

VOLUME I

NEWS ACCOUNTS OF THE START
OF INTERCOLLEGIATE ATHLETICS AT
PROVIDENCE COLLEGE

19201922

PROVIDENCE COLLEGE

BASKETBALL	1920
BASEBALL	1921
FOOTBALL	1921
BASKETBALL	1921-22
BASEBALL	1922
FOOTBALL	1922

Ex Libris
John E. Farrell, Sc.D.

THIS VOLUME RECORDS THE NEWS STORIES OF THE START OF INTERCOLLEGIATE ATHLETICS AT PROVIDENCE COLLEGE.

THE CONTESTS PLAYED IN 1920 WERE UNDERTAKEN WHEN THERE WERE ONLY TWO CLASSES--SOPHOMORES AND FRESHMEN -- ENROLLED. THE SAME SITUATION EXISTED FOR THE BASEBALL SEASON IN 1921.

WITH THE ENROLLMENT OF A THIRD CLASS IN THE FALL OF 1921 FOOTBALL COMPETITION WAS BEGUN. VARSITY BASKETBALL WAS ALSO STARTED IN DECEMBER OF 1921 BUT THE SPORT WAS DISCONTINUED AFTER THE FIRST GAME IN JANUARY 1922. IN SPITE OF THE FACT THAT ONLY THREE CLASSES WERE ENROLLED THE COLLEGE ENGAGED IN A FULL BASEBALL SCHEDULE WITH VARSITY TEAMS OF LEADING COLLEGES IN NEW ENGLAND.

WITH THE ARRIVAL OF THE FRESHMAN CLASS IN THE FALL OF 1922 THE FULL FOUR CLASS CYCLE WAS COMPLETED AND FOR THE FIRST TIME THE PROVIDENCE TEAMS WERE IN A POSITION TO COMPETE ON EQUAL TERMS WITH THEIR COLLEGE OPPONENTS.

...All material in this book prepared by John E. Farrell, '26, who was Graduate Manager of Athletics at Providence College- 1926-1938

First Official Athletic
Contest in the history of
Providence College.

Game played: December 4, 1920

E. G. A. 64, Providence College 13.

East Greenwich Academy defeated the Providence College basketball quintet at East Greenwich last night 64 to 13 in a one-sided game, featured by the team work of the winners and the fine basket tossing on the part of Peterson, Asp and Moore.

The summary:

E. G. A.	PROV. COLLEGE
Tinkoff, r. f.	L. E. L'Angello, Crawford
Peterson, Moore, h. f. ...	F. E. Gerouard, Redmond
Asp, c.	C. Kerns, Dorr
Thatcher, r. g.	J. Bentley
Rusk, Ayles, l. g.	F. F. Tulley, Carollan

Score—East Greenwich 64, Providence College 13. Goals from Goal—Peterson 10, Tinkoff 3, Asp 3, Thatcher, Moore 3, Bentley 2, Kerns 2, Carollan. Goals from Goals—Peterson 2, Tinkoff 1, Asp, Bentley 3. Referee—Spencer. Time—Twelve and one 10-minute period.

FIRST CONTEST with RHODE
ISLAND STATE COLLEGE

Game played: December 8, 1920

STATE COLLEGIANS
WIN 87-25 CONTEST

Beat Providence College in Exhibition Basketball Game.

VISITING TEAM OUTCLASSED

Bentley Stars for Losers, Scoring Six Field Goals and Nine Points on Tries from Foul Line.—Hill, Haslam and Dunn Make Nine Baskets Apiece.

Rhode Island State College opened its basketball season last evening in Kingston with an exhibition game with Providence College. The visitors were greatly outclassed by the fast State collegians, who rolled up a score of 87 to 25. The game was an excellent exhibition of team work on both sides, but Coach Keaney's boys showed an exceptional cleverness in getting the ball through the basket.

Bentley was the only man on the Providence College outfit who gave the Rhode Island boys any trouble. He scored six out of the eight floor goals made by Providence College and made good on nine foul tries.

Dunn, Hill and Haslam of Rhode Island each scored nine baskets, and Hudson was just behind with a total of seven.

The summary:

R. I. STATE.	PROVIDENCE COLLEGE.
Haslam, I. F.	F. G. Janello
Lacey, I. M.	F. G. Carroll
Hill, R. F.	F. G. Dore
Hudson, C.	C. Kearns
Rabnovitz, I. G.	F. Tully
Allen, R. Z.	F. Bentley

Score—Rhode Island State 87, Providence College 25. Goals from floor—Hill 9, Haslam 9, Dunn 9, Hudson 7, Allen, Rabnovitz, Bentley 6, Tully, Kearns. Goals from fouls—Bentley 8, Hudson 2, Haslam 4, Dunn 4, Referee—Camp. Time—20 minute periods.

Game played: December 10, 1920

Design 29, Providence College 19.

The Rhode Island School of Design defeated Providence College, 29 to 19, in a basketball game at the Boys' Club yesterday afternoon. The teamwork of the Design five was the feature of a contest which provided many thrill for the spectators.

Kirby, Morrissey and Scott starred for the Designers, while Bentley played well for the losers.

The lineup.

DESIGN. PROVIDENCE COLLEGE.

Morrissey, I. F.	F. G. Dore
Kirby, F. S.	L. S. Girouard
Scott, C.	C. Kearns
Anderson, I. G.	F. Tully
Pelletier, F. G.	F. Bentley

Substitutions: Design—Pitton for Morrissey; Providence—Malloney for Kearns, Crawford for Girouard, Langello for Dore.

Empire—Hawley. Scores—Callahan. Goals from floor—Morrissey 3, Kirby 9, Scott 2, Bentley 5, Kearns, Crawford. Goals from fouls—Bentley 3, Scott.

PROVIDENCE HAD ONLY FRESHMAN
AND SOPHOMORE CLASSES WHEN

THESE GAMES WERE PLAYED.

FIRST Official Baseball Contest

Game played: April 15, 1921

CITY COLLEGIANS TRIM LA SALLE 3-2

Coach Duff's Providence Boys
Open Season with Victory.

ERRORLESS BALL BY LOSERS

McCaffrey Pitches Great Game, Al-
lowing but Three Hits and Fan-
ning 12.—Dolan Saves Team in
Ninth, by Catching Hot Line
Drive with Two On.

The Providence College team opened its
baseball season yesterday afternoon at
Davis Park, handing the La Salle team
a 3-2 defeat.

McCaffrey pitched a great game and
should have had a shutout but for two
bad throws by Dunphy, the misplays
of the third baseman costing both runs,
assisted by a wild throw by Langelo.
McCaffrey allowed but three hits and
fanned 12 men.

The defence work of La Salle was
commendable, the team playing errorless
ball. The Providence College boys were
the first to score, tallying in the first
inning for one run. Langelo worked his
way to first, stole second and was batted
in on Burke's Texas Leaguer. In the
seventh frame the Black and White
scored two more runs. Tully led off
with a single to centre and stole second.
Dore, the next man up, fanned, but Cal
Casey came through with a bingle to
right for one base. Dolan kept up the
good work by slamming a single to right,
scoring Casey. This ended the scoring
for the city college nine.

PROVIDENCE HAD ONLY SOPHOMORE
AND FRESHMAN CLASSES ENROLLED
DURING THE 1921 BASEBALL
SEASON

La Salle up to the eighth could do
nothing with McCaffrey's baffling deliv-
ery. In this inning the academy boys
scored a couple of runs. Robinson walked
for a starter. McGeough fied out to
Burke, but Morrissey singled to left,
Robinson taking third on the play.
Wholey slammed the apple for one base,
Morrissey scoring from third when Dore
threw the ball to second to take Wholey.
Dunphy fumbling on the throw to third.
In the ninth La Salle looked danger-
ous when, with two men on the bases and
two out, a stinging line drive was stabbed
by Dolan, thus ending the game.
For the collegians, McCaffrey with his
stellar pitching, Dore and Langelo
starred. For the Maroon and White,
Eagan and Robinson were in the lime-
light.

PROV. COLLEGE.				LA SALLE.							
	ab	1	po	a	e	ab	1	po	a	e	
Langelo, 2.	3	1	1	1	1	Morrissey, 4.	3	0	2	1	0
Burke, 1.	3	1	1	0	1	Wholey, p.	4	2	0	3	0
Dunphy, 3.	4	1	2	3	3	Eagan, s.	4	1	2	4	0
McCaffrey, p.	5	0	1	2	0	Ryan, 1b.	3	0	13	1	0
Tully, m.	4	1	0	0	0	Trainer, 2.	4	0	1	3	0
Casey, r.	3	2	0	0	0	McGeough, 3.	4	0	1	3	0
Dolan, 1b.	3	1	0	1	1	McElroy, r.	4	0	1	0	0
Kelly, s.	4	0	1	3	1	Dunphy, c.	2	0	3	0	0
D'Angello	0	0	0	0	0	Robinson, m.	2	0	1	0	0
Dore, c.	3	1	2	2	0	McGeough, c.	1	0	3	0	0
						McGeough, c.	1	0	0	0	0
Totals	32	8	27	13	6	Totals	32	3	27	15	0
Innings		1	2	3	4	5	6	7	8	9	
Providence College	1	0	0	0	0	0	0	2	0	0	0
La Salle	0	0	0	0	0	0	0	2	0	2	

Runs—Langelo, Tully, Casey—3; Morrissey,
Robinson—2. Hits—Off McCaffrey 3; off Wholey
8. Stolen bases—Langelo, Burke, Dore, Casey
2. McElroy. Struck out—By McCaffrey 12; by
Wholey 6. First base on balls—Off McCaffrey
2; off Wholey 5. Hit by pitched ball—By
Wholey—Casey, D'Angello. Umpire—Casey.
Scorer—Lloyd.

*Batted for Kelly.
†Batted for Ryan.

Game played: April 21, 1921

DEAN TAKES GAME FROM PROVIDENCE COLLEGE NINE, 4-2

Academy won on its home yesterday afternoon from Providence College, 4 to 2. Eastburn, in addition to pitching fine ball, made two of Dean's eight hits. The score:

DEAN ACADEMY		PROV. COLLEGE	
ab	lb	pa	e
Jenkins, I.P.	4	2	1
Kerady, 2.	2	0	0
M. Kenna, 2.	2	0	0
Bjorkman, 2.	2	0	0
Barnes, I.P.	4	0	1
Dean, S.M.	4	1	2
Asbury, 2.	4	1	0
Curran, C.	4	1	0
Casey, F.	4	1	0
Theriot, 2.	4	1	0
Kelly, 3.	4	2	1
Fisher, P.	4	2	1
Eastburn, P.	4	2	1

Team	R	B	E	T	Total
Dean Academy	4	2	1	0	7
Prov. College	2	1	0	0	3

Runs—Jenkins, Asbury, Tierney, Eastburn—4; McCaffrey, Curran—2. Hits—Off Fisher 5; off Eastburn 3; off Dempsey 5. Stolen bases—Bjorkman 2. Errors—Sullivan, Sacrifice hits—Casey, Kelly. Struck out—By Fisher 2; by Eastburn 2; by Curran 4. First base on errors—4. Left on bases—Prov. College 14; Dean Academy 8. Umpire—McCabe. Time—25. Attendance—1000.

Printed for the Dean by the Providence College Press

Game played: APRIL 28, 1921

DEAN WHIPS CITY COLLEGIANS, 13 TO 6

Academy Team Mixes Hits with Errors at Hope Field.

FIVE RUNS IN FIRST ROUND

Visitors Get Away to Fine Start with Three.—Providence Team Ties Knot in Score in Second After Which Invaders Shoot Into Commanding Lead.

Dean Academy defeated Coach Paddy Duff's Providence Collegians 13 to 6 at Hope Field. Coach Sullivan's boys started to pile up a score in the first inning. A wild throw mixed with a fielder's choice and two hits netted three runs. The Black and White came right back in their half and scored two runs. Burke hit safely to second, Dunphy followed with a single, but McCaffrey struck out. On a pitched ball to the batter Burke scored when the catcher threw to second to get Dunphy, the receiver fumbling. Curran came through with a scorching single to left, scoring Dunphy. The collegians tallied another in the second inning. Casey got to first on an error. Tully sacrificed him to second. Langello knocked a two-bagger, sending in Casey and tying the score.

The boys from Franklin came back strong in the fourth inning, making four runs. Bjorkman started with a single and Barnes walked. Rothmick struck out. Dean hit to Kelly, who fumbled, putting three men on the bases. Preo hit to Dunphy, who threw to Curran for a force-out, but the catcher dropped the ball and Bjorkman scored. Eastburn knocked out a single, driving in Barnes and Dean. Preo scored when Asbury, the next batter, was thrown out at first.

Dean scored two more runs in the fifth on a fielder's choice, a walk and two errors. Providence College rallied in their half and made three runs. Langello hit out, Burke was passed, Dunphy was hit by a pitched ball. McCaffrey scored Burke when he hit to the second baseman, who fumbled. Curran was hit by the pitcher. Dunphy scored on Dorr's

timely hit to centre field. Casey drove a Texas leaguer to left, tallying McCaffrey. Providence College did not score for the rest of the game, Jenkins pitching air-tight ball. The academy boys corralled four more runs in the last inning.

DEAN ACADEMY		PROV. COLLEGE	
ab	lb	pa	e
Kerady, 2.	3	0	2
Jenkins, I.P.	6	0	2
Bjorkman, 2.	5	1	4
Barnes, I.P.	3	6	15
Rothm'k, m.	2	0	0
Dean, S.M.	5	1	2
Preo, C.	5	1	5
Eastburn, P.	5	3	0
Asbury, 3.	5	0	3
Hanscom, S.	3	2	0

Team	R	B	E	T	Total
Dean Academy	13	6	7	8	34
Providence College	6	4	0	0	10

Runs—Jenkins, Bjorkman 2, Barnes 3, Dean 3, Preo 2, Eastburn 2, Hanson—13; Burke 2, Dunphy 2, Casey, McCaffrey—6. Hits—Off McCaffrey 11; off Eastburn 4; off Jenkins 2. Bases—Dorr, Kelly, Kennedy, Casey, Barnes, Burke. Two-base hit—Langello. Sacrifice hit—Tully. Struck out—By McCaffrey 6; by Eastburn 2; by Jenkins 3. Hit by pitched ball—By Eastburn—Curran; by McCaffrey—Kennedy. Umpire—Pagini.

Game played: May 17, 1921

BLEAKNEY'S HOMER BEATS PROVIDENCE

Smash Gives Brown Seconds 4-2 Game at Andrews Field.

MCCAFFREY IN FINE FORM

City Collegians' Hurler Allows but Four Hits in Duel with Laddy Who Gives Same Number of Sacrifices.—Burke Leads in Hitting, Making Triple and Single.

A home run by Bleakney with Jenkins on base in the seventh inning spelled victory for the Brown Seconds over the Providence College nine at Andrews Field yesterday. Up to this time the visitors were leading with a 4-3 score.

In the second inning Providence put over two runs after two misplays by Crowther, second basemen, and a hit by Casey. They scored two more in their half of the fifth on an error and two clean hits, one of them a three-bagger by Burke. In this frame the home team did its first scoring to the extent of three runs, developed on an error, two singles and a triple by Laddy, the Second's twirler.

Both pitchers worked in fine style, but McCaffrey of the Providence team had the margin. He was in rare form and his support for the most part was excellent but the four hits registered against him were all at the most timely moments. He fanned 13 men. Laddy twirled finely for the Scrubs, allowing only four hits and striking out seven. He helped win his own game with a long three base hit in the fifth.

Crowther, who was shifted to short after his errors at the keystone sack, put up a stellar game there. He pulled down four difficult flies and had two assists. Burke was the leading hitter for the Providence College boys, with two sacrifices, one of them for three bases.

The visitors scored first in the second inning. Curran and Dore were safe on errors by Crowther. On an infield tap by Carrolan, Curran was out at the plate. A single by Casey scored Dore and Carrolan.

In the fifth Carrolan singled and Casey was safe on Larkin's error of his drive to centre. Kelly flied out and Langello fanned. A triple by Burke scored two men.

Brown came back strong in their half of the fifth with three runs. Larkin and Greene singled and both scored on Carrolan's poor throw of Bleakney's roller Laddy tripped to center, scoring Bleakney. The final tally came in the seventh. Jenkins drew a pass and went home a minute later on Bleakney's four-ply smash.

The score:

BROWN SECONDS.					PROV. COLLEGE.				
ab	lb	po	a	e	ab	lb	po	a	e
Swaney, 3.	3	0	0	1	Langello, r.	4	0	0	0
Zerr, 2.	3	0	1	1	Burke, l.	4	2	1	0
Gulian, r.	4	0	0	0	Dunphy, 3.	4	0	1	4
Larkin, m.	4	1	0	0	McCaffrey, p.	3	0	1	0
Campbell, lb.	1	0	2	0	Curran, c.	4	0	12	1
Greene, lb.	2	1	0	0	Dore, lb.	4	0	8	0
Jenkins, l.	2	0	1	0	Carrolan, 2.	3	1	1	4
Crowther, 2s	3	0	4	2	Casey, m.	4	1	0	0
Bleakney, c	3	1	1	0	Kelly, s.	3	0	0	0
Laddy, p.	5	1	1	3					

Totals	23	4	27	8	3	Totals	34	4	24	9	1
Innings	1	2	3	4	5	6	7	8	9		
Brown Seconds	0	0	0	0	2	0	0	0	x-5		
Providence College	0	2	0	0	0	0	0	0	0-4		

Runs—Bleakney 2, Larkin, Greene, Jenkins—5; Carrolan 2, Dore, Casey—4. Hits—Off McCaffrey 4; off Laddy 4. Stolen bases—Burke. Three-base hit—Laddy, Burke. Home run—Bleakney. Struck out—By Laddy 1; by McCaffrey 12. First base on error—Providence College 3; Brown Seconds 1. Left on bases—Providence College 4; Brown Seconds 3. Umpire—Devron. Time—2h. 25m.

