roominess; there is no feeling of cramped quarters. In a more refined way, the dormitory brings to mind a picture of life in the barracks during service days, a life sometimes hectic but always brotherly.

In many ways, of course, life at Donnelly Hall is identical to that at Aquinas. Meal periods are the same: Breakfast, 7:15 a. m.; Lunch, 11:30; Supper, 6:10. All resident students eat at the Aquinas Hall dining hall. Listening to the radio is forbidden from 8 to 10:30, then allowed from 10:30 to 11:15 to catch the late programs and news' broadcasts. Lights go out at 11. Just as at Aquinas, an "enforcement officer" is at hand during critical hours and situations. In this case he is the Rev. Francis R. Prout, O. P., in charge of Donnelly Hall.

It is to the advantage of those in Donnelly that any room in the building may be used for study during the evening. Another advantage is that the building is more centrally located than is Aquinas. Even in athletics, Donnelly has a sense of superiority. Sam Swartz says that "the majority of freshman athletes come from Donnelly Hall."

Recreational activity in the Hall is not confined to listening to the radio, drinking ice-cold cokes from the nearby machine, joking with the janitors Tony and Mike, or using pillows as weapons, of which there have been rumors. In sports, the dormitory is organizing an intramural touch football contest, one end of the dormitory versus the other. Mucially, much will be heard from the Donnelly Hall swing band in the future.

Let us rest assured that there is no danger of inferiority complexes threatening the mental health of Donnelly Hall. All is serene. Lou Murphy speaks for the group when he says, "We're completely satisfied with Donnelly Hall."

Providence Native Returns From Ohio

Rev. Edward H. Gallagher, O.P.

Father Edward Henry Gallagher, O. P., is the name of the member of the Mathematics Department who seems new to some of the upper classmen. But the fact is he was here for five years before he went to the banks of the "Beautiful Ohio" to seek higher learning. For four years he pursued logarithms and calculations and was graduated in June with the Ph. D., degree. His thesis was "Borel Summability of Fournier Series of Continuous Functions."

A native of Providence, he is glad to be back. His four years away from the What Cheer country have not put weight on his bones, but his fellow faculty members say he is a better cribbage player.

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.

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

Advertising: 75¢ 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.

FRIARS QUINTET TO PLAY 24 GAME SCHEDULE

P.C. ATHLETIC STAFF

L. to R. - Lawrence Drew, Basketball, Peter Louthis, Trainer, Reverend Aloysius B. Begley, O. P., Athletic Director, Harry Coates, Track and Harold Martin, Baseball.

TRACKMEN
The first meeting of the Spike Shoe Club will be held Thursday afternoon, Oct. 7, 1948 in Room 208 in Harkins Hall at 3:30. All members, new and old, of the P.C. track team are invited. Officers will be elected at the first meeting.

Friedman 1st Winner Of Football Contest

By Bob Flanagan

The experts went to work last Friday and valiantly attempted to predict the outcome of the week-end football contests. Scores of ballots were received in the Cowl Box by the sports department, but not a single perfect prediction of the games was discovered. However, there were several sports-minded men of Providence who came very close in their guesses (or calculated conclusions). The results truly show that the College is interested in collegiate football, whether it be of New England, Southern, Midwestern, or Far Western brand.

When the tabulation was complete the entry blank of Herbert S. Friedman of 71 Warrington Street, Providence, was recognized as winner of last week's contest, and he will receive two tickets to the Boston Yank-Pittsburgh Steelers professional game in Boston, Oct. 17. Although Friedman selected seven out of ten winners, he was accompanied in the higher bracket by George Kaltman and John Barrett, resident students of the College, who also picked 7 out of 10. The determination of Friedman as winner came through the channel of the scores of the games.