Game played: May 18, 1921

PROVIDENCE BEATS M. I. T. BY 6-3 SCORE

Local Collegians Hit Technology Pitchers Hard at Boston.

DUNPHY MAKES HOME RUN

Drive Crowning Effort of a Big Afternoon with the Stick by the College Twirler, Who Also Fielded His Position in Fine Form.—New Lineup Does Well.

Special to the Journal. Boston, May 18.—After losing a tough game to Brown seconds Tuesday, the Providence College team came to Boston to-day and registered a 6-3 victory over the Massachusetts Institute of Technology nine.

Dunphy, who usually looks after the hot corner for the local team, performed on the mound yesterday and gave a very creditable exhibition.

M. I. T. started to tuck the game away in the opening chapter, scoring two runs on a couple of free passes, a single and a fielder's choice. They added another in the third inning but never had another chance for runs.

The Providence College boys cut in the fourth session and outplayed Boston lads in every departmenting the rest of the game.

With the score 2 to 6 against the Burke, the first man to the plate, drew pass and immediately stole second. Dunphy came through with a screaming single and McCaffrey followed with another in the same place. Dore and Curran were out, but Dolan slammed out a single and the inning netted two runs.

The batting rally lapped over into the fifth and sixth innings, the visiting lads gaining a counter in each frame. Dunphy's home run flout in the seventh added another tally for his club, while D'Angelo's three bagger in the eighth produced another score.

Besides twirling a fine game Dunphy registered three hits of the timely order and fielded his position like a big leaguer. D'Angelo, playing his first game with the team, fitted in nicely at second base, while Langello in right field was a big improvement over former games.

The score:

PROV. COLLEGE.					M. I. T.				
ab	lb	po	a	e	ab	lb	po	a	e
Langello, r.	3	1	0	0	Barkey, s.	2	0	1	0
Burke, l.	4	1	0	0	Bates, 3.	3	1	8	0
Dunphy, p.	5	8	0	0	Holberg, lb.	3	1	8	0
McCaffrey, m	5	1	1	0	Roberts, n.m	4	1	2	0
Curran, c.	4	1	10	1	Michels, c.	3	0	11	2
Dore, lb.	1	0	3	1	Robinson, 2.	4	0	1	4
Dolan, lb.	3	1	8	0	Lehan, n.	3	0	1	0
Carolan, 3.	4	1	2	4	Ferguson, l.	4	1	0	0
D'Angelo, 2.	3	2	0	2	Kennett, p.	2	2	0	1
Kelly, s.	4	3	1	0	Lane, p.	0	0	0	0
					Canfield, p.	2	0	0	0
					Chapin, p.	1	0	0	0

Totals	35	18	27	14	3	Totals	20	6	27	11	0
Innings	1	2	3	4	5	6	7	8	9		
Providence College	0	0	0	2	1	1	1	1	0-6		
M. I. T.	2	0	1	0	0	0	0	0-3			

Runs—Langello, Burke, Dunphy 2, Carrolan, D'Angelo 2, Bates 2, Holberg 3. Hits—Off Dunphy 6; off Kennett 6; off Lane 3; off Canfield 4. Stolen bases—Langello 3, Carrolan, Kelley 2, Ferguson. Two-base hit—Kennett. Three-base hit—D'Angelo. Home run—Dunphy. Sacrifice hits—Langello, Michels. Struck out—By Kennett 6; by Canfield 4. First base on error—By Dunphy 3; off Kennett 2; off Canfield 1. Hit by pitched ball—By Kennett, Langello, D'Angelo; by Lane—Langello; by Dunphy—Barkey, Ferguson. Umpire—McGuinness.

Batted for Lehan in ninth.

BOSTON GLOBE
THURSDAY, MAY 19, 1921
Game played: May 18, 1921

PROVIDENCE COLLEGE BEATS TECH FRESHMEN, BY 6 TO 3

Providence College defeated the Tech Freshmen 6 to 3 at Tech Field yesterday. The M. I. T. players had things all their own way in the early part of the game and were leading 3 to 0 up to the fourth inning. The visitors scored two runs in that frame and got one in each of the next four innings, while Tech failed to score again. Dunphy, the Providence pitcher, got the only long hit of the game, a home run in the seventh inning. The score:

PROVIDENCE					M. I. T.				
ab	lb	po	a	e	ab	lb	po	a	e
Langello, r.	4	3	0	0	Sherry, s.	2	0	1	0
Burke, c.	4	1	0	0	Reed, c.	1	2	0	0
Dunphy, p.	5	3	0	5	Holt, 2.	3	1	8	0
McCaffrey, m	5	1	0	0	McIntosh, 2.	3	0	2	0
Curran, c.	4	1	0	0	McIntosh, 1.	1	2	0	0
Dore, lb.	4	1	0	0	Holberg, lb.	2	0	3	0
Dolan, lb.	4	1	0	0	Lehan, n.	2	0	1	0
Carolan, 3.	4	1	0	0	Ferguson, l.	1	0	1	0
D'Angelo, 2.	3	1	0	0	Kennett, p.	2	1	0	1
Kelly, s.	4	0	1	0	Lane, p.	0	0	0	0
					Canfield, p.	0	0	0	0
					Chapin, p.	1	0	0	0

Totals: 45 27 10 10 0
Totals: 28 9 27 6 3

*Batted for Canfield in ninth.

* Freshman Team of M. I. T.

Game played: May 26, 1921

MAY 26, 1921

HARVARD UNIVERSITY 2nds: 9, PROVIDENCE COLLEGE 3

(The newspapers in Rhode Island and Boston did not print an account of this contest. However, Matthew Carolan, sports editor of the ALEMBIC, the college's student publication, reported on the game as follows:

"In a dull and uninteresting game, Harvard 2nds beat us on Thursday, May 26, by a one-sided score of 9-3. McCaffrey was in poor form, and (Harvard) bunching hits together with several passes and a couple of errors, an allowing them to pile up a seven run lead, put the game on ice in the first two innings. Dunphy finished the game in great style for us, being touched for only one bingle in the last six innings, but lack of hitting prevented our threatening at any time to take the lead."

Game played: June 1, 1921

CITY COLLEGE NINE TAKES 6-4 CONTEST

Defeats Holy Cross Seconds in Hotly-Fought Game Here.

DUNPHY FANS 10 HITTERS

Victors' Hurler Gives Clever Exhibition, Allowing but Six Hits, Three of Which Come in Ninth. D. Angello Saves Day by Great Play in Final Round.

Providence College defeated Holy Cross Seconds 6-4 before one of the largest crowds of the season here yesterday. Coach Duff's boys played a wonderful game behind Leo Dunphy, who struck out 10 hitters. He had the Worcester collegians eating out of his hand, fanning six men in the first three innings.

In their half of the second inning Providence made two runs. Carolan opened with a single past third. Dolan drove a two-bagger to left, and by good base running Carolan counted the first run of the game. Cal Casey bunted down the third base line, making the bag safely when the thrown ball struck him in the back. Dolan scored on the play. The Black and White added another run in the third. Donald Burke hit safely and stole second. Dunphy was hit and Curran walked, filling the bases. Dore fled to centre, Burke scoring.

Providence staged a rally in the sixth, netting three more runs. Carolan started with a two-bagger. Dolan bunted safely, Casey drove a Texas leaguer to left centre, filling the bases. Carolan scored when the catcher allowed the ball to get away from him.

Handron was taken out, and Tenian, the centre fielder, was put in to stop the onslaught. But the local collegians found his delivery for two more runs. Kelly, the diminutive shortstop, made a Texas leaguer, scoring Dolan and Casey. Burke singled, Kelly attempted to score, but was thrown out at the plate. Langello fled out to right, ending the rally.

The Worcester collegians tallied one in the seventh. T. Burke singled, stole second and scored on H. Ryan's two-base hit. The Holy Cross batsmen got to Dunphy in the ninth for three hits, and aided by an error, scored three runs. With one out and two men on the bases Tenian drove a wicked drive to right field. D'Angello, who replaced Casey, came in on the dead run and made a shoe-string catch, throwing to Curran at home in time to get the runner, and ending the game.

The score:

PROVIDENCE				HOLY CROSS 2NDS			
ab	lb	po	a	ab	lb	po	a
D. Burke	1	2	0	Holland	4	0	1
Langello	3	0	1	McCree	3	1	3
Dunphy	3	1	0	T. Burke	2	0	0
Curran	3	0	1	H. Ryan	4	1	0
Dore	3	0	1	Casey	4	1	1
Carolan	4	2	1	H. Ryan	4	1	0
Dolan	3	2	1	Tenian	4	2	1
Casey	3	2	1	Casey	4	0	1
Kelly	3	1	1	Handron	2	0	2
D'Angello	1	0	1	Glida	1	0	2
				H. P. Burke	1	0	0

Totals... 30 9 27 8 2 Totals... 33 6 24 12 2

Innings... 1 2 3 4 5 6 7 8 9
Prov. College... 0 2 1 0 0 3 0 0 1-2
Holy Cross Seconds... 0 0 0 0 0 0 1 0 3-4

Runs—Carolan 2, Dolan 2, Casey, D. Burke—6; T. Burke 2, McGee, T. Ryan—4. Hits—Off Dunphy 6; off Handron 5; off Tenian 4. Stolen bases—D. Burke, Dunphy, Tenian. Two-base hits—Dolan, Carolan, H. Ryan. Double play—Glida to Holland. Struck out—By Dunphy 10; by Handron 3; by Tenian 2. First base on ball—Dunphy 2; off Handron 2. Passed ball—1. Hit by pitched ball—By Handron—Tan, 27. Umpire—Devron. Time—1h. 56m.

*Hit for Casey in 2nd.
*Hit for H. Ryan in 9th.

Game played: June 6, 1921

CITY COLLEGIANS

MEET 12-3 DEFEAT

Fall Hard in Game with Boston
College on Latter's Field.

VICTORS PUMMEL DUNPHY

Two Homers Feature Attack Which
Nets 14 Hits.—Burke, Kelly, and
Casey Help Keep Down Score by
Fine Fielding.—Visitors Make
Nine Safeties, All Were Scattered.

Boston, June 6.—In a heavy hitting con-
test at Newton Heights this afternoon
Boston College took the measure of Provi-
dence College, 12 to 3.

Dunphy, on the firing line for the Provi-
dence boys, was found for 14 hits, in-
cluding two home runs. The home run
total would have been higher had it not
been for the fine fielding of Burke in left.
In the fourth inning he raced for a ball
off Patton's bat and after a long run
jumped into the air for a wonderful one-
hand stab. Two were on and two down
when he made the putout.

In addition to Burke's fine fielding Spen-
cer Kelly at short was called upon for
nine chances, all of which he handled in
clever style. Casey also contributed a
great catch of a line drive.

Boston's big inning was the eighth, in
which they pushed four runs across, al-
though they had enough to win without
them. The Providence team collected
nine safeties, but none of them came
close enough together to do much dam-
age.

Some snappy plays were turned in by
the Boston boys, but they were not called
upon for as much work as the Provi-
dence team. Curran, the Providence
catcher, did not get a putout.

Comerford and Wilson with three hits
apiece were the heavy clubbers for the
winners, while Curran and Casey led with
the willow for the defeated outfit.

BOSTON COLLEGE.					PROV. COLLEGE.						
ab	lb	po	a	e	ab	lb	po	a	e		
Palmer, s...	5	1	0	3	0	Burke, l...	4	1	4	1	0
Com'ford, s...	4	3	1	2	0	Carolan, s...	4	1	1	1	1
T. Phillips, l...	4	1	1	0	0	Dunphy, p...	4	2	0	2	0
E. Phillips, c...	5	2	8	1	0	McCaffrey, r...	3	0	1	0	1
Wilson, r...	4	3	1	0	0	Curran, c...	4	2	0	2	1
Liston, m...	4	1	1	0	0	Dore, lb...	4	1	9	0	0
Halligan, lb...	2	1	1	1	0	Kelley, s...	4	0	5	4	1
Dowd, 2...	4	1	1	1	0	Casey, m...	4	2	2	0	0
Patten, p...	3	1	0	3	1	Angello, 2...	3	0	2	1	0

Totals... 36 14 27 11 1 | Totals... 34 9 24 11 4

Innings 1 2 3 4 5 6 7 8 9

Boston 1 2 3 1 0 0 2 4 x-12

Providence 1 0 0 1 1 0 0 0 0-3

Runs—Comerford 4, Wilson 2, Palmer, T. Phil-
lips, E. Phillips, Liston, Halligan, Patten—12;
Carolan 2, Curran—3. Stolen bases—E. Phil-
lips, Wilson. Two-base hits—Wilson, Halligan.
Three-base hits—Curran, Patten. Home runs—
Comerford, Palmer. Sacrifice hits—Halligan, T.
Phillips, McCaffrey. Double play—Halligan to
E. Phillips to Halligan. Struck out—By Patten
7. First base on balls—Of Dunphy 4. Passed
ball—Curran. Hit by pitched ball—By Dunphy—
Comerford.

FIRST OFFICIAL FOOTBALL GAME
of Providence College

Game played: October 1, 1921

PROVIDENCE TRIMS EAST GREENWICH

College Football Team Victor in
Opening Struggle by
Score of 28 to 0.

ACADEMY DEFENCE WEAK

Opposing Backs Tear Big Gaps in
Line, Making Long Gains.—Joe
McGee Runs 60 Yards
for Touchdown

Providence College broke into the foot-
ball world yesterday afternoon with a
28-0 victory over East Greenwich Acad-
emy at the latter's grounds. The game
was uninteresting, the collegians out-
classing their rivals, although using noth-
ing but straight formations.

The Providence College backs tore
through the Academy line repeatedly for
long gains, while the home team could
not penetrate the collegians' line success-
fully. East Greenwich made but three
first downs, these being due to the work
of their halfback, Pollitt.

The only spectacular play of the game
was made by Joe McGee of the college
team, when he intercepted a forward pass
and ran 60 yards for a touchdown.

In the first half, Providence College
seemed a bit timid, but in the second
they showed a tower of strength. Bea-
gan, Hagan, Tierney and Frank McGee

played fine football, opening many gaps
and breaking through the Academy boys'
line, throwing the backs for losses.

In the backfield McGee was the indi-
vidual star, but all of the men showed
well. The Egan brothers, Cassidy and
De Luca showed themselves to be high-
class performers, continually tearing off
big gains.

For East Greenwich, in the backfield
Pollitt and Lundy starred, while on the
line Turkoff played a strong game.

The lineup:

PROVIDENCE COL.	E. G. ACADEMY.
D'Angelo, L. J.	Matteson
McKenna, J. E.	Brown
Higgins, J. G.	Granger
Tierney, C.	Gifford
Beagan, T. G.	Lombard
Hagan, T. J.	Money
F. McGee, J. E.	Turkoff
G. Egan, J. B.	Magrion
C. Egan, L. B.	Pollitt
J. McGee, T. H.	Lundy
Cassidy, F. B.	Bush
Touchdowns—McGee 2, Cassidy 2, goals from touchdowns—C. Egan 4.	
Substitutions—Crawford for D'Angelo, DeLuca for G. Egan, Girouard for Higgins, Redmond for Girouard, D'Angelo for Crawford, W. Dwyer for D'Angelo, O'Neil for Hagan, Robinson for C. Egan, Quinn for DeLuca, Graham for Tier- ney, Casey for W. Dwyer, Evans for F. McGee, McCarthy for Beagan, Keleher for McKenna.	

IN THE FALL OF
1921 PROVIDENCE

HAD THREE CLASS
ES ENROLLED

FIRST FOOTBALL CONTEST WITH
A COLLEGE 'VARSITY TEAM

Game on October 8, 1921

PROVIDENCE PLAYS AT BOSTON COLLEGE

Joe McGee Chosen Captain on
Eve of Eleven's Initial
"Big League" Game.

LIGHT TEAM TO TAKE FIELD

Coch Huggins Puts Squad Through
Signal Drill.—Tierney Will
Be Able to Take Part in
Contest To-day

To-day is the day that Providence College steps into major football worlds when its team goes to Boston to tackle the Boston College eleven. Although not as heavy as the Bay State collegians, the local boys are intent on giving them a tough fight. When Coach Huggins took over the team, it was nothing but a bunch of green men. Now, although light, it has developed into a fine running machine.

Yesterday afternoon, Huggins gave the men final instructions for the battle. Signals were run through most of the afternoon, while part of the time was given to running down under punts. Graham got away some long kicks, high and as much as 60 yards down the field. Joe McGee did a lot of kicking off with and against the wind.

Before practice, Joe McGee was chosen captain. He is a former Woonsocket High, Seton Hall and Holy Cross star, and is a man of wide football experience.

Tierney, who has been nursing a bad hand, will be able to play to-day. Franny Dwyer will also be back in togs and will play his old position, right tackle.

The team will leave the school at 10:30 a. m. sharp. The following men will report to the gymnasium at 10 o'clock: Capt. McGhee, Charles Egan, Leo Egan, Cassidy, Graham, DeLuca, Nolan, Robertson, Crawford, F. McGee, F. Dwyer, Hagan, Beagan, Redmond, Tierney, L. Graham, Higgins, O'Neil, McKenna, O'Brien, D'Angelo and Kelliher. Quinn and Casey will join the squad in Boston.

PROVIDENCE LOSES TO BOSTON, 25-0

Local Collegians Put Up Stiff
Argument Against Heavier
Team on Wet Field.

STRONG IN DEFENCE WORK

Tackling of Coach Huggins's Men
Feature of Contest at Newton
Heights.—Fumbles by
Both Teams Frequent

Boston, Oct. 8.—Boston College greeted Providence College at the Heights this afternoon with a 25 to 0 defeat in a game marred with frequent fumbles. In the second half, when a driving rain swept the gridiron and drove the spectators out of the stands under the trees, there was plenty of loose work, more or less excusable. The Boston backs fumbled several times when in a position to score in the closing periods. The eleven from Rhode Island was light, as compared with the Maroons, and was forced to play a defensive game most of the way.

Boston College did not play much stronger than last week, when it met Boston University. The Boston linemen did not develop the strong charging machine that marked the play of the forwards on last fall's eleven.

The Providence lads played a strong defensive game and showed ability to tackle well. Their work on the kick and punt formation was weak at times, and Boston College several times ran the ball back for many yards before being downed.

During the first half, the weather was ideal and a good crowd watched the game from the stands. Between the halves, a driving rain drenched the gridiron, and the spectators were forced to cover. Several hundred, however, braved the storm under the shelter of the trees and watched the second half.

Boston College adhered strictly to straight line plays and Darling, Mathews, Kelleher and Corcoran made several huge gains on off-tackle plays, and through the left side of the Providence line. Only once did Boston attempt a forward pass, and that came in the last period, when Mathews heaved a pass over the goal line to Tony Comerford for a tally, Boston's final score.

Boston kicked off to Providence and the manner in which the visiting backs hit the line gave the impression that a close game would result. Three fumbles, two by Providence and one by Boston, ultimately gave the ball to Boston on the Providence 35-yard line. Seven smashes at the line by Darling, Mathews and Kelliher produced the first score, the former plunging across the goal from the five yard line.

Providence kicked off and right there the feature play of the game was staged. The fleet-footed Darling received the ball on his 10-yard line and ran down the field to the Providence 15-yard line.

Boston scored the second touchdown shortly after, when Mathews hit the line twice for big gains. Boston scored again, during the second period, after Keahane recovered a Providence fumble on the 25-yard line.

BOSTON COLLEGE. PROV. COLLEGE.
Comerford, T. E. L. E. F. McGee
W. Molloy, L. E. D. Angelo, Kelliher
Keahane, Collins, L. Dwyer
F. Elbery, McMorris, Fyne, L. G. Egan
Doyle, Beardon, C. Tierney
Kelley, R. E. L. E. Redmond
Smiley, T. E. L. E. Hagan
Kulowak, T. E. L. E. Hagan
Patten, DeGellan, H. D. Egan, Crawford
Mathews, Connolly, H. D. J. MacChes
Darling, Corcoran, R. B. D. G. Egan
Kelliher, L. B. B. Cassidy
Score—Boston College 25, Providence College 0.
Touchdowns—Darling, Mathews 2, Comerford.
Goals from Touchdown—Comerford 3, Umpire.
Pondergast, Colby, Referee—T. McCabe of
Holy Cross. Lineman—Scullion of Fordham.
Time—10-minute periods.

Game played: October 15, 1921

ENGINEERS DEFEAT PROVIDENCE, 6 TO 0

Score Touchdown on March of 60 Yards in Third Period of Boston Game.

VISITORS THREATEN TWICE

Best Opportunity to Tally Comes with Ball on Six-Yard Line. Intercepted Pass Kills Chance

Special to the Journal.

Boston, Oct. 15.—Outweighed man for man and facing a team of more experienced players, Providence College went down to a 6-0 defeat at the hands of M. I. T. eleven on the latter's field to-day. The visitors put up a sterling brand of football, twice being in a position to score in the first half, and once in the second. They lacked the scoring punch.

M. I. T. presented a fast, heavy back-field and, although they had but one opportunity to score, they made the most of it and put the ball over the line. The engineers' line was a tower of strength.

In the first period, Providence had a golden opportunity to score. Egan kicked to Ferguson, who fumbled on his 29-yard line. Tierney recovered for Providence. On a series of bucks which netted them 14 yards, Providence put the ball on the engineers' six-yard line. Here, Egan tried a pass which was intercepted by Taylor, giving the home team the ball.

In the second period, with the ball in the field, Joe McGee made 17 yards on a criss-cross play. Two bucks netted one yard. On the fourth down, a pass from Egan to McGee added 15 yards more. Egan tried another pass, which M. I. T. intercepted, on their 19-yard line. Lehan immediately punted and McGee ran the ball back to M. I. T.'s 15-yard line. With 15 seconds to play McGee tried a drop kick, but failed, Coleman blocking the ball.

In the third period, on a series of line bucks by Lehan, Taylor and Ferguson, M. I. T. marched 60 yards for a touchdown. Ferguson missed the goal. Again in the fourth period, Ferguson made 25 yards on two rushes, and the game ended with the ball on Providence's 40-yard line.

For Providence, Seagan, Dwyer and Tierney played great football on the line, while in the backfield Joe McGee and Mickey Graham starred. For M. I. T., Ferguson, Lehan and Taylor were the backfield stars, while Coleman and Shipley did well on the line.

The lineup:

M. I. T.	PROV. COLLEGE.
Trask, F. C.	L. E. Crawford
Stiefel, F. I.	J. Hagan
Levi, F. E.	E. Redmond
Wild, C.	C. Tierney
Coleman, H. E.	F. E. Reagan
Shipley, I. T.	F. L. Dwyer
Davidson, L.	F. E. Kelliher
Powell, G. B.	G. B. Quinn
Troy, F. B.	E. M. Graham
Taylor (capt.), L. H.	J. McGee (capt.)
Ferguson, J. B.	F. B. Nolan

Officials: Referee—Lake of Lafayette. Umpire—Kemp of Boston College. Head linesman—Phelps of M. I. T. Time—Four 15-minute periods.

Substitutions: M. I. T.—Lehan for Powell, Powers for Taylor, Taylor for Lehan; Providence—Egan for Hagan, Quinn for Egan, Egan for Quinn, D'Angelo for Kelliher, Cassidy for Nolan, L. Graham for Tierney, G. Egan for M. Graham, De Luca for G. Egan, McKenna for Hagan, Higgins for Redmond.

Game played: October 20, 1921

LA SALLE ELEVEN TAKES 17-12 GAME

Springs Surprise by Defeating Providence College Second Team at Hope Field.

D'ANGELO IN SPOTLIGHT

Back on Beaten Team Recovers Two Fumbles and Scores Touchdowns. — Wholey Kicks Goal from Field

Striking the Providence College second eleven like a cyclone at Hope Field yesterday afternoon, the La Salle Academy boys sprang a surprise by winning a 17 to 12 contest. The last half of the game was replete with spectacular runs by both sides. Wholey kicked a goal for La Salle in the first period.

Wholey kicked off for La Salle in the second and McKenna returned 20 yards. Capt. McGeough's men held the college players and finally took the ball. Wholey and McGeough made some good plunges through the line. With 15 yards to go for a touchdown the ball was fumbled and D'Angelo, left end, made a spectacular run for the collegians' first score.

With the college team having a lead of three points La Salle received the kickoff on the five-yard line. McGeough on the first play broke through and washed down the field for a touchdown. Wholey kicked the goal, making the score 10 to 3.

Another La Salle fumble was recovered by D'Angelo, who scored a touchdown.

At the start of the last quarter La Salle, from midfield, worked the ball on off tackle plays to the three-yard mark, where McGeough dove over the line for the second touchdown. Wholey again kicked the goal.

LA SALLE.	PROVIDENCE.
Riley, J. C.	L. E. D'Angelo
Lundgren, H.	L. E. McKenna
Yusko, J. G.	L. E. O'Brien
T. Roberts.	L. E. Graham
Mulvey, F. E.	F. E. Casey
D. Roberts, F. L.	F. E. Kelley
Mooney, F. E.	F. E. Casey
Wholey, G. B.	G. B. Quinn
McKenna, J. H.	L. H. C. Egan
Gilmarin, F. B.	F. H. De Luca
McGeough, F. B.	F. B. Nolan

Score—La Salle 17, Providence College 12. Touchdowns—McGeough 2, D'Angelo 2. Goals—Wholey 2. Field goal—Wholey. Referee—Torgan. Umpire—Rylander. Head linesman—Fallon. Timer—Smith. Time—Four 10-minute periods.

Substitutes: La Salle—McGrath for Riley, Riley for McGrath, Lamb for Riley, Driscoll for Mulvey, Mulvey for Driscoll, Dolan for Yusko; Providence College—Robertson for C. Egan, Casey for Kelley.

PROVIDENCE BURIES SCHOOL OF DESIGN

City Collegians Pile Up 67-0
Score in Game Played
at Hope Field.

LOSERS BADLY OUTCLASSED

Spectators Treated to Fine Exhibition
of Endurance on Part of Winners.
Scott Shows Up Well for
Beaten Outfit

Providence College made its first appearance here yesterday afternoon and defeated the Rhode Island School of Design 67-0. The Providence College goal line was never in danger, as the Design men did not pass the 50-yard mark. The spectators who went to see a football game were treated to a good track meet. The collegians just romped from one end of the field to the other and then for variety ran side ways. The well-defined line and crashing backfield simply overwhelmed the School of Design and left the fans dizzy keeping track of the touchdowns.

Graham was one of the stars of the game, crossing the Design goal line four times. Charlie Egan, Joe McGee and Sam Crawford copped a couple of touchdowns apiece, and Dwyer, D'Angelo and Crawford also contributed to the scoring by scooping up fumbles and crossing the last chalk mark. Scott of the School of Design was the only man who showed up well for the losers.

The school of Design won the toss and chose to receive. C. Egan kicked to Leonard, who returned the ball 15 yards before he was tackled. Line bucking netted but a yard and then a fumble was recovered by Providence. In three plays Providence College put the ball over for the first touchdown. C. Egan kicked the goal. Egan kicked off again and the ball went outside and Crawford recovered for Providence College. A five-yard penalty on the collegians held them up for a moment, but they started another offensive only to lose the ball on an intercepted pass by Burns. De Luca then punted to Graham, who ran back to the six-yard line. On two plays Graham scored the second touchdown. Egan kicked the goal. The School of Design fumbled on the next kick-off and Crawford recovered on the 25-yard line. On two bucks McGee scored the third touchdown. Egan missed the goal.

In the second period Providence made five touchdowns. McGee made the runner run of the period, kicking left for 40 yards. One of the touchdowns was made by Franny Dwyer, who picked up a fumble and ran 35 yards for a score. The half ended with a score 12 to 0 in favor of Providence.

In the third period Coach Higgins put in substitutes and even they were no much for the School of Design. The side made two touchdowns against the Design men, D'Angelo scoring once on a 5-yard run after recovering a blocked punt. It was in this period that Design made their only first down.

The fourth period started with another touchdown for Providence in the first few seconds of play. Crawford recovered a blocked kick and ran 55 yards for another touchdown. Egan kicked the goal. McGee and Graham were responsible for the 12th and 13th touchdown, respectively, Egan kicking both goals.

PROV. COLLEGE.	R. I. S. OF D.
Crawford, 1. 2.	W. Dwyer
Hagan, 1. 1.	E. C. Dwyer
Redmond, 1. 1.	E. E. Burns
Tierney, 1. 1.	E. Ryan
Beagan, 1. 1.	L. E. O'Brien
F. Dwyer, 1. 1.	E. Shannon
Kelleher, 1. 1.	A. A. Latta
C. Egan, 1. 1.	P. Pomeroy
Graham, 1. 1.	B. Leonard
J. McGee, 1. 1.	H. H. Scott
Cassidy, 1. 1.	D. De Luca

Score—Providence College 67, Rhode Island School of Design 0. Touchdowns scored by—Graham 4, McGee 2, Crawford 1, C. Egan 2, Cassidy, F. Dwyer, D'Angelo. Goals from touchdowns—E. Egan 4, Beagan 1, Pomeroy, McNeil of Brown. Umpire—Heate of Providence Steam Keller. Head linesman—Kemp of Boston College. Time of periods—15 minutes each. Substitutions: Lulligan for Scott, Fitts for Leonard, Scott for Pomeroy, Bent for Ashton, Ryan for Tierney, Nolan for O'Brien, D'Angelo for Crawford, McKenna for Hagan, De Luca for Graham, Quinn for Egan, G. Egan for De Luca, O'Brien for McKenna, W. Dwyer for Kelleher, Robinson for Quinn, Carney for Redmond, Kelly for Carney.

PROVIDENCE COLLEGE LOSES 19-7 CONTEST

*Heavy Holy Cross Second Team Wins Uphill Game
on Hope Field, Bruissard Starring with
Two Touchdowns in Third Period*

The powerful Holy Cross second team, strengthened by several of the 'Varsity squad, defeated the Providence College even by a score of 19 to 7 at Hope field yesterday. The score fails to indicate the closeness of the play, the two teams engaged in a battle crammed with thrilling feats.

The ball see-sawed back and forth, Providence losing it on downs on several occasions. The Black and White boys faced the same weight handicap that they have met all year. They looked like pygmies against the giants on the Worcester eleven. It was a case of David vs. Goliath, the only thing the Providence boys lacked being the sling-shot.

Bruissard of Holy Cross was the individual star of the game. The Southern boy carried the ball twice as much as the rest of the Holy Cross backfield put together. He picked his holes with an experienced eye and on every one of his starts gained ground. Keating also played a fine game, intercepting a pass and running 50 yards before McGee dropped him on the home team's five-yard line.

On the line for Holy Cross John Cooney, formerly of Hope, starred, the big captain breaking up plays with the ease of a veteran.

For Providence College Capt. Joe McGee was the stellar performer. He tore the Purple and White line to shreds and made long gains around the ends. Gladly and Charlie Egan both showed up well in the backfield. On the line Kelliher, Crawford, D'Angelo and Dwyer played great football, the last named being in every play.

Capt. McGee won the toes and elected to receive. Capt. Cooney kicked to Graham and on a criss-cross McGee ran 40 yards before being downed. Graham falled on the first play, but McGee made three yards. Graham added another yard and then punted. The kick was fumbled and Kelliher recovered for Providence.

McGee made five yards off tackle, but Graham lost two. Crawford missed a forward on the Purple and White's 14-yard line. McGee tried a drop kick which was blocked, and Egan recovered for Providence on Holy Cross' 33-yard line.

Providence carried the ball to the 12-yard line, where they were held for downs. After losing eight yards on two plunges Cooney of Holy Cross

punted to Egan on Holy Cross' 49-yard line. Two plays netted 14 yards and the period ended with the ball in Providence's possession on Holy Cross' 31-yard line.

In the second period Providence lost the ball on downs but on a poor pass from the Holy Cross centre Kelliher recovered for the home team. Providence

made but two yards on three downs. On the last down a pass from McGee to Kelliher gave Providence the first score of the game. Beagan kicked the ball into the goal.

Score: Providence 7, Holy Cross 0. Beagan kicked to Ryan, who turned the ball 20 yards. Holy Cross could make no gain and Cooney punted. On an intercepted pass, Keating ran 55 yards before being downed by McGee on the Black and White's five-yard line. On two plays Holy Cross put the ball over the line. Cooney missed the goal as the half ended. Score: Providence College 7, Holy Cross Seconds 0.

In the third quarter Bruissard's great work scored two more touchdowns. Forward passing and end runs were responsible for the scores. Bruissard also tried a drop kick, but the ball hit the bar.

In the final period it looked as if Providence would score again. With the ball in his possession in midfield, McGee threw a pass to D'Angelo, which netted 25 yards. He tried three more forwards, but they all grounded. McGee attempted a drop kick, but failed and the game ended with the ball on Holy Cross' 25-yard line.

It was in this period that McKee made a beautiful punt, the ball going high and sailing 65 yards.

The lineup:

HOLY CROSS SECONDS. PROV. COLLEGE.

Ward, r. e.	l. e., Crawford
Cooney, r. t.	l. t., Hagan
Smith, r. g.	g., Redmond
O'Connell, c.	c., Tierney
Carlin, l. e.	e., Beagan
Donovan, l. t.	t., Dwyer
Garvey, l. e.	e., Kelliher
Donahue, q. b.	q. b., Egan
Keating, r. h. b.	h. b., Graham
Bruissard, l. h. b.	h. b., McKee
Ryan, f. b.	f. b., Cassidy

Score—Holy Cross Seconds 19, Providence College 7. Touchdowns—Bruissard 2, Ryan, Kelliher. Goals from touchdowns—Cooney, Beagan. Referee—McNell of Brown. Umpire—Heaton of Providence Steamroller. Headlinesman—Kehe of Providence. Timer—Fr. Egan of Providence.

BASKETBALL.....1921--1922

PROVIDENCE HAD ONLY THREE CLASS-
ES ENROLLED DURING THIS SEASON

Game on December 6, 1921

PROVIDENCE COLLEGE READY FOR CONTEST IN KINGSTON

Basketball Schedule Also Calls for Game with Brown.

Providence College will send a strong team against the fast Rhode Island State quintet at Kingston to-night. Manager Ed Kelly, although handicapped with but a few weeks to draw up a schedule, has arranged about a dozen games with some of the leading college basketball teams in the East. The list includes games with Brown, the Crescent A. C., considered one of the best amateur clubs in the country; Holy Cross, Boston and St. Francis College, Brooklyn.