Of the seven games he selected correctly, he hit the Boston Yank-Pittsburgh Steelers contest right on the nose. The score was 24-14 Pitt. He guessed the other six scores fairly accurately. His choices were:

- Wake Forest 21-William and Mary 13. The true score was 21-12.
 - Mississippi 20-Kentucky 13. The outcome was 20-7.
 - Cornell 14-Navy 7. The right score was 13-7.
 - Indiana 14-Iowa 0. What happened? 7-0.
 - Georgia Tech 21-Tulane 13. The final score was 13-7.
 - Washington State 20-Stanford 7. 14-7 was the count in State's favor.
- Therefore, see Herb Friedman before you consult your bookie next week.

HOLY CROSS AT AUDITORIUM DEC. 11 SEVEN DAY JOURNEY FOR DREW MEN

The Rev. Aloysius B. Begley, O.P., Athletic Director of Providence College, announced today that the Providence College Friars will play a 24 game schedule during the coming 1948-49 basketball season. The Friars will play 14 games on the road and the remaining 10 here in Providence.

Highlighting the P.C. home schedule will be games with Rhode Island State and Holy Cross in the Rhode Island Auditorium. The great Crusaders from Worcester will come to Providence on December 11th and the annual clash with arch rival State will take place on February 15th.

Providence College will also make an appearance in the Boston Garden on March 1st. Their rivals on that date will be St. Anselm's from Manchester, N. H. Brown and Holy Cross will be the opponents on the other end of the twin bill at the Garden that night.

Boston College, Brown, Springfield College, Rhode Island State and American International College will be met in home and home series. The Friars will go to Maine on February 8th and will meet Colby College that night at Waterville. The next night the Drewmen will travel over to Lewiston to oppose Bates College.

January 22nd will see the Friars embarking on a trip that will carry them into three states for five games. Yale will be met in New Haven on the first stop, and on the 25th St. Peter's will be the foe at Jersey City, N. J. The next night St. Francis will be met at Brooklyn, N. Y. Back to New Jersey for a game against Seton Hall at South Orange on the 28th, and then the Friars will proceed to Bridgeport, Conn., where they will wind up their longest road trip in years with a game against Fairfield University.

- Varsity Basketball Schedule**
- Dec. 4—Assumption College—Worcester.
 - Dec. 8—Fairfield University—Providence.
 - Dec. 11—Holy Cross College—Auditorium.
 - Dec. 15—American International College—Springfield.
 - Dec. 18—Brooklyn College—Providence.
 - Jan. 12—American International College—Providence.

- Jan. 15—Boston College—Providence.
- Jan. 22—Yale University—New Haven.
- Jan. 25—St. Peter's College—Jersey City.
- Jan. 26—St. Francis College—Brooklyn.
- Jan. 28—Seton Hall College—South Orange, N. J.
- Jan. 29—Fairfield University—Bridgeport.
- Feb. 5—Springfield College—Providence.
- Feb. 8—Colby College—Waterville.
- Feb. 9—Bates College—Lewiston.
- Feb. 12—Brown University—Providence.
- Feb. 15—R. I. State College—Auditorium.
- Feb. 19—Springfield College—Springfield.
- Feb. 23—Boston College—Boston.
- Feb. 26—Rensselaer Polytechnic Institute—Providence.
- Feb. 28—R. I. State College—Kingston.
- Mar. 1—St. Anselm's College—Boston Garden.
- Mar. 9—Clark University—Providence.
- Mar. 12—Brown University—Brown.

SPORTS PANORAMA

by Dave Connors, Jr.

Basketball practice officially got underway Monday afternoon when Larry Drew had his squad out on the football field for calisthenics, running and a little touch football. The players will stay out for a few weeks or as long as the weather remains favorable. When this phase of their pre-season training is concluded the hoopmen will go inside to practice for the remainder of the season.

The Friars have 24 games scheduled this year, and it is definitely the toughest slate in their history. Such powerhouse basketball clubs as Holy Cross, St. Francis, Yale, Seton Hall, Rhode Island State, and Brooklyn College, are more than enough to cause a coach many a sleepless night.