The college five is fortunate in obtaining the services of Bill Donovan as coach. He is a well-known baseball and basketball player from Springfield, Mass., having played on many strong teams. With his wide experience and, using as a nucleus Joe McGee, former Seaton Hall and Holy Cross star; Peterson, clever forward on the East Greenwich Academy team last year; Bentley, a prep star from Connecticut; Frank McGee, who played on the Woonsocket High five; Fred Haaney, forward on the St. Thomas club, and Crawford and Heroux, the prospects for a championship team are very bright.

Coach Donovan has been grooming the players for the past three weeks in preparation for the games with the State College, Brown and Holy Cross. The student body is enthusiastic over the showing made by the players in practice and are confident the team will give the Kingston five a great battle.

Owing to the fact that Providence College has not a gymnasium large enough for the crowds which will attend the home games, the manager has arranged to play them at Infantry Hall.

The schedule:

- Dec. 6—Rhode Island State, at Kingston.
- Dec. 14—Holy Cross, here.
- Dec. 16—Brown, at Brown.
- Dec. 21—Crescent A. C., Brooklyn.
- Dec. 22—St. Francis College, Brooklyn.
- Jan. 13—Lowell Textile, Lowell.
- Jan. 17—Boston College, Boston.
- Jan. 27—Holy Cross, Worcester.
- Feb. 3—St. Francis College, Providence.
- Feb. 10—Boston College, Providence.
- Feb. 14—Clarke University, Providence.
- Feb. 21—Submarine Base, New London.
- March 4—Clarke University, Worcester (pending).

Game played: December 6, 1921

STATE FIVE BEATS PROVIDENCE, 35-19

McGee Stars for Losers, Making All but One Point for Visiting Team.

TRIBOLET IN FINE FORM

Rhode Island Centre Gets Five Goals from Field and Three on Fouls.—Visitors Out of Condition

Rhode Island State opened the basketball season last evening and defeated Providence College, 35 to 19. The game was slow throughout and neither team showed much brilliance. The Providence boys were very tired in the second half and three times were forced to call time out for rests.

Rhode Island showed little of last year's speed and cleverness and many times threw away golden opportunities to score. Tribolet led in basket shooting for State with 13 points. For the Providence five Joe McGee was the leading scorer, making all but one of his team's points. Providence College made only three baskets, the remaining points being tallied on goals from fouls.

The lineup:

RHODE ISLAND	PROVIDENCE
Hill 4, f.	L. G., Crawford
Hudson, L. T.	F. K., J. McGee
Tribolet, c.	C. P., McGee
Walsh, r.	L. I., Peterson
Chandler, l. g.	F. I., Bentley
Goals from floor—Hill 4, Hudson 3, Tribolet 5, Walsh, Chandler, J. McGee 3. Goals from fouls—Hill 4, Tribolet 3, J. McGee 12, F. McGee 1. Referee—Tim Crane. Time—10-minute quarters.	

HOLY CROSS WHIPS PROVIDENCE, 56-10

Bay State Basketball Five Plays Rings Around Local Team at Infantry Hall.

WALSH MAKES SEVEN GOALS

Forward Leads in Scoring from Floor.—Carroll Tallies 10 Points from Foul Line.—Losing Guards Weak

Holy Cross defeated Providence College last night at Infantry Hall by a score of 56 to 10. The quintet from Worcester played rings around their rivals and never once was the outcome in doubt. McLaughlin played a wonderful game, the stalwart centre being in every play and passing very accurately. This boy is so tall that it requires no effort on his part to drop the ball in the basket. Walsh led with seven goals from the floor and 10 from the foul line.

Providence College started the scoring when McGee passed one to Donovan and the Black and White captain made a perfect shot. Then Holy Cross got under way, passing expertly and shooting from difficult angles. The Holy Cross forwards realized the weakness of the Providence guards and caught them unawares frequently.

Kerns and Riopel had a banner night for fouls, Riopel being penalized six times and Kerns five. Carroll missed but three goals from fouls, while McGee was considerably off form, getting but three out of ten. At the end of the first half Holy Cross led 28 to 9.

In the second half, Holy Cross scored 28 more points to one for the local boys. Donovan hurt his ankle badly in the first few minutes of the second half and could not get up any speed from then on.

Dan Sullivan of Syracuse stated after the game that Holy Cross has the best quintet that he has seen in many years. Everything worked like a clock and not a slip was noticed by the spectators.

McLaughlin, Walsh and Carroll were the chief luminaries for the visitors, while McGee, Donovan and Crawford played well for the home boys.

In the preliminary game Bryant & Stratton defeated the Providence College Freshmen, 29 to 27. Egan, Slade and Holland were the stars of this game.

Friday night Providence plays Brown University at the Lyman Gymnasium.

The lineup:

HOLY CROSS.	PROV. COLLEGE.
Carroll, F. P.	G. Kerns
Walsh, J. J.	F. G. Crawford
McLaughlin (capt.)	C. C. Donovan (capt.)
Horan, F. E.	J. A. Peterson
Riopel, L. G.	F. I. McGee
Goals from floor—Walsh 7, Horan 5, McLaughlin 3, Carroll 3, Riopel, Doherty, Turbidy Peterson 2, Donovan.	Goals from fouls—Carroll 10, McGee 3, Donovan.
Substitutions: Holy Cross—Kerns for Carroll, Turbidy for McLaughlin, Doherty for Riopel; Providence College—Bentley for Kerns, Hasney for Bentley. Referee—Dan Sullivan of Syracuse.	

BROWN-PROVIDENCE TO PLAY TO-NIGHT

Hill-Toppers Expect to Pile Up
Big Score in Contest in
Lyman Gymnasium.

SNELL'S MEN IN FINE TRIM

Regulars Will be Replaced by
Substitutes in Order to Give
New Material Chance
to Show Wares

Providence College will meet the Brownian basketball five in Lyman gymnasium this evening, the contest starting at 8 o'clock. This will be the last opportunity Brown supporters will have to see the Bears in action until the game with Trinity on Jan. 7. During the vacation period Coach Snell's men will make a short trip, meeting Seton Hall, New York City College and Brooklyn Polytech on Dec. 22, 23 and 24, respectively.

The hillmen should win to-night's game without having to extend themselves and probably every man on the squad will be given the opportunity to display his wares. There is a lot of material that Coach Snell has not yet seen in action and the clash with the Providence College quintet will give him the chance he has been looking for.

The hilltoppers looked good against the fast aggregation from Connecticut State and the men are improving fast. The passing of the Bears Wednesday night was not quite up to standard, but their defensive play was nearly perfect. Mitchell and Wagenknecht are working well together at the forwards and Brown should be able to throw a smooth-working machine on to the court for the first big game of the season, with Colgate on Jan. 17.

The probable starting lineup for to-day's game is:

BROWN	PROV. COLLEGE
Mitchell, r. f.	L. S. Kerns
Wagenknecht, l. f.	F. G. Crawford
Williams or Barrett, c.	C. D. Doyan (capt.)
Miller (capt.), r. g.	L. F. Johnson
Pittenger, l. g.	F. J. ...

BROWN FIVE DEFEATS PROVIDENCE, 48 TO 12

Fin. Passing of 11-Toppers Baffles Opponents in One-sided Contest. — Mitchell Cages 10 Baskets — J. McGee Stars for Losers

The best-looking basketball team Brown has had in many years added to the Providence College five to the list of victims in a game played at Lyman gymnasium last evening. The plucky Providence collegians could not cope with the smooth passing of the Brunonian machine and the Bears romped away to a 48-12 victory.

At the end of the first period the count was 25 to 6. The playing throughout this period was much faster than the large score would indicate and the winners were forced to work hard for every basket. The playing was exceptionally clean and the fouls called were the result of the aggressive work that featured the contest.

Providence College came back strong in the first few minutes of the final period and scored four points. J. McGee took the initial tip-off and tossed in a basket from past the centre of the court. It was a mighty shot and the crowd gave the Black and White star a big hand. He made two free throws in rapid succession, but the Bruins were not to be denied, and with Mitchell and Barrett playing the leads the Bears started an offence that gave them 23 points to the visitors' two during the remainder of the half.

The Brown quintet showed the effects of the defensive style of play in which Coach Snell has been drilling them. Providence College found it next to impossible to work the ball within shooting distance of the basket and Peterson's basket in the closing minutes of play resulted from the only close shot the losers had during the evening.

Capt. Miller played his usual brilliant game at guard and was ably assisted by Pittenger and Barrett. Barrett played part of the game at centre and looked very good. Big Jim has a keen eye for baskets and his size and speed make him an ideal floor man. The gridiron star tossed in five goals from the field during his short stay in the game and his passing was excellent.

J. McGee, playing at forward, turned in the best game for Providence. He was in the centre of play at all times and seemed very adept at the dribble. He scored eight of the visitors' 12 points and his shot from the first tip-off in the second period was the longest registered at Lyman gymnasium this year. His brother, F. McGee, played part of the last period at centre and looked good. Mitchell, in the opinion of many fans

who have followed Brown basketball teams for years, is one of the best forwards to ever wear the hill uniform. In every contest he has stood head and shoulders above the other members of the team and last night caged 10 goals from the field besides tossing in one goal from the free throw mark. His passing was not up to his usual standard last evening, but he was without doubt the outstanding star of the contest.

This was the last home game for the Brunonian squad until Jan. 7, when Trinity will furnish the opposition on the local court. The Bears will spend the first three days of next week in preparation for the games with Seaton Hall, New York City College and Brooklyn Poly Tech, to be played on the enemies' courts on Dec. 22, 23 and 24, respectively.

Seaton Hall is reported to have a strong combination this season, but Coach Snell is confident his men will come out of all three games on the big end of the score. The Brunonians are playing the best brand of the court game they have ever displayed, according to Dan Kelly, former Springfield and Harvard star, who has been officiating in hill-topper basketball for many years, and he expects them to turn in an impressive record this season.

The lineup and summary:

BROWN.	PROV. COLLEGE.
Mitchell, F. F.	I. G. Dodson
Wagenknecht, I. F.	T. G. Crawford
Williams, C.	C. Kern
Miller (captain), R. G.	I. F. Peterson
Pittenger, I. G.	R. T. J. McGee

Substitutes: Brown—Barrett for Williams, Duggan for Pittenger, Williams for Barrett, Barrett for Williams, Pittenger for Duggan, Tuckerman for Miller, and Barton for Wagenknecht; Providence College—F. McGee for Kern. Scoring: Field goals: Brown—Mitchell 10, Barrett 5, Williams 3, Miller 2, Wagenknecht 2, Duggan; Providence College—J. McGee 2, Peterson and Kerns. Free throws: Brown—Wagenknecht 3 out of 11, Mitchell 1 out of 5; Providence College—J. McGee 4 out of 11. Referee—Dan Kelly (Harvard). Time of halves—20 minutes.

Game played: December 21, 1921

Game played :December 22, 1921

ST. FRANCIS COLLEGE 49,
PROVIDENCE COLLEGE 26

News story from the BROOKLYN EAGLE
issue of December 24, 1921. Game
played on December 22, 1921

PROVIDENCE LOSES TO CRESCENT A. C.

Collegians Meet 48-20 Defeat in Basketball at Hands of Brooklyn Five.

FIRST HALF ENDS 27 TO 8

Athletic Club Team Gets Jump at Start and Piles Up Points in Steady Stream. — Hasney Plays Well

Special to the Journal.

New York, Dec. 21.—The Crescent Athletic Club basketball team of Brooklyn continued its winning streak to-night when it defeated the Providence College quintet on the Brooklynites' court. The score was 48 to 20. It was the eighth consecutive victory of the season for the winning team.

The new mooners got the jump on the collegians and rolled up a commanding lead in the first few minutes of play. At the end of the first half the locals had a 19-point advantage over their opponents. The score at this stage was 27 to 8.

During the final period several second string players were sent into the Crescent lineup. The substitutes also outplayed the visitors and scored 21 points to the collegians' 12 in this half.

Hasney put up a fine game.

The summary:

CRESCENT A. C.	PROVIDENCE COL.
Nicklas, 1	J. Hasney
Barker, 1	J. McGee
Robertson, 1	F. McGee
Simms, 1	Crawford
Griffin, 1	Heroux

Field goals—Nicklas 3, Barker 5, Robertson 3, Simms 2, Parmele 4, Stewart, Horton 3, Hasney 5, F. McGee, Heroux 2. Goals from fouls—Barker 5, Parmele, J. McGee 4. Substitutes—Parmele for Nicklas, Donahoe for Robertson, Stewart for Barker, Horton for Griffin. Referee—Trunn. Time of halves—20 minutes.

St. FRANCIS COLLEGE
SWAMPS PROVIDENCE

The sixth victory in nine starts was rung up by the St. Francis College five at Good Counsel Hall when the Providence College team of Rhode Island was taken into camp. The visitors could not fathom the Brooklynites Defense and lost to the tune of 49 to 26. The summary:

St. Francis	Providence
Moran	J. McGee
Keating	Hasney
Lynch	F. McGee
Murphy	Heroux
Tuohy	Crawford

Score at end of first half: SFC 29, Providence 14. Field goals: Moran 3, Keating 8, Lynch 4, Murphy 1, Tuohy 3. J. McGee 4, Hasney 4, Heroux 1, Crawford 1.

(Unable to read balance of summary)

PROVIDENCE NO MATCH FOR TEXTILE

Millmen Run Up 51 Points in Basketball Game Last Night.

The Textile school basketball team easily defeated Providence College last night in the Textile gym before the referee's whistle called a halt, the millmen had chalked up a total of 51 points for the local school and only 19 for the visitors.

Textile started fast and three baskets were scored in the first five minutes of play by Smith and Matthews. These two players were res-

SMITH

Star Forward of Textile-Providence Game.

ponsible for 39 of the points made by the Textile team and were the stars of the game.

Lowell played a one-man defense and left Capt. Lombard to guard the home basket and his fast blocking enabled the Textile forwards to keep the play in the visitors territory. Matthews, the star, made several long shots from the middle of the floor and he and Smith formed a great combination.

With the score at the end of the first period 26 to 9 in favor of Textile, Coach Cummings sent his second string players into the game and even then the score was run up to 41 points. J. McGee and Cummings did the best work for the Providence team.

At the conclusion of the game an enjoyable dancing party was held in Southwick hall under the auspices of the athletic association of the school. Dancing continued until midnight.

The lineup and score of the game was as follows:

Lowell Textile: Marshall, Matthews, Cannon, J. Smith, Bartlett, Duncan, H. Farwell, Davis, C. Matthews, Hart, H. Lombard, fg.

Providence College: Crawford, Ig: J. McGee, fg; Cummings, c; J. McGee; H. Peterson, H.

Final score: Textile 51, Providence College 19. Goals from the floor, Smith 11, Matthews 7, Lombard 2, Marshall 2, Davis, Bartlett, Crawford, Cummings, 1; Peterson 2; J. McGee 2. Free throws: Smith 3, McGee 2. Referee, McIntyre. Time 15 minute periods.

B A S E B A L L 1922

* PROVIDENCE HAD ONLY THREE CLASS
ES ENROLLED DURING THIS SEASON

Game played on : April 8, 1922

PROVIDENCE IN FINE TRIM FOR HARVARD

Paddy Duff's Charges Will Open
Season in Contest with
Crimson To-day.

17 MEN WILL MAKE TRIP

McCaffrey and Brennan Probable
Battery for Invaders. — Team
Winds Up Training with
Batting and Fielding Work

Coach Duff's Providence Collegians held a short workout yesterday afternoon preliminary to to-day's game with Harvard at Soldier's Field, Cambridge. Yesterday's session was the climax to more than five weeks of intensive practice, both in the cage and at the field. The workout consisted of batting and fielding.

The Black and White mentor is optimistic over the outcome of the battle with the Crimson and feels confident his charges will give the "big leaguers" a hard fight. Providence is a likely-looking outfit and is expected to make a creditable showing.

The Black and White mentor will carry 17 men to Harvard. Jack McCaffrey and Fred Brennan will probably open as a battery against Captain Conlon's warriors. The other members of the squad are Larry Kelliher, Considine and La Point, pitchers; McGee, Cassidy, Magill, Holland, Fied, Coleman, infielders; Morrissey, Beck, Graham, D'Angello, outfielders, and Curran and Tierney, catchers.

Fied, Coleman, Holland, McGee and Cassidy are giving a good account of themselves in the infield. It is probable that McGee will start the game at the initial sack.

Coach Duff will not have to worry over catchers. Fred Brennan, Charlie Curran and Art Tierney are showing good form. Brennan knows the college game, having gained some valuable experience last year, which will stand him in good stead in his work this spring. He has played a lot of baseball in amateur circles and was the catching mainstay on the baseball at Little Rock College last year. Curran did the backstop work for Providence last year. He has a great arm. He is an all-round man and efficient at practically every position except pitcher.

Tierney, the other dependable man behind the plate, was the regular backstop on the St. Thomas Aquinas College nine of last year.

Game played: April 8, 1922

PROVIDENCE FALLS 8-0 TO HARVARD

Inability to Fathom Goode's
Pitching Causes Downfall
of Duff's Team.

INFIELD PLAYS POORLY

McCaffrey's Fine Work on the Mound
Is Neutralized by Erratic
Fielding. — Crimson in
Fine Form

(From a Staff Correspondent of The
Providence Journal.)

Cambridge, April 8.—Providence fell a victim to Harvard in the opening attraction of the Crimson schedule this afternoon at Soldier's Field, 8-0. The Harvard twirler pitched a fine brand of ball, and consistent hitting from his delivery was well-nigh impossible. Providence was unable to put across the necessary bingles when hits meant runs. This tells the story in a nutshell of the first Providence College defeat at the hands of Harvard.

Practically every member of the Providence College student body, numbering 250, attended the game.

There was no turning point in the contest such as fans like to see. The battle was Harvard's from the start, and at no time did Coach Duff's lads threaten to come home the substantial lead of the Crimson. After the fifth stanza, Jack McCaffrey's fine pitching was marred by poor support given him in the infield, which was unsteady at critical moments. However, the rangy lad pitched fine ball, allowing the Crimson batters but seven hits and sending six men back via the strike in route.

PROVIDENCE FALLS BEFORE MIDDLEBURY

*Coach Duff's Warriors Beaten 8-7 by Vermonters on
Hope Field, Batting Rallies in Fifth and
Eighth Turning Trick*

Providence College lost a hard-fought battle to Middlebury by the score 8-7 at Hope Field yesterday afternoon. It was a nip-and-tuck affair after the fifth inning. It was all Providence until the fifth session, the inning which spelled defeat for the Black and White at Harvard. The entire student body saw the battle and cheered the players under the leadership of Mat Carolan.

With Larry Kelliher going well and his teammates hitting the apple for long singles for a total of five runs to their opponents' two, Providence looked early in the game as though Providence would have little trouble in giving the Vermonters another setback. Larry turned back nine men to the bench. On the other hand Coach Duff's men hit two Middlebury pitchers for 10 hits, Hastings, the man who finished the game, being called in the eighth. In this inning Providence staged a rally and scored two runs on a long angle by Morrissey with one man on the bag, a wild throw and a walk.

Coach Morey's lads came out in the fifth and gave Providence a scare by piling up three runs and giving them an even score. This was brought about by a walk, a triple, a passed ball and a costly error. The winners made the score 8-5 in their half of the eighth, when Connelly, after Papke fanned, drove a two-bagger to centre field, quickly followed by a fumble, a sacrifice and two singles.

The fielding and hitting of the inner Providence defence showed a big improvement, handling 12 chances without a misa. Holland at the keystone bag had a big day in the field and with the stick, accepting five chances without a slip. He poled out two singles and a double out of five trips to the plate. Feld had an easy day at short, getting but one opportunity, but ran the bases wild and drove in two runs with his stinging two-bagger in the third. He managed to bang out, besides his timely double,

two smashing singles. With the exception of a fatal fumbling of the ball in the eighth, letting in a run and practically sewing up the game, Joe McGee would have had a big day, but as it was the football star stole a base, laid down a neat sacrifice and poled out two hits, one of them a double, in five trips to the plate. Billy Beck turned in a good day, the outfielder getting safe twice, slammed out a single and accepted two flies faultlessly.

Withim, the relief pitcher, fared no better. Curran went out on a long clout to centre, but Coleman drove out a screeching double to deep right centre, and stole third. McGee laid down a neat bunt, Cole-

man beating the throw home by a yard and putting Providence ahead.

Kelliher nicked the first two men to face him in the third, but struck out Klevenow. Then Hastings reached the hot corner by fleet running. A moment later he scored, when Gallagher sited to Coleman.

Providence scored twice in its turn at bat. Kelliher was thrown out by Gallagher, but Holland came through with a Texas leaguer. When Beck hit a nasty grounder to Papke, the shortstop fumbled and allowed both runners to score. Morrissey poled out a long fly, Holland scoring and Beck advancing, on the throw in. Feld drove out a long double which scored Beck and Morrissey. Witham walked Curran, and Feld stole third. Connelly threw down to get Curran at second, Feld dashing for home, but on a close play at the plate Bud was declared out.

Capt. McCaffrey's warriors piled up a substantial lead, when they hitched another run to the score in the fourth. After Coleman fanned McGee drove the pill to centre field for two bases and made the third station, when the centre fielder threw the ball wild. Brennan squeezed McGee home on the next play.

In the last of the ninth, with the stands up and yelling for a rally to give Providence the game, Larry Kelliher walked and advanced to second on a wild heave by Hastings to first base to get him off the bag. Holland advanced him with a nice sacrifice. When the catcher dropped his third strike, Beck raced to first safely and Kelliher came home. Then Morrissey smashed out a long single to centre, counting Holland. Morrissey died at second trying to steal. Feld ended the game by a snappy grounder to Gallagher, who completed the play himself.

MIDDLEBURY						PROVIDENCE					
	ab	lb	po	a	e		ab	lb	po	a	e
Hastings, r.p.	2	0	0	0	0	Holland, l.c.	5	3	1	4	0
Stockwell, m.	3	1	4	0	0	Beck, m.	5	1	2	0	0
Klevenow, 2.	5	1	3	2	0	Morrissey, l.	5	1	1	1	0
Gallagher, lb.	3	2	11	1	0	Feld, s.	5	3	0	1	0
Timb'lan, l.	5	2	2	0	1	Burrin, r.	2	0	0	0	1
Daley, 3.	5	1	0	3	0	Coleman, 3.	4	1	2	3	0
Papke, s.	5	2	1	1	1	McGee, lb.	3	2	11	1	1
Connelly, c.	4	1	4	1	0	Brennan, c.	3	0	10	0	0
Gonzales, p.	0	0	0	0	0	Kelliher, p.	4	0	0	3	1
Withim, p.	4	0	2	3	2	D'Angelo, r.	1	0	0	0	0
Edwards, r.	1	0	0	0	0	Graham, r.	0	0	0	0	0
						McCaffrey, l.	1	0	0	0	0
Totals	37	10	27	11	4	Totals	38	11	27	13	3
Innings	1	2	3	4	5	6	7	8	9	
Middlebury	0	1	1	0	3	0	0	3	0	5
Providence	1	1	2	1	0	0	0	0	2	1

Runs—Hastings 3, Stockwell, Klevenow, Gallagher 2, Withim—8; Holland 2, Beck 2, Coleman, McGee, Kelliher. Stolen bases—Coleman, Hastings, Morrissey, Holland, Beck 2, McGee. Two-base hits—Gallagher, Connelly, Klevenow, Holland, Feld, Coleman, McGee. Sacrifice hits—Brennan, Gallagher, Connelly. Double play—Morrissey to McGee. Struck out—By Kelliher 9, by Withim 3, by

PROVIDENCE LOSES TO BOSTON COLLEGE

Visitors Stage Four-Run Rally in
Sixth Inning and Land
Contest, 8 to 3.

McCAFFREY SKIDS BADLY

Vargas Pitches Fine Ball for Inva-
ders Until Eighth Inning, in
Which He Allows Home
and Two Singles

Playing in weather more suitable for a football match, Providence College lost an uphill fight to Boston College on Weston Field yesterday afternoon, 8-3. Despite the cold and biting wind which swept across the field throughout the entire game, it was an interesting battle. It was someone's game until the sixth, when Varga, the winning hurler, started a rally with a pretty single that resulted in the Bostonians piling up a four-run lead with the score 6 to 2. The game went but eight innings in order to allow Boston to make train connections.

Previous to the sixth it was a pitchers' battle between McCaffrey and Vargas, with the local boy having the edge. Providence hit Vargas hard and consistently, but when hits meant runs they were not there. With the score knotted at 2-all at the opening of the sixth, it looked as if Capt. McCaffrey's sluggers would eventually win out. The local collegians seemed to take a liking to the Maroon and Gold twirler, and also played confidently behind their captain. But with two down in this inning, and with Tom Phillips on the paths, Boston practically won the game with the aid of a pair of singles, a wild throw and the interference by the catcher with a runner going home.

Coach Duff's charges went out in the last inning and nicked Vargas's delivery for another tally. Morrissey poled out the first ball pitched for a homer over the left field fence.

Aside from the fatal sixth and a little wildness on his part in the fifth inning, McCaffrey had Coach Hendricksen's men buffaloed. Time and again he had them guessing at his baffling delivery and peculiar change of pace. "Mac" sent back six men via the strikeout route. Not a hit was registered off his offerings until the fourth inning, when Capt. Halligan came through with a fluke safety between short and third. Capt. McCaffrey fanned three batsmen in this session.

The Phillips brothers were the luminaries on the Newton college team. Tom, the outfielder, banged a single and a home run, batted in a run and scored two himself, while his brother Ed had a perfect day behind the mask, not a Providence man pilfering a sack.

Boston College did not score in the opening frame, due to the good work of Holland and Brennan. With two out and two men decorating the bases, Catcher Brennan made a peg to Holland at second, who returned the ball to the stocky receiver in time to get Halligan, who tried to go home on the fly.

In their half, Holland, lead-off man, drew a pass, but Beck fanned. When Morrissey hit a grounder to the pitcher, Holland was caught off second by Dowd. Bud Feld turned in a slashing two-bagger to right field, scoring Joe Morrissey. Bud was thrown out when Cassidy hit to Palmer, who threw to Foley.

Boston did not score in the second frame, but Providence added another tally and made the count 2-0. Larry Kellher caught the first ball pitched on the nose, the sphere going into deep centre for two bases. Frankie Holland, in an attempt to advance Larry, went out trying to bunt on the last strike. With two men on, Joe Morrissey laid down a nifty bunt, which scored Kellher.

Starting the fourth, Boston got a run after Foley struck out. Halligan banged out a safety. Wilson slashed a double, advancing Halligan to third. Ed Phillips fanned. Darling came through with an easy roller to Holland, whose wild throw gave the hitter a life, Jocko counting.

In the first half of the fifth Boston knotted the score. With three men hugging the sacks "Mac" issued a ticket to Wilson, forcing in Vargas. Ed Phillips made it three out by fanning.

It was in the sixth inning that Coach Olaf Hendricksen's lad put the game on ice. It happened with two out and Phillips on second. Vargas batted out a single, sending in Phillips. Palmer drove a Texas leaguer to left field and Foley walked. Brennan in trying to get Vargas threw the ball too low, the Boston pitcher tallying. Palmer followed soon afterward when Brennan interfered with the runner coming home. Captain Halligan sent in Foley with a single.

The rest of the game, exclusive of the last inning, was void of all features. In this session Coach Duff's collegians brought the stands to their feet with a rally. Joe Morrissey opened with a circuit drive over the left field fence. Bud Feld drove a hard single to right and Cassidy followed suit. With a chance of driving two runs in, Jack McCaffrey sent up a high fly which was caught by the catcher. McGee walked, filling the bags, but Fred Brennan fled out.

The score:

BOSTON COLLEGE					PROV. COLLEGE					
ab	lb	po	a	e	ab	lb	po	a	e	
Palmer, a.	5	2	1	2	Holland, F.	3	1	2	4	0
Foley, J.	3	0	2	1	Beck, M.	4	0	1	0	0
Halligan, J.	4	2	7	2	Morrissey, J.	4	2	1	0	0
Wilson, R.	3	1	0	1	Feld, B.	4	1	2	0	0
Ed Phillips, E.	5	2	5	6	Cassidy, J.	4	1	2	2	7
Darling, M.	5	0	1	0	McCaffrey, J.	4	0	0	4	5
Ed Phillips, I.	4	2	0	0	McGee, L.	3	1	2	0	1
Cody, E.	4	0	5	0	Brennan, O.	3	0	2	0	1
Vargas, D.	3	1	1	2	Kellher, F.	3	2	1	0	0

Totals	33	10	23	14	1	Totals	33	9	24	10	4
Innings	1	2	3	4	5	6	7	8
Boston	0	0	1	4	2	0	0	0	0	0
Providence	1	0	1	0	0	0	0	0	1	0

Runs—Foley, Palmer, Halligan, T. Phillips 2, E. Phillips, Vargas 2-3; Beck, Mahoney 2-3. Stolen bases—Halligan, E. Phillips, T. Phillips. Two-base hits—Wilson, Feld, Kellher. Home runs—Morrissey, T. Phillips. Struck out—By McCaffrey 6; by Vargas 3. First base on balls—Off McCaffrey 6; off Vargas 2. Passed ball—Brennan. Umpire—Devron.

*Holland out, running outside base line. Holland out, foul bunt on third strike.

First Varsity
COLLEGE Win

PROVIDENCE COLLEGE DEFEATS CLARKE, 5-1

*Kelliher's Great Twirling Features Black and White's
First Victory of Season.—19 Hitters Fall
Before His Speed and Curves*

Brilliant pitching by Larry Kelliher was the main factor in a 5-1 victory scored by Providence College over Clarke University at Weston Field yesterday. It was the Black and White's first triumph of the season.

Turning loose a great burst of speed and some finely breaking curves Kelliher had the visiting collegians baffled practically all the way, no less than 19 falling on strikes. At the end of the sixth inning indications pointed to a no-hit, no-run game, not one of the visitors having reached first base.

Fowler, the Clarke second sacker, opened the seventh inning with a weak grounder down the first base line. McGee waited too long for the ball and then narrowly missed tagging the runner, who was credited with a hit. Kelliher put on a little more steam and retired the next eight men via the strike-out route. This brought Fowler to bat again in the ninth and with two men out he proceeded to further smear Kelliher's record by sending a fast hopper through the box. Fied made a pretty scoop of the ball behind second base, but was in no position to throw out the runner. Kelliher issued his first pass to the next batter and Fied juggled D. Price's grounder, thereby losing an opportunity to retire the side and end the game. Fowler overran third base and Fied's throw to Brennan boxed him between third and home. Brennan's return to Cassidy was too low and the runner counted.

Kelliher tightened and ended the contest with his 19th strikeout. Freddie Brennan worked well with Kelliher, holding him up in fine style.

Ryer served up the shoots for the losers for the first five innings, during which he was jolted for six hits, totalling nine bases. Pelletier supplanted him in the sixth and fared much better, allowing the winners only two safeties and no tallies.

Winn, the visiting backstop, threw effectively, but Fowler, who cavorted around the keystone sack for the Worcesterites, was the only scintillating star. He successfully fielded his seven chances, turning in a couple of great stops, and in addition did all the hitting and scoring for his team.

The Smith Hillers ushered in the pastime with a pair of counters, Holland was passed and advanced to third on Beck's infield out and Morrissey's long hit to centre. Fied got a life and Holland counted when Smith slipped up on a ground ball. Fied stole second and completed the circuit on McGee's safe blow to centre.

Two more runs were made in the second frame. Brennan went around to second when Colwell threw his grounder wild and a passed ball advanced him to third. D'Angelo brought him in with a line single to centre, which went by the gardener, allowing D'Angelo to reach third. An effort to cut him off at the plate on Holland's grounder to short failed, and Holland was thrown out a moment later stealing.

With two away in the fourth, D'Angelo gave the horsehide a three-base trip to deep right and on Holland's single.

D'Angelo capped right field for Providence in fine style. He led the attack with three hits in as many trips to the plate, one of them a triple, being the feature of the game, and he also scored twice. Fied seconded him, his will

being responsible for a double and single out of four tries.

The score:

PROVIDENCE					CLARKE U.							
	ab	lb	po	a e		ab	lb	po	a e			
Holland	2	3	1	0	2	Fowler	3	4	2	3	4	0
Beck	m.	3	0	0	0	Colwell	a.	3	0	2	1	1
Graham	1	0	0	0	0	D'Price	m.	3	0	4	0	1
Morrissey	1	4	0	0	0	Winn	c.	4	0	7	2	0
Fied	s.	4	2	3	1	R'Price	r.	3	0	0	1	0
McGee	l.	4	1	0	0	Smith	3.	3	0	1	1	1
Cassidy	s.	4	0	0	0	Schulz	a.	3	0	5	0	1
Kelliher	p.	3	0	0	2	yer	p.	2	0	0	0	0
Brennan	c.	3	1	1	1	Pelletier	p.	1	0	0	0	0
D'Angelo	r.	3	3	0	0							

Totals..30 2 24 9 4

Innings	1	2	3	4	5	6	7	8	9
Providence	2	2	0	1	0	0	0	0	x-5
Clarke U.	0	0	0	0	0	0	0	0	1-

Runs—Holland, Fied, Brennan, D'Angelo 2; Fowler—1. Hits—Off Kelliher 2; off Ryer 1; off Pelletier 2. Stolen bases—Fied, McGee. Two-base hit—Fied. Three-base hit—D'Angelo. Struck out—By Kelliher 10; by Ryer 2; by Pelletier 3. First base on balls—Off Kelliher 1; off Ryer 1. Passed ball—Winn. First base on errors—Clarke U. 0. Providence 2. Left on bases—Clarke U. 2. Providence 4. Umpire—Meehan. Time of game—1h, 56m.

Game played: April 26, 1922

PROVIDENCE LOSES TO VERMONT, 6 TO 0

Rhode Island Team Plays Good
Ball in Ever 'ning
Except Third.

FIVE RUNS IN THIS FRAME

Visitors Unable to Solve Delivery of
Newton, While Fitzgerald is
Touched Up Freely and Kel-
liher Finishes Game

Burlington, Vt., April 26, 1922.—Providence College fell in defeat before the University of Vermont nine here to-day, in the opening game of the latter's home schedule. The score was 6 to 0. Aside from one bad inning, the third, Providence played excellent baseball but in that fatal session, a series of misplays, coupled with bunching of hits by Vermont, enabled the latter to pile up five tallies.

Providence was unable to solve the delivery of Newton, while Fitzgerald was touched up freely in the third and was replaced by Kelliher who was very effective although too free with his passes.