Perhaps the biggest attraction on the P.C. slate is the Holy Cross encounter at the Providence Auditorium on Dec. 11th, which is a Saturday night. Of course down through the years Rhode Island State is always considered the big game on the P. C. slate, but Holy Cross with practically the same team of the past two years back again promises to be an even bigger attraction than perennial rival State this year. The Cross were National Champions two years ago and last year they were again right up with the top teams of the nation.

WINTER MEETS NEAR . . .

At any and all hours of the day Harry Coates can be seen out on the field with various members of his track squad. Coates is bringing the men around slowly with an eye to the winter months ahead when the indoor track season gets underway.

In recent years track, the indoor variety, has increased in popularity, and today it ranks with other indoor sports in pulling the cash customers through the turnstiles. Madison Square Garden is still the goal of most indoor tracksters, but the Boston Garden track officials have put on some wonderful meets in the last few years and they are making a serious bid to take the track spotlight away from New York and place it in Boston. However, both Gardens have wonderful programs lined up for the coming season and you can bet that Harry Coates and his Friars will be at most if not all the meets, and making their presence felt.

Coates has much more to work with in the way of material than he did last spring when he first arrived on the campus, but he is still on the hunt for runners, and anxious to have any track aspirants report to him. If there are any students who would like to run, especially the freshmen, but do not think they have the ability to do so those students should not hesitate to report. Last spring Harry Coates turned up with a few country fair runners, and the funny part

about it was those men originally had more enthusiasm than ability. Now they possess both.

CLEVELAND TO WIN . . .

Having picked the Red Sox in the American League and Brooklyn in the National for the 1948 World Series and finishing with a nice .000 percentage, I should be hesitant about picking the winner of the Series but I will string along with the American League entry and pick the Indians to win, possibly in four straight.

Of course anything can happen, that's what makes baseball the game it is, but with an exception now and then the National League has not been able to compete with the American League for the past 20 years and there is no reason to believe that this year should be any different. In fact I wonder just where the Braves would have finished if they had played 154 games in the American League this past season.

Martin Selected As Basketball Assistant

By JACK SHEA

The Athletic Department announced this week that Mr. Harold T. Martin, head coach of baseball and instructor in economics here at the College, has been appointed assistant basketball coach. In his capacity as aide to Larry Drew, Martin will assist in the coaching of the varsity and will be in charge of the Frosh quintet in the latter's games.

Martin will bring a wealth of basketball experience to his new position. In his younger days he was quite an outstanding figure in state CYO basketball circles. In his best year of CYO ball he was the league's high scorer and established the record of scoring 49 points in one game.

His coaching days began when he steered the Esmond Jr. High's five to its league championship. While in the service, he piloted several teams to successful seasons. Under Martin, the Newcastle Fliers, of Delaware, won nine straight contests until their coach was sent overseas. In Europe he gained great success as coach of the Orly Fliers of Paris. This was one of the greatest of all service basketball teams. The Fliers rolled up a record of 19 straight wins, with an 89 point average per game.

- Corsages - Wedding Bouquets
- Funeral Designs - Cut Flowers
- Novelties - Potted Plants
- Gifts

Member of
Telegraph Delivery Service

Anthony's Flower Shoppe

Flowers

Call GASpee 6379
Day or Night

Prompt Deliveries

Nearest Shop to Prov. College

556 Admiral Street
Providence, R. I.

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

LOOSE, ugly dandruff and scraggly locks were getting Billy's nanny. Then—he discovered Wildroot Cream-Oil and at half a bottle before discovering that a little is all you need to groom hair, relieve dryness and remove loose dandruff. Have you tried it? If not—goat to your nearest drug or toilet goods counter for a bottle or tube, today. And ask your barber for professional application. No ifs, ands or butts about it—Wildroot Cream-Oil is again and again the choice of men who put good grooming first. It's also preferred by goats of distinction. No kidding! Try it!

* of 327 Burroughs Drive, Snyder, N. Y.

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

Carolán Court . .

(Continued from Page 1)

will be levied by the general court which will be held periodically.