VERMONT.					PROV. COLLEGE.				
ab	lb	po	a	e	ab	lb	po	a	e
Young, m.	5	1	1	0	Holland, 2	4	1	2	3
Harris, 3.	5	1	1	1	Beck, in.	4	0	2	1
M'Ginn's, 1	4	2	10	0	Morrissey, 1	4	1	1	0
Burns, l.	3	1	1	0	Feld, s.	3	0	1	1
Tryon, c.	4	0	7	1	Coleman, 3	4	1	4	1
Dougl's, r	3	1	1	0	Keller, r, p	3	1	1	1
Duba, s.	3	0	3	3	McGee, l.	3	0	6	0
Driscoll, 2	3	1	3	0	Brennan, c	3	1	5	1
Newton, p	2	1	0	4	Fitzg'r'd, p	1	0	0	0
					D'Angelo, r	2	0	0	1

Totals	32	8	27	9	2	Totals	31	5	24	11	7
Innings	1	2	3	4	5	6	7	8	9		
Vermont	0	0	0	0	0	1	0	0	x	0	

Runs—Burns 2, McGinnis, Tryon, Douglas, Duba—6. Two-base hits—Morrissey, McGinnis. Sacrifice hit—Driscoll. Stolen bases—Morrissey, Douglas, Burns 2. First base on balls—Off Fitzgerald 3; off Kelliher 6; off Newton 1. Left on bases—Providence 5; Vermont 16. Struck out—By Kelliher 4; by Newton 6. Double play—McGinnis, unassisted. Hit by pitched ball—Duba, Newton, McGinnis; by Fitzgerald—Duba. Umpire—Stark. Time—2h. 10m.

Game played: April 27, 1922

MIDDLEBURY BEATS PROVIDENCE, 3 TO 1

Home Run by Gallagher in
Eighth with Man on
Base Decides Game

Special to the Journal.

Middlebury, Vt., April 27.—Middlebury College defeated Providence College here this afternoon, 3 to 1. No scoring was done until Middlebury's half of the seventh, when Timberman made the initial tally. Providence came back with one in the eighth, but Gallagher in Middlebury's half of this inning drove out a home run, scoring Hastings. Providence got two men on bases in the ninth, but they were left.

McCaffrey held the home team to four hits. The visitors got six off Witham.

The score:

MIDDLEBURY					PROVIDENCE				
ab	lb	po	a	e	ab	lb	po	a	e
Hastings, c	3	1	0	0	Holland, 2.	3	1	2	1
Stark, l. l.	4	0	2	1	Beck, m.	4	0	2	0
Klevnow, 2	3	0	1	0	Morrissey, 1.	3	0	1	0
Gallagher, 4	1	14	1	0	Feld, s.	4	0	1	0
Timberman, 3	0	2	0	0	Coleman, 3	1	1	1	2
Daly, 3.	3	0	2	2	McGee, l.	4	1	5	0
Papke, s.	3	0	2	2	Kelleher, r.	2	2	2	0
Conley, c.	2	1	4	0	Brennan, c.	4	0	10	1
Witham, p	3	1	0	2	McCaffrey, p	5	1	0	1

Totals 23 4 27 9 3 Totals 30 6 24 5 4
Innings 1 2 3 4 5 6 7 8 9
Middlebury 0 0 0 0 0 0 1 2 x
Providence 0 0 0 0 0 0 0 1 0-1
Hastings, Gallagher, Timberman—3.
McCaffrey—1. Two-base hits—Holland, Hon-
ran, Gallagher. Stolen bases—Hastings 2.
Coleman, sacrifices—Conley, Stockwell, Gal-
lagher, Feld, Brennan. First base on balls—
Off Witham 4; off McCaffrey 3. Struck out—
By Witham 1; by McCaffrey 10. Double play—
Klevnow to Gallagher. Passed ball—Con-
ley. Umpire—Kenworthy.

Game played: April 29, 1922

PROVIDENCE COLLEGE LOSES TO NORTHEASTERN AT BOSTON

Losers Give Weird Exhibition of
Baseball in 12-3 Game

Special to the Journal.

Boston, April 29.—Kelliher got away to a terrible start against Northeastern University this afternoon, and as a result the game was lost to Providence College before the first inning was over, barring extraordinary good luck. The good luck did not come and Northeastern took the contest, 12 to 3.

In the opening inning, Kelliher gave the first four men to face him free passes to first base. Rosenblatt singled, sending in two tallies of the afternoon. Two more scattered hits, together with two more bases on balls and a pair of outs ran Northeastern's score to seven for the inning. In the second the Providence hurrier began to locate the plate, and he gave but five more passes during the remainder of the struggle.

Poor defence paved the way for Northeastern's two runs in the sixth. Fied scrambling successive grounders by Ros-

enblatt and Newman. Dawe's double sent the runners home.

Providence got a run in the third and added the final pair in the eighth. Coleman got a pass, Magee and Brennan hit, Kelliher walked and D'Angelo sent in two men with a single to deep left.

NORTHEASTERN.						PROVIDENCE.					
ab	lb	po	a	e		ab	lb	po	a	e	
Jones, 3.	4	2	3	2	0	Holland, 3.	5	0	4	0	0
Riccio, s.	5	1	3	2	1	Beck, m.	5	0	1	0	0
Young, r.	0	0	1	0	0	Morrissy, l.	4	1	2	0	0
Lehar, r.	3	1	2	0	0	Fied, s.	5	2	1	1	2
Robins, l.	2	0	10	0	0	Coleman, 3	4	2	2	2	1
Rosen, m.	4	2	1	0	0	Magee, l.	3	1	4	0	0
Ayles, 2.	3	1	6	4	0	Brennan, c	4	1	0	2	1
Newman, c	5	0	1	0	0	Kelliher, p	2	0	0	1	0
Dawe, l.	1	0	0	0	0	D'Angelo, r.	2	1	1	0	0
Brown, l.	2	1	0	0	0						
Cotter, p.	3	1	0	3	0						
Reilly, p.	2	1	0	0	0						

	Totals.	34	10	27	11	2	Totals.	34	7	24	6	4
Innings		1	2	3	4	5	6	7	8	9		
Northeastern		1	0	1	0	1	2	1	0	x-12		
Providence		0	0	1	0	0	0	0	2	0		3

Runs—Jones 2, Riccio 2, Brown 2, Dawe, Newman, Ayles, Lehar, Rosenblatt, Robins—12. Coleman, Magee, Brennan—3. Two-base hits—Brown, Reilly, Dawe. Home run—Jones. Stolen bases—Rosenblatt 2, Robbins, Brennan. Outs—Dawe—Ayles to Riccio to Robbins. First base on balls—Off Cotter 4; off Reilly 5; off Kelliher 11. Hit by pitched ball—By Kelliher—Lehar. Struck out—By Cotton 4; by Kelliher 3. Umpire—O'Connor. Time—2h. 30m.

SPRINGFIELD BEATS PROVIDENCE, 11-2

Winners Get to Fitzgerald in
Third Frame and Score
Five Runs.

LOSERS MAKE THREE HITS

Home Run by Evans of Victors
with Bases Loaded is Feature of
Dismal Contest.—Visitors Pile
Up Seven Errors

Special to the Journal.

Springfield, May 1.—Springfield College kept their baseball slate clean here this afternoon by tripping the Providence College outfit for a 11-2 victory. The winners' heavy hitting was one of the features of the game, 11 solid smashes being made off the delivery of Fitzgerald.

Springfield opened their scoring early, putting five runs over the plate in the third inning. A home run clout by Evans with the bases loaded in this inning accounted for four of the runs. Bearse and Malette, the local twirlers, allowed but three hits.

The score:

SPRINGFIELD.						PROVIDENCE.					
ab	lb	po	a	e		ab	lb	po	a	e	
Dernier, s	4	2	1	6	2	Holland, 2	3	0	5	2	2
Steinh'r, l	4	2	1	0	0	Magee, 1	3	0	9	0	0
Bennett, 3	3	2	1	2	0	Morris'y, l	3	1	3	0	3
Civil'to, r	4	0	0	0	0	Fied, s	3	1	1	1	0
Evans, m	3	1	0	0	0	Coleman, 3	3	0	0	2	1
Mayn'rd, l	3	1	15	0	0	Kellher, r	3	0	1	0	0
Walters, l	1	0	1	0	0	Peck'm, m	3	0	3	0	1
Merr'an, 2	4	2	4	7	0	Brennan, c	3	0	2	3	0
Crooks, o	1	1	1	0	0	Fitzg'ld, p	3	1	0	3	0
Wells, c	3	0	3	1	0	*Caffrey, ..	1	0	0	0	0
Bearse, p	2	1	0	1	0	†Ward,	1	0	0	0	0
Malette, p	2	0	0	0	0						

Totals	34	12	27	17	2	Totals	29	3	24	11	7
Innings	1	2	3	4	5	6	7	8	9	
Springfield	0	0	5	2	0	1	0	3	x	-11
Providence	0	0	0	1	1	0	0	0	0	-2

Runs—Dernier 2; Steinhilber 2; Civiletto, Evans, Walters, Merriman 2; Wells, Bearse—1; Morrissey, Coleman—2. Home run—Evans. Stolen bases—Merriman, Malette, Morrissey. Double plays—Dernier to Merriman to Maynard (2). Left on bases—Springfield 4; Providence 4. First base on balls—Off Fitzgerald 1. Hits—Off Bearse 3 in 6 innings; off Malette 0 in 3 innings; off Fitzgerald 11. Struck out—By Bearse 1; by Malette 3; by Fitzgerald 2. Umpire—Mayforth.

* Batted for Holland in ninth.
† Batted for Magee in ninth.

PROVIDENCE BEATS TRINITY NINE, 3-2

Black and White Team Goes Into Tenth Inning to Land Victory at Hartford.

COLEMAN BANGS OUT HOMER

Connecticut Outfit Gets but Three Hits Off McCaffrey, Who is in Fine Form Throughout.—Six Blows for Winners

Special to the Journal.

Hartford, Conn., May 3.—Providence College finished on the winning end of their game with Trinity here this afternoon, pushing over the telling counter in the 10th inning for a 3 to 2 victory. All kinds of baseball sensations except heavy hitting featured the battle, with a home-run in the second inning by Coleman of the visitors standing out as the headliner in the batting. Providence won the game in the 10th when a tally came home as the result of two errors and a sacrifice hit, the final score being 3 to 2.

The locals failed to hit McCaffrey's benders. The Providence hurler was in fine fettle and 12 Trinity men who walked up to the plate did nothing but carve the ozone. Three scattered bingles were all Trinity could collect off McCaffrey. Providence reached Brainard and Tobie, who worked on the slab for the locals, for six safe swats.

The contest was anybody's from start to finish and at a dozen times during the afternoon a brace of clean singles would have settled the game one way or the other. Both teams seemed to be able to rise to the occasion and mow down any sign of a rally. The most spectacular moment in this direction came in the ninth inning when Providence College struck the bage with only one down. Fied batted and failed to connect solidly, sending a

slow roller down to third. Robinson scooped it up on the run, threw to Nordlund at the plate, retiring McCaffrey, and then the catcher doubled the runner at first. Brainard retired the Providence men in order in the first two on easy infield grounders and the third by a strike-out, but Trinity also failed to get a man to first in its half of the inning.

The first Providence batter in the second also went out easily and then Coleman lifted the first offering to deep left, where, just inside the foul line, it rolled under the fence for a home run.

Trinity failed twice in the fourth, but the visitors knotted the count in the seventh. Brennan opened with a hit and went to second on a sacrifice. Holland advanced him a base on an infield out and he scored on McGee's single. The winning tally came in the 10th, when Kelleher, the first man up, was safe on Cram's error. Fied sacrificed him to second, Coleman filed out to Cram and then Ford grounded to the infield, Norman and the runner collided at first, the Trinity man dropped the ball and Kelleher scored.

The score:

PROVIDENCE						TRINITY					
	ab	rb	po	a	e		ab	rb	po	a	e
Holland	2	4	0	1	3	Norman	1	5	0	0	1
McGee	1	3	1	1	0	Jabins	3	3	0	1	0
Kelleher	1	1	0	0	1	Orthie	3	0	1	0	1
Fied	1	4	0	1	3	Bowdidge	3	1	2	0	0
Coleman	3	5	1	2	2	Tobie	2	4	0	0	1
Ford	1	5	1	1	0	Nordlund	4	0	5	1	0
Beck	1	4	0	1	0	Burns	4	1	0	1	0
Brennan	5	4	1	1	0	Cram	3	1	2	5	1
McCaffrey	2	1	0	0	0	Brainard	0	0	0	0	0
						M'Kia	2	4	0	2	0
Totals	37	0	30	11	3	Totals	33	3	30	13	3
Innings	1	2	3	4	5	6	7	8	9	10	
Providence	0	0	1	0	0	0	0	1	0	3	
Trinity	0	0	0	0	2	0	0	0	0	2	

Runs—Kelleher, Coleman, Brennan—3; Robinson, Bowdidge—2. Home run—Coleman. Stolen base—Cram. Sacrifice hits—Orthie, McCaffrey, Fied, Cram. Double play—Robinson to Nordlund to Norman. Left on base—Providence 9; Trinity 5. First base on balls—Off Brainard 2; off Tobie 2; off McCaffrey 1. Struck out—By Brainard 1; by Tobie 1; by McCaffrey 12. Hits—Off Brainard 1 in 2 innings; off Tobie 3 in 3 innings. Hit by pitched ball—By McCaffrey—Robinson. Field pitch—Brainard. Winning pitcher—McCaffrey. Losing pitcher—Brainard. Umpires—Murphy and Holmes.

DEXINGTON RESULTS

First race, yearlings, and...

Game played: May 6, 1922

STATE COLLEGIANS BEAT PROVIDENCE

Mix Hitting with Errors and Win 5 to 3 in Contest Held at Kinsley Park.

FOUR PITCHERS WORK GAME

Kelcher Retires in Favor of McCaffrey in Seventh.—Edwards Replaces Turner in Eighth Inning

Timely hitting, combined with poor fielding by Providence College in the seventh inning, enabled Rhode Island State to emerge the victor, 5-3, at Kinsley Park yesterday afternoon. A large crowd was in attendance and was treated to a fine exhibition.

The Kingstonsians could not hit Kelcher with any degree of consistency until the seventh, when the Providence twirler blew up. In this frame the Black and White combination collapsed and handed the game to Coach Keady's ball tossers.

Although Providence got the same number of hits as the winners, Turner was successful for a time in keeping the hits scattered, with the result that the State pitcher got away with but two runs scored against him. It was not until the eighth that he was chased to the showers. The score at the beginning of the seventh read 1-0, with the local collegians on top.

Turner pitched good ball during his stay on the hill, and was supported well by his team mates. When Providence threatened in the eighth frame, the State coach yanked him in favor of Edwards. The Black and White had Edwards in hot water in the final session. Graham's triple, followed by a walk and a sacrifice by Jack McCaffrey, produced a tally.

Fredie Brennan held up both pitchers commendably and his "pop" throughout the entire fight kept Capt. McCaffrey's boys on their toes. His throwing to the bags was fast and accurate.

The fans gave "Red" Graham, who replaced Bill Beck in centre, a good hand when, in his initial trip to the plate, he paled out on a triple. The sorrel-topped youngster came home on McCaffrey's sacrifice.

RHODE ISLAND				PROVIDENCE			
ab	h	r	e	ab	h	r	e
Kelch	4	1	0	Holland	4	0	0
Gilkey	4	1	0	Morrissey	3	0	0
Lahrea	5	1	0	Feld	3	0	0
Jennson	5	1	0	Ford	4	1	0
Smith	2	1	0	Coleman	3	1	0
Lucey	2	0	0	Ford	3	0	0
Wright	2	1	0	Beck	2	0	0
Turner	2	0	0	Graham	1	1	0
Conroy	4	0	0	Brennan	3	1	0
Edwards	0	0	0	Kelcher	3	1	0
				McCaffrey	1	0	0

Totals: 31 6 27 12 Totals: 27 9 27 14
Runs—Kirby, Smith, Lucey, Turner, Conroy—5; Feld, Coleman, Graham—3. Hits—Off Kelcher 5, off McCaffrey 7, off Turner 1, off Edwards 1. Two-base hits—Gilkey, Thompson, McCaffrey, Brennan, Seccombe, Lucey, Holland, Morrissey, Coleman, Ford, Lucey. Struck out—By Kelcher 6; by McCaffrey 4; by Turner 1. First base on balls—Off Kelcher 4, off Turner 5, off Edwards 1. Hit by pitched ball—Lucey. Umpire—Devron.

PROVIDENCE TAKES ANOTHER TRIMMING

Meets 12-10 Setback at Hands of Lowell Textile Team in Weird Game Here.

McGEE STARS WITH BAT

Bangs Out Homer, Triple and Single. Visitors Lead at End of Fourth 9 to 0 and Win in Eighth

In a weird exhibition of baseball, Lowell Textile won an uphill fight from Providence College at Davis Park yesterday afternoon. The local lads drove two pitchers from the box and hammered the offerings of a third.

Providence got enough runs to win several ball games, but threw their chances away by poor base running. Referee Jack Pennell umpired a fine game and had a number of very close decisions.

At the end of the fourth frame, Lowell led by nine runs, and it looked all off for the Black and White. Coming back in their half of the fourth, however, Dick Cassidy started a rally that netted six runs. The inning was featured by long hitting. Frankie Holland came through with a smash that sent in three of his comrades ahead of him.

The fifth saw another Providence rally at the end of which the score was 9-8 in favor of Lowell. With Jack McCaffrey pitching a flight ball and the local collegians banging the sphere all over the lot, things looked bright for a Providence victory. Two more runs were picked up by the Black and White in the seventh, giving them the lead by six runs. It was short lived, however, for the Cotton City players made the count 12-10 with a few timely bingles, coupled with some loose playing on the part of the locals.

Earl Ford was given his first start for Providence and lasted until the third frame, when a sore arm forced him to retire. The score at that time showed Lowell to be three runs to the good. McCaffrey was sent in to toe the rubber. The local lad had his curves working finely and with a little better support in the pinches would have won the game.