The Carolán Club, campus organization for dormitory students, has released the following regulations for resident freshmen. The rules, in effect since Monday, will be enforced until rescinded by the committee.

1. Do not use middle walk, middle stairway, or center circle.
 2. Do not walk on any grassed areas on campus.
 3. Do not play pool or ping-pong in Penguin Room between 10:30 and 11:00 p. m. Freshmen are only allowed to play "eight ball".
 4. Do not smoke in corridors of Aquinas Hall or Donnelly Hall.
 5. Do not enter Sophomore Lane.
 6. Do memorize all school songs and cheers and be able to recite them upon request of upperclassmen.
 7. Do keep rooms clean. Freshman rooms will be subject to inspection by upperclassmen at any time.
 8. You must allow upperclassmen to cut in at any dance.
 9. Do have respect for all upperclassmen.
 10. Do stand when an upperclassman enters your room.
 11. Do knock before entering an upperclassman's room.
 12. When addressed by an upperclassman, respond with the title, "Sir".
 13. Wear identification cards at all times.
 14. Speak to everyone on the campus. Get the "Hello" habit.
- I. All rules will be enforced by Sophomores and all penalties will be meted out by a special court, to be held periodically.
- II. Remember you will be judged by the manner in which you accept these rules.
- III. Rules may be amended and suspended at the discretion of the Freshman Rules Committee."

Books on Review . .

(Continued from page 2)

gressions, surely the privilege of the novelist. This privilege, while sometimes employed deleteriously, is useful if it serves to heighten character or atmosphere or to elucidate theme. It appears that Greene has managed the privilege judiciously in such scenes as the brothel experience and the cockroach incident.

But remarks like this impinge upon the petty. The real point is that Graham Greene has wrought a novel of substantial literary importance which explores deeply the consciousness of a sensitive, compassionate soul. If it can be called a religious novel, it can not be called a pretty one, and readers who demand of religious fiction an emotional uplift will not be gratified by "The Heart of the Matter." Far from being heartening, like a votive candle, it is grimmer than a crypt.

Glee Club Calls Candidates

Rev. Leo S. Cannon, O.P., director of the Glee Club, has announced the reorganization of the college choral group for the 1948-49 scholastic season. Besides issuing a call for both old and new candidates, Father Cannon said that the trend this year would be toward popular songs such as "The Whiffenpoof Song" and "If I Loved You" from "Carousel".

All interested are invited to join the club for which no special talents, beyond a normal voice, are required. No definite plans have been made as yet, but students are urged to watch the official bulletin board for the announcement of rehearsals and future plans.

QUICK SALE

First offer over 1400 will take 1948 Mercury Sedan in A-1 condition. Actual mileage 27,000 miles. Apply Room 313, Aquinas Hall; afternoons only.

"Between takes of my new picture, THE LUCK OF THE IRISH, I enjoyed many CHESTERFIELDS. They're Milder . . . It's MY cigarette."

Tyrone Power

STARRING IN
THE LUCK OF THE IRISH
A 20TH CENTURY-FOX PRODUCTION

Kay Irene Johnson ABC GIRL of Ohio State says—
"I smoke Chesterfields because they have a fine taste all their own and stay really MILD from one end to the other."

MORE COLLEGE STUDENTS SMOKE CHESTERFIELDS
than any other Cigarette . . . BY LATEST NATIONAL SURVEY

Always Buy CHESTERFIELD

MAKE YOURS THE **MILDER** CIGARETTE . . . *They Satisfy*

Copyright 1948, Liggett & Myers Tobacco Co.

Science Building . .

(Continued from page 1)

search lab, storeroom, shop, three classrooms and lockers.

The first floor is devoted to Analytical Chemistry and contains a Quantitative Analysis lab and a Qualitative Analysis lab with a stockroom between the two, also a laboratory to be used in the study of Biology, Embryology, and Histology, and one for the study of general Biology and Comparative Anatomy.

The upper floor is given over to Physics and has a general lab, electronics lab, research lab, light lab and high frequency lab and a physics storeroom, a broadcasting system and sound lab; three studios, a control room and office where an F.M. station, WDOM, will be erected sometime in the future will also occupy this floor. At present the research lab is being used as an amateur radio station by the Rev. E. B. Halton, O.P.

Friars Assist Franciscans

Following a custom that dates back to the meeting of St. Francis and St. Dominic, the feast of St. Francis of Assisi was celebrated in Brookline, Mass. last Monday with the Dominicans as guests of honor. The Franciscans are guests of honor of the Dominicans on the Feast of St. Dominic, August 4.

At the Franciscan Friary, the Rev.

Charles V. Fennell, O.P., was celebrant of the Solemn Mass; Rev. Charles H. McKenna, Deacon and Rev. Francis J. Fanning, O. P., subdeacon. Rev. Robert J. Slavin, O.P., president of the college, preached the sermon.

Alembic Editors To Meet Friday In Harkins Hall

The fall issue of the Alembic is scheduled to appear on November 1 according to Editor Robert E. Doherty. '49. The issue is balanced with short-stories, essays and verses; it features "Not I Lord," by Daniel Paolino, '50 and "Rain in Trinidad" by Raymond L. Scungio, '50 in the fiction department.

No doubt many students who read Ray Scungio's "Things Are Really Racy in Rio" last March will be glad to hear "Rain in Trinidad" is a sequel to that hilarious yarn.

As soon as he receives word from the printers Editor Doherty will notify the Cowl of the time and place for distribution of the magazine.

In the meantime he would be glad to distribute a limited number of last January's issue to the members of the freshman class. Those freshmen who might wish to procure one of these copies may do so upon request at the Alembic office, room 213 in Harkins Hall.

There will be a meeting of the editorial board in the Alembic office on Friday, October 8, at 12:30 p. m.

Ship and Scales Club Issues Call to Seniors

The Department of Business Administration Alumni Association, formerly the Ship and Scales Club, announces that its initial meeting of the season will be held in the Business Administration Building, Thursday, October 14 at 8:15 p. m. Members of the Senior class, majoring in accounting and management, are invited to attend the meeting and to join the organization at that time.

Mr. John Breen, a member of the college faculty and the newly elected secretary of the association, stated that there would be a short business meeting followed by the installation of new officers for the coming year. A social hour, including refreshments, will conclude the evenings activities.

In addition to Mr. Breen, the other officers to be installed are, Mr. Hyman Sherman, '35, president; Mr. John Antaya, '41, vice-president; and Mr. J. William McGovern, '37, treasurer.

Freshmen Handbook Lists Clubs, Societies, Socials

For the first time since 1941, a Student's Handbook has been made available for the benefit of incoming freshmen. Prepared by the Friars Club under the supervision of the Rev. Daniel F. Reilly, Dean of Freshmen, the handbook contains information on such varied subjects as Student organizations, scholarships, and

bus schedules from downtown Providence and return.

In its foreword, the handbook tells the freshman, "you will find compiled in complete and detailed fashion, a summary of all the facts with which you should be equipped upon entering Providence College. The table of contents emphasizes this claim, listing a message from the President, religious program, social life and a campus map as topics extremely helpful to the freshman who finds himself in new and strange surroundings.

Of interest to the entire student body is this quotation from the handbook: "There is a definite need for a gymnasium on the campus. A drive for funds has been inaugurated and as soon as building conditions permit, work will start on the gymnasium. This building is planned to provide adequate athletic facilities for all students, to take care of the demands of indoor track, as well as seat large numbers for basketball games."

Noted Writer . .

(Continued from Page 1)
American magazines published his "bsful."

He has lectured at Columbia, Harvard, Smith and many other colleges and universities, and was given an honorary degree in 1919 by the University of Notre Dame even though his formal education had stopped before college.

Among his recent works are "Bold Blades of Donegal", "The Rocky Road to Dublin", "Well of Wared's End," and "Dark Patrick."