His poor inning was the fourth when a series of timely hits, a couple of errors and some good base running gave the opposing batsmen a commanding

Brennan, aside from one misplay, played his usual fine game behind the bat. Joe McGee was in the spotlight in batting with a circuit smash, triple and single in five times at bat and drove Frankie Holland home on two occasions.

With the score 9-0, against them, Providence went out and brought six runs across in the last half of the fourth frame. With Cassidy, Graham and McCaffrey, decorating the sacks as a result of an error, a sacrifice and a walk, Frankie Holland banged out a beautiful single to centre, clearing the bags. McGee sent Holland home with a triple to deep left. Larry Kelliher was safe on a wild throw by the shortstop and McGee counted. A slanting, two-bagger by Bud Fied tallied Larry Beck, up for the second time in this inning, reeled off a pretty single to left, but Fied, in trying to go home on the throw was caught at the plate.

Providence continued its batting rally in the fifth frame. Blanchard was sent in to stop the onslaught, but his offerings were treated roughly. He gave Cassidy a pass for a starter, but Graham was out on a fly to the third baseman. Fred Brennan came through with a single and Dick Cassidy reached third. McCaffrey singled, scoring Cassidy and Brennan. H. Farwell was pushed into the fray to stop the rally. Holland fled out, but McGee singled, putting his captain on second. Kelliher ended the inning by forcing McGee at second.

Coach Duff's charges proved dangerous in the seventh by pushing over two more runs and forging ahead. A single by McCaffrey opened this stanza and was followed by a roller by Holland on which McCaffrey was thrown out by the shortstop on a nice play. McGee drove out a home run.

The score:

LOWELL TEXTILE					PROV. COLLEGE						
	ab	lb	po	a e		ab	lb	po	a e		
Reynolds, s	5	3	1	4	0	Holland, 2	3	6	2	3	1
Olson, c	4	0	6	0	0	McGee, 1	6	8	0	0	0
Beavins, m	6	0	3	0	0	Kelliher, m	4	1	1	0	0
Macker, 3	4	0	1	2	1	Feld, s	6	3	2	2	0
Sullivan, l	6	1	1	0	0	Beck, l	5	1	2	0	0
Mathews, l	5	2	8	2	2	Cassidy, 3	2	6	0	2	1
Valtine, r	3	2	1	0	0	Graham, r	5	2	0	0	0
Marvel, 2	5	1	4	2	2	Brennan, c	5	2	9	1	1
C. Far'ill, p	3	2	0	8	0	Ford, p	1	0	0	0	0
Blanchard, p	0	0	0	0	0	McCaffrey, p	3	2	2	2	0
R. Far'ill, p	2	1	2	1	0						
Totals	43	12	27	14	5	Totals	43	16	27	8	3
Innings	1 2 3 4 5 6 7 8 9										
Lowell Textile	0 3 4 2 0 0 0 0 0				0-12						
Prov. College	0 0 0 6 2 0 2 0 0				0-10						

Runs—Macker, Sullivan, Mathews 3, Valentine 3, Marvel 3, R. Farwell—12; McGee 2, Holland 2, Kelliher, Cassidy 2, Graham, Brennan, McCaffrey—10. Stolen base—Marvel. Three-base hits—Holland, McGee. Home run—McGee. Sacrifices—Kelliher, Reynolds. Double plays—Cassidy to Holland to McGee; McCaffrey to McGee. Struck out—By McCaffrey 7; by Ford 3; by C. Farwell 1; by R. Farwell 2. Base on balls—Off Ford 4; off C. Farwell 3; off Blanchard 1; off R. Farwell 1; off McCaffrey 2. Hit by pitched ball—By Ford, Marvel. Umpire—Finnell. Time—2h.

STATE WINS, 2 TO 1, FROM PROVIDENCE

Kirby's Drive in 10th Scores
Wright for Winning Run
in Close Contest.

EDWARDS HURLS FINE BALL

Holds Visitors to 2 Scratch Hits While
Kingstonians Garner 7 Off Inva-
ding Pitchers.—Feid Injured
Trying for Winning Hit

Rhode Island State and Providence College battled 10 innings yesterday afternoon on the Kingston field before the Kingston team bunched hits on McCaffrey, winning, 2 to 1. Edwards, hurling for Rhode Island, held the visitors to two scratch hits and had the game well in hand throughout. Kelleher took the mound for Providence and pitched well for five innings, but his wildness made Coach Duff detail McCaffrey to the mound, although the change helped the Kingstonians to gather seven hits off the visiting pitchers.

The contest was well played and not until the 10th did the State Collegians get a chance to break the tie. Edwards started in by bounding a high grounder by third and Smith was sent in to run for Edwards. Lucey sacrificed, Smith went to second and Wright's bingle to left sent Smith toward home. As he was rounding third he was called out by Graham, who ruled Kirby interfered on the coaching line. Wright stole second during the mixup and Confrey walked. Kirby's high drive to left sent Wright over the plate with the winning tally.

Kirby's drive proved fatal to the Providence hopes in more ways than one, for Feid made a stab at the ball and dislocated his shoulder.

Kelleher was wild in the pinches, but he kept out of danger until he walked Lucey in the fifth. The last ball on Lucey was over Brennap's head and Lucey took second on a blocked ball. Wright sacrificed and Lucey scored.

Morrissey was the individual star for the visitors.

RHODE ISLAND.				PROVIDENCE.							
ab	tb	po	a c	ab	tb	po	a c				
Kirby, 2.	5	2	1	2	Morrissey, 1	3	1	3	0	0	
Gilkey, m.	3	0	1	0	Holland, 2.	2	0	1	0	0	
LaBree, s.	4	1	3	3	McGee, r. l.	4	0	1	0	0	
Johnson, 3	3	1	0	2	Feid, s. . . .	4	0	3	0	0	
L. Smith, l.	3	1	1	0	Coleman, 3	3	0	1	2	0	
Edwards, p.	2	1	2	1	McCaffrey, p.	1	3	0	7	6	
Lucey, r. . .	2	0	1	0	Beck, m. . . .	3	1	2	0	0	
Wright, l.	3	1	1	5	Brennan, c	4	0	6	2	0	
Confrey, c	3	0	6	0	Kelleher, p. r	3	0	4	7	0	
Totals.	28	7	30	7	1	Totals.	29	2	30	17	0

Innings	1	2	3	4	5	6	7	8	9	10
State	0	0	0	0	1	0	0	0	0	1-2
Providence	0	0	1	0	0	0	0	0	0	0-1

Runs—Lucey. Wright—2. Morrissey—1.
Stolen bases—Kirby, LaBree, Johnson, Wright,
Morrissey, McGee. Sacrifices—Johnson, Smith,
Lucey, Wright, Holland, McCaffrey, Beck.
Struck out—By Edwards 6; by Kelleher 1; by
McCaffrey 2. First base on balls—Off Ed-
wards 4; off Kelleher 2; off McCaffrey 2.
Wild pitch—Kelleher. Umpire—Graham. Time
—2h. 15m.

PROVIDENCE LOSES TO BOSTON COLLEGE

Victors Have Little Trouble in
Banging Out 16-0 Win Over
Rhode Islanders.

FORD'S WILDNESS COSTLY

Hurler's Lack of Control and
Misplays by Mates Help Roll
Up Large Score.—Seven
Runs in Sixth

Special to the Journal.

Boston, May 17. — Boston College humbled the visiting Providence College boys this afternoon by a score of 16 to 0. Harry Mullowney, the Boston College southpaw, was in the box after a rest of two weeks and the Providence lads found him for but two hits.

Boston College was able to roll up a big score by taking advantage of Ford's wildness and misplays by his supporters, coupled with finding the ball for hits when they meant runs. The big inning was the sixth, when seven rallies were jammed over.

Capt. Halligan and Frank Wilson led the way with the stick. Halligan cracked a home run in the fourth with two men on bases. Siston also contributed a four-sacker, the blow coming in the eighth, a clout that sailed well over the head of Centre Fielder Beck.

Coach Hendrickson took Tom Phillips from the outfield and put him on third base in place of Foley, who is injured. He performed like a star throughout. Whelan was a tower of strength at short.

Providence fielded fairly well on the whole, but was helpless at bat. Ford started in good shape and his support was good during the early sessions, but in the sixth, when Boston College began hitting, Ford added to the trouble by growing wild.

The score:

BOSTON COLLEGE					PROV. COLLEGE				
	ab	lb	po	a e		ab	lb	po	a e
Cody, 2...	4	0	0	2	Morris, y. 1	2	0	0	0
Ford, 2...	1	1	1	1	Holland, 2, 3	4	0	2	0
Whelan, 3...	5	1	3	2	Magee, 1...	3	0	9	1
Halligan, 1	5	3	14	2	Fied, s...	3	0	3	0
Tom Ford, 4	2	2	0	0	Cole, n. 3, p.	2	0	1	2
Cooke, r...	0	0	0	0	Graham, p.	3	0	1	0
Wilson, l...	3	3	0	0	Beck, m...	3	1	4	0
Darling, m	2	1	0	0	Eennan, c	3	1	3	0
Ripley, m	1	0	1	0	Ford, p...	2	0	0	3
T. Phillips	4	1	1	3	Cassidy, l.	1	0	1	1
Siston, c...	3	1	5	1					
Mullney, p	3	1	0	2					

Totals: 35 14 27 11 2 Totals: 26 2 24 7 4

Innings: 1 2 3 4 5 6 7 8 9
Boston College: 2 0 1 3 1 7 0 2 x-16

Runs—Cody, Whelan 3, Halligan 3, Comerford 2, Wilson 2, Darling 2, Phillips, Siston, Mullowney—16. Two-base hits—Wilson, Mullowney. Home runs—Halligan, Siston. Stolen bases—Comerford 2, Hall, Whelan, Cody, T. Phillips, Morrissey. Sacrifices—Cody, Siston, Mullowney. Double play—Halligan (unassisted.) Left on bases—Boston College 8; Providence College 2. First base on balls—Off Ford 6; off Mullowney 3; off Coleman 1. Hits—Off Ford 8 in 5 innings; off Coleman 6 in 3 innings. Struck out—By Mullowney 4; by Ford 2; by Coleman 1. Winning pitcher—Mullowney. Losing pitcher—Ford. Umpire—Hogan. Time—1h. 50m.

Game played: May 20, 1922

COLLEGIANS TRIM NEW LONDON, 11-1

Providence Nine Too Strong
for Conquerors of R. I.
State and Aggies.

McCAFFREY IN FINE FORM

Black and White Captain Strikes
Out 12 Men, Allows but Four
Hits. — Local Hammer
Three Pitchers

Playing superior brand of ball, together with superb hurling by Capt. McCaffrey, Providence College yesterday trounced New London Submarine Base, victors over Connecticut Aggies and Rhode Island State, 11 to 1.

The Black and White captain turned back 12 men with strike-outs, allowed four hits and had well-nigh perfect control. The local collegians hammered three pitchers hard.

The Providence mentor used a new combination in his inner defence. Frankie Holland was moved to the hot corner, in place of Coleman, and Billy Beck was taken from the outfield to play the key-stone bag. Both boys showed up well, especially Beck, in his first tryout at second base. Holland played his usual steady game, although changed from second.

Joe Morrissey ran wild on the paths, pilfering three bases. The lanky lad made several fine catches in the sun field. The catching department was taken care of in fine style, and but two stolen bases were registered off the stocky youngster.

Providence scored three runs in the opening round. Morrissey walked and stole second, scoring on Holland's long single to right. McGee sacrificed Holland to second. When Bud Feld hit a stinging grounder through the shortstop's legs, Holland raced around from second and made the bag on a close play, Feld going around to third on the play. Larry Kelliher lifted a long fly to deep centre, which scored Feld. Beck was given a pass, but Ford fanned.

McCaffrey fanned two of the four men facing him in the second session. Providence went out in order in their half. The collegians made it 4-0 by tallying once in the third. Holland gained a pass and went to second on McGee's sacrifice. Holland went to third on a sacrifice by Feld. Michaels passed Kelliher. Baker let a wide one get away from him and Holland scored. Beck walked, but Ford struck out.

In the fourth, Lockwood tripled to left. Saltnick singled, giving the sailors their first run. McCaffrey forced the next two men to hit to the infield, and they were thrown out. The collegians boosted their total to six in this inning. Brennan singled, McCaffrey sent an easy roller to Burdette, who fumbled, allowing Brennan to reach second and McCaffrey landed on first. Morrissey moved both runners up a peg on a neat sacrifice. Holland sent an easy roller to short, which he looted, allowing Brennan to score. McGee got a life on first and tallied his captain. Lopez, the dusky three-sacker, returned the ball to second where Holland was caught napping. McGee pilfered second, but Feld ended the scoring.

Providence added another in the sixth. Morrissey walked, with one out and immediately stole second. He made third when the catcher dropped the ball. Morrissey came home after the New London backstop allowed the ball to get by him. Umpire Keough called out Holland when he fouled on the third strike. McGee was passed and stole second, but stayed there when Feld struck out.

Providence added another in the sixth. Morrissey walked, with one out and immediately stole second. He made third when the catcher dropped the ball. Morrissey came home after the New London backstop allowed the ball to get by him. Umpire Keough called out Holland when he fouled on the third strike. McGee was passed and stole second, but stayed there when Feld struck out.

The collegians tallied four times in the seventh.

Brennan flied out but his captain knocked one through the second baseman's legs, and Morrissey walked. Holland came through with a single that sent McCaffrey to second. Morrissey stole home. McCaffrey counted when Possick let McGee's burn get away from him. Larry Kelliher walloped a double, scoring Holland and McGee. Beck ended the inning by flying to the catcher. The Submarine Base went out in order in the ninth. The losers will play Villanova this afternoon at New London. The Philadelphians will drop off the train long enough to give battle to the sailors.

PROV. COLLEGE.		NEW LONDON.	
	ab lb po a e		o lb po a e
Morrissey, J.	1 0 3 0 0	Leshick, J.	4 0 0 2 2
Holland, F.	4 2 1 4 0	Albertson, J.	4 1 0 2 0
McGee, L.	2 1 10 0 0	Lockwood, J.	4 1 1 0 1
Feld, B.	4 0 0 2 0	Saltnick, J.	3 1 1 0 0
Kelliher, L.	4 1 0 1 0	Lopez, L.	4 0 10 0 1
Beck, T.	3 1 1 3 0	Donahue, J.	1 0 2 2 1
Graham, R.	1 0 0 0 0	Burdette, J.	3 0 1 1 1
Brennan, C.	4 1 12 0 0	Burns, M.	4 0 0 0 0
McCaffrey, P.	4 0 6 0 0	Mann, K. R.	1 0 0 0 0
		Baker, C.	3 0 0 0 2
		Ford, P.	1 0 0 1 0
		Michaels, P.	2 0 0 1 1
		Possick, P.	1 1 0 0 0

Totals. 30 6 27 10 0 Totals. 35 4 23 9 9

Innings. 1 2 3 4 5 6 7 8 9
Prov. College. 3 0 1 2 0 1 0 4 x-11
New London. 0 0 0 1 0 0 0 0 0-1

Runs—Morrissey 3, Holland 3, McGee, Feld, Brennan, McCaffrey 2—11; Lockwood—1. Two-base hit—Kelliher. Three-base hit—Lockwood.

Stolen bases—Morrissey 3, Holland, Beck 2, Beck, Brennan, Albertson, Saltnick, Donahue. Sacrifices—Morrissey, McGee 2, Feld. Double play—Feld to Holland to McGee. Struck out—By McCaffrey 12; by Michaels 3; by Furlin 4; by Possick 3. First base on balls—Off Furlin 2; off Michaels 4; off Possick 2. Fanned balls—Baker 2. Hit by pitcher—Burdett, Saltnick. Umpire—Keough.

*Batted for Baker in 7th inning.
Holland out, foul tip on third strike.

Game played: May 27, 1922

PROVIDENCE FALLS HARD AT LOWELL

Local College Nine Beaten, 9-3,
by Textile School Team
in Loose Game.

CONTEST MARRED BY ERRORS

Seven Misplays Behind Kelliher, Who
Pitches Good Ball, Prove Undoing
of Duffy's Charges, Who
Hit Ball Well

Special to the Journal.

Lowell, May 27.—Lowell Textile School team this afternoon beat the Providence College nine by a score of 9 to 3, most of the Textile runs being presents through the loose fielding of the visitors. Costly errors by the Providence team in the third, fourth and eighth innings, aided by timely hitting and fine base running by the locals, was responsible for all the Textile runs.

Providence outbatted Lowell, but the hits were not timely, many men being left on the sacks. Farwell was hit hard, but was at his best in the pinches. Kelliher pitched good ball, but was hit hardest with men on the bases, often after the side should have been retired, although his own slips aided the home team materially.

Brennan's batting was the bright feature of the collegemen's game, the husky catcher contributing a single and triple with men on the sacks. Farwell wobbled a little in the eighth, but easily disposed of the visitors in the final frame.

LOWELL TEXTILE.					PROV. COLLEGE.						
	ab	lb	po	a e		ab	lb	po	a e		
Mitchell, s	4	1	3	2	1	Morrissey, l	4	1	2	0	0
Ohlsen, c	2	0	6	0	0	Holland, 2	3	2	2	3	1
Beavins, m	3	1	4	0	1	Magee, l	3	0	0	1	2
Macher, 3	5	1	0	2	1	Feld, s	5	2	1	3	1
Sullivan, r	4	0	3	1	0	Coleman, 3	5	1	1	1	0
Matthews, l	5	0	8	0	0	Beck, m	4	0	1	0	0
Valentine, l	3	2	0	0	0	Graham, r	4	1	1	0	0
Marble, 2	4	2	3	2	0	Brennan, c	4	2	6	3	1
Farwell, p	3	1	0	4	0	Kelliher, p	4	2	1	1	2

	T	1	2	3	4	5	6	7	8	9	Totals
Innings	3	8	27	11	4						56 11 24 12 7
Lowell Textile						4	5	6	7	8	9
Prov. College						3	0	1	0	2	x-0
						0	0	0	0	2	0-3

Runs—Mitchell, Ohlsen, Beavins 2, Macher, Valentine, Marble, Farwell, 2-9; Beck, Graham, Brennan—3. Two-base hit—Marble. Three-base hits—Macher, Brennan. Stolen bases—Ohlsen, Matthews, Beavins 3. First base on balls—By Farwell 1, by Kelliher 6. Struck out—By Farwell 6; by Kelliher 4. Sacrifices—Mitchell, Holland, Ohlsen 2. Hit by pitched ball—By Farwell, Magee. Passed balls—Ohlsen, Brennan. Umpire—Sheehy. Time 2h. 10m.

McCAFFREY'S TRIPLE BEATS NORTHEASTERN

Providence College Hurler Wins Own Game, 6-5, with Timely Drive in Ninth Round of Contest at Davis Park.—200 See Battle

Before 2000 baseball fans at Davis Park yesterday afternoon, Providence College defeated Northeastern University of Boston, 6-5. It was McCaffrey's great pitching, which held the Boston batters, and his screaming triple in the last inning which won the game for the Black and White.

The Providence fans were treated to some fine catching by Charlie Curran in his first appearance in a regular game this season. The Providence youngster held his captain in fine style and his throwing to the bags was well-nigh perfect, but two men stealing second on him. Curran nipped a man off first in the early part of the game and threw out three players at second.

Spencer Kelly stepped to the plate in the last frame, with one out, and patted the sphere for a long single to deep left. The next batter walked out, but Capt. McCaffrey laced a triple to centre which sent home Kelly with the winning tally. The diminutive second baseman had but one opportunity to show his wares on the defence and made the best of it. This was his first appearance in a regular game and he showed plenty of fight.

The individual star of the battle was Capt. McCaffrey, who gave on of the best exhibitions of hurling in his college career. He had his opponents almost at his mercy. He mowed down 14 Northeastern batsmen on strikes and was invincible until the eighth frame. In this inning two home runs, a long single and a triple produced five runs, making the score 5-all.

Robbins, for Northeastern, put up a steady game at first, his pickups several times saving his teammates from several misplays. Besides his good work on the defence he used the willow to good advantage, hitting the horseshide for a homer and a single in four trips to the plate. He was ably assisted by Ayles, who put up a fine game at second, and poled out a circuit hit.

Coach Jeffries's men could do little with McCaffrey in the opening frame, going down in order, but Providence opened the run column by counting once. Joe Morrissey hit the first pitched ball for a clean single between short and third and was sacrificed to second by Holland, but Cotter sent back McGee on strikes. The Northeastern catcher let the ball get away from him and Morrissey reached third. With Feld at bat, the pitcher threw a hook that Newman, the opposing catcher, missed, Joe cantering home with the first run. Bud sent an easy roller to Riccio,

who fielded to Robbins for the third out. Providence led the count 3-0 by some timely hitting. Pitcher Cotter walked Holland for a starter in the fourth, and was moved up a peg by Joe McGee's sacrifice. With two and two on Feld, Cotter grooved the next ball and Bud hit for the circuit and scored Holland. Kelliher fielded out and Beck ended the inning. Ayles to Robbins.

While McCaffrey's delivery was still an enigma to the Northeastern hitmen, Coach Duff's charges fattened their score by adding a brace of runs in the sixth. With two out, McGee reached first on Riccio's fumble and stole second. Feld walked. A smashing single through short by Kelliher sent McGee home. The visiting catcher again wobbled and allowed Feld to score.

The lads from Northeastern went out in the eighth frame to win the game and came near attaining their objective, five runs being scored.

With the score knotted in the ninth, and one out as the result of Beck's fly to the catcher, Spencer Kelly got his first hit of the game, a pretty single to left-centre. Curran made a vain attempt to bring the youngster home, but went out on a long fly to the centre fielder. With Kelly on first and a chance to win his own game, Jack McCaffrey came through with flying colors by wallowing the horseshide for three bases, turning the tide in favor of Providence.

The score:

PROVIDENCE				NORTHEASTERN			
ab	rb	po	ae	ab	rb	po	ae
Morrissey	1	4	0	Ayles	2	1	2
Holland	3	0	0	Newman	3	1	8
McGee	3	0	4	Jones	4	1	2
Feld	2	1	0	Robbins	1	4	2
Kelliher	4	1	0	Rosenblatt	4	1	0
Beck	1	4	0	Young	4	1	0
Kelly	2	4	1	Lehman	4	0	0
Curran	4	0	1	Riccio	4	0	1
McCaffrey	4	2	1	Cotter	4	1	2
Griffin	0	0	0				

Totals: Providence 27 5 2; Northeastern 25 8 2

Innings: Providence 0 0 2 0 2 0 0 1 5; Northeastern 0 0 0 0 0 0 0 0 0

Runs—Feld 2; Morrissey, Holland, McGee, Kelly—4; Cotter, Ayles, Jones, Robbins, Beck—5; Stoyin bases—Ayles, Newman, Beck. Three-base hits—Ayles, McCaffrey, three runs—Feld, Robbins, Rosenblatt; Sacrifices—Holland, McGee. Double play—Curran to McGee. Struck out—By McCaffrey 14; by Cotter 7. First base on balls—Off Cotter 11. Wild pitch—Cotter. Passed balls—Newman 2. Hit by pitched ball—By McCaffrey—Ayles, Newman. First base on errors—Providence 2; Northeastern 1. Umpire—Ferrick. Time—26 min.

*Two out when winning run was scored.

HOLY CROSS SWAMPS PROVIDENCE, 15 TO 0

*Double Squeeze Play Features One-Sided Contest at
Kinsley Park.—Victors Tally Seven
Runs in Fifth Round*

Providence College fell before the champion Holy Cross team, 15 to 0 in a one-sided game at Kinsley Park yesterday afternoon. Horan, conqueror of Harvard, and one of the finest pitchers to ever wear a Holy Cross uniform, hurled them over for Coach Barry's collegians. He was complete master of the situation, after the second frame, when the local collegians had two men on the paths with one out.

McCaffrey started for Providence and worked finely until the fifth frame when the Worcester lads scored seven runs.

The game was as nice a battle as anyone would like to see for the greater part of five innings. Up to the fifth Barry's men were only able to tally twice and these runs came in the third stanza. Both nines were fighting hard and it began to look as if Providence might get away with a victory or at least lose by a close score.

But in the fatal fifth the storm broke over Coach Duff's outfit, and when it was over the Worcester collegians were out in front 9 to 0. The seven tallies were the result of some loose work on the part of Captain McCaffrey's ball tossers, who previous to that time had been playing "heads-up" ball and timely hits. The Purple clubbers up to this period were able to nick McCaffrey's delivery for only two clean hits.

The Holy Cross combination was well-nigh perfect in their playing at bat and in the field. In the sixth with Gautreau and Gagnon on the paths, Simondinger, the "Babe Ruth of college baseball," got the signal from Jack Barry to work the squeeze play. It was done, bringing in not only Gautreau from third but tallying Gagnon, who raced around from the key-stone station.

Providence showed plenty of speed the early part of the game, but when they saw that they were completely outclassed they seemed to lose all the "pep" which they previously had, and allowed Holy Cross to tally almost at will. Although they got but two hits from the offerings of Horan, yet they hit the ball hard, only to have their bids pulled down by one of the fleet Holy Cross fielders. Morrissey was the luminary on the Providence nine, the tall lad pulling down four high ones. Kellher relieved McCaffrey in the seventh with one out, and the best the Worcester clubbers could get off Larry was three hits and two runs. He held them safely during most of his time on the mound.

Neither nine was able to do anything in its first two innings, although both teams threatened to break the ice in the second. Len Dugan hit safely for Holy Cross through short. When Simondinger attempted to bunt, but missed by a mile, Dugan ventured too far off first, to be caught by McGee on a perfect throw from Curran behind the bat. A moment later the clever centre fielder poled out a Texas leaguer to centre, which should have been taken care of handily. Maguire worked the hit and run play, with the result that Simondinger reached the third station with plenty of time to spare. Doherty batted a hard one to Frankie Holland, who made a pretty throw to McGee, nabbing the runner at first for the final out.

In the Providence team's turn to bat, Feld fled out, but Beck walloped the first hit for Providence and reached second when Horan walked Curran. With one out and two men on the sacks, the next two hitters, Kelly and McCaffrey, went out on easy flies to the infielders. Aside from the ninth, when a Providence man got on the paths, the Black and White never proved dangerous.

The Purple pushed two runs across the plate in the third by hitting the ball at the opportune time. McCaffrey walked Horan and Martin to start the inning. Gautreau came through with a slashing single, which skimmed along the third base line, scoring Martin and Horan. Leo Gagnon went out, McCaffrey to Kelly, who covered first on the bunt. Gagnon and Len Dugan were easy outs.

Nothing of damaging nature was done in the fourth, but the Purple sluggers more than made up for their failure to get any by counting seven in the fifth. In this stanza the Providence collegians went up in the clouds. Horan, the first man up, worked "Mac" for a free pass and was moved up a peg by Leo Dugan's nice sacrifice. Gautreau got his base when the Black and White pitcher couldn't find the plate. With two men on and one of the cleverest hitters on the Worcester club at bat in the person of Chick Gagnon, the rangy Providence twirler sent back the batsman infielder on strikes.

Prospects for the captain to pull out of a bad hole were given a hard jolt when Simondinger walloped a screeching single to centre, tallying Horan and Gautreau.

Maguire, who will soon step into the big leagues, scored Dugan and Simondinger with a triple to deep right centre, the hitter making home when D'Angelo and Feld juggled the ball in the field on the relay. Doherty got a life, and Martin made a fine single, the ball bouncing off McCaffrey's leg. Doherty made third on the play and scored when Holland hit the runner with the ball, allowing him to jog home with another counter. During the skirmish around the home plate the husky Holy Cross catcher reached third and a moment later tallied when Curran, in returning the ball to McCaffrey, threw wild. Horan, up for the second time in this frame, fanned.

Coach Barry's men added two more in the sixth on fine base running and poor pitching by McCaffrey. The hurler became good-natured, handed passes to Gautreau and Dugan and hit Gagnon. At this point of the game, with practically everyone expecting an extra base hit, Simondinger tapped the ball in front of the plate. Simultaneously with McCaffrey's windup, Gagnon and Gautreau started for home, with the result that they reached home, one close upon the heels of the other in one of the prettiest squeeze plays seen here in a long while. Maguire struck out and Doherty fled out to Morrissey.

Martin started the rally in the seventh which netted his team mates three more runs.

The ninth sent the Holy Cross total to 15. When Providence came to bat in their half they had nicked Horan's delivery for but one hit and not a man had reached third. D'Angello, first man up, gave the horsehide a ride for one base, but Morrissey fled out to Leo Dugan. Holland hit to Maguire, who threw out Holland, Maguire to Doherty. D'Angello made second on the play, but attempted to get to third. He was thrown out by at least a foot by Gautreau.

The score:

HOLY CROSS.					PROVIDENCE.						
	ab	rb	po	a	sl		ab	rb	po	a	sl
L. Dugan, l.	4	1	1	0	0	Morrissey, l.	4	0	4	0	0
Gautreau, s.	4	1	3	1	0	Holland, s.	3	0	1	3	1
Gagnon, s.	5	0	1	2	1	McCoy, l.	3	0	10	0	0
Leo Dugan, r.	2	1	3	0	0	Feld, s.	3	0	1	3	1
Simon, r.	2	3	2	2	0	Beck, m.	3	1	1	0	0
Maguire, r.	6	1	3	1	0	Curran, c.	2	0	5	3	3
Doherty, l.	4	0	7	1	0	Kelly, 2b.	3	0	3	2	0
Martin, c.	4	3	7	1	0	McCaffrey, p.	2	0	0	3	0
Horan, p.	1	0	0	3	0	Kelliher, p.	1	0	0	1	0
						D'Angello, r.	3	1	3	0	0

Totals.	35	9	27	9	1	Totals.	27	2	27	15	5
Innings	1	2	3	4	5	6	7	8	9	
Holy Cross	0	0	2	0	7	2	3	1	0	-13
Providence	0	0	0	0	0	0	0	0	0	0-0

Runs—Martin 4, Horan, Gagnon, Gautreau 2, Leo Dugan, Leo Dugan, Simondinger, Maguire, Doherty—15. Hits—Off McCaffrey 6, off Kelliher 3. Stolen bases—Leo Dugan, Leo Dugan, Simondinger, Doherty. Three-base hit—Maguire. Sacrifice hits—Leo Dugan 2, Simondinger. Struck out—By McCaffrey 4, by Horan 7, by Kelliher 7. Wild pitch—Kelliher. Hit by pitched balls—Gagnon, Leo Dugan. Umpire—Devron.

F O O T B A L L . . . 1922

With the start of the 1922
Football season Providence
College ,for the first time,
had a full complement of
four classes--Senior,Junior,
Sophomore,and Freshman ---
from which to draw candidates
for its sports teams.

THE FOOTBALL SQUAD - 1922

(1st Row) Gilmartin, Capona, Dalton, Reall, Nolan; (2nd Row) Brickley, Beck, McGee (Capt.), Connor, Slattery; (3rd Row) Alford, McCarthy, (Asst. Mgr.), Tarby, Creagan, Joyce, Crawford, O'Gara (Mgr.), Landrigan; (4th Row) F. McGee, Peloquin, Smith, Grimes, Jamgotian, B. Ryan.

HOLY CROSS DEFEATS PROVIDENCE, 33

Veteran Worcester Eleven Piles Up Five Touchdowns, But is Given Hard Fight.—Creegan Drop-kicks Goal from 35-Yard Line

Special to the Journal.

Worcester, Mass., Sept. 30.—Fighting courageously from start to finish, Providence College football team lost to Holy Cross here to-day by the score of 33 to 3. The battle, which took place under a hot sun and under conditions more suitable for baseball, was fast throughout. Injuries which forced Providence players out made the last quarter drag. The game was witnessed by more than 2000 enthusiasts, including a crowd of 500 Providence College students and friends. Holy Cross scored five touchdowns and booted three goals. Creegan drop-kicked the Providence team's three points.

Although the Providence team was outweighed at least 10 pounds to a man in every department and faced practically the same team that will play Harvard next Saturday, the White and Black athletes made many dents in Coach O'Donnell's line. The much-heralded Bruissard and Klopel did not show the class that was expected of them, although both contributed to a great extent to their team's points. The Varsity wingmen, Capt. McGee and Jamgochian, were in there time and again and stopped the fleet Bruissard before he could get a start. There was no 25 or 30-yard run by Bruissard.

Capt. McGee was in the limelight to a great degree, breaking up play after play. He tackled hard and cleanly. The Providence line showed no good advantage especially in the third quarter when but one touchdown was registered and that in the first few minutes of the play; Bill Conner at left tackle was the big factor in opening holes for his backs to plow through. The big fellow was in on practically every play and his tackling

and defensive work was of the highest order. To Beck at centre goes considerable credit for the game fight he put up against men who outweighed him 30 and 40 pounds, the little fellow encouraging his co-workers at all stages of the setts.

An outstanding feature of the day's work was the all-around playing of Pelouquin. This youngster plunged the Holy Cross line time and again for substantial gains. He received a big hand when he went off the field, after being forced out by an injury. The line worked wonders, especially Connor, Beck and Alfred.

The Providence college team made seven first downs, a commendable showing. The Holy Cross lads were giving all they had in order to ensure positions in the game with Harvard.

Three forward passes were worked successfully by the Purple for a net gain of 40 yards, while the local collegians completed three in five attempts. Franny Kempf, who generalled Providence throughout the greater part of the game, made a first down on one pass. The blonde-haired quarter ran the ball back after a punt through a swarm of the Purple players for 35 yards.

With but a little more than a minute to play Creegan rushed into the fray and, after two plays were executed, dropped back to the 35-yard line and drop-kicked the pigskin over the cross bar for one of the game's features.

Bill Beck kicked off to O'Connor of Holy Cross, who ran the ball back eight yards to the 40-yard line. Bruissard was given the pigskin and produced eight yards through the centre of the line. Simondinger made it first down on the next play and Klopel brought the ball up to the 15-yard line. A forward pass was tried, but was incomplete. The next aerial attack was successful and Mahaney brought the ball within a yard of the goal.

Klopel plowed through on the next play for the first touchdown of the game.

After the kickoff the ball seasawed back and forth and the Holy Cross backers were given a surprise by the sudden strength of the Providence collegians. The Worcester collegians finally made a march down the field the latter part of the quarter and planted the ball on Providence's eight-yard line.

On the opening play of the second quarter Crowley, the husky backfield man, went over for another touchdown. Although Bruissard failed to kick the goal, the referee allowed it to count, as a Providence man was off-side.

The ball went up and down the field Providence making a fine bid for a goal. The line plunging of Pelouquin was the outstanding feature of the Providence attack.

Crowley received the kick-off for Holy Cross at the beginning of the third quarter, taking it on the 20-yard line of the Purple and ran it back 10 yards. Gledinon made the first down on two-line backs. On the next play Bruissard was thrown for an eight-yard loss by Bill Conner.

The ball changed hands several times during the next few minutes of play. A long punt from the toe of Simondinger went to Franny Kempf, who was downed almost as soon as he got the ball. When Pelouquin was given a rough tackle on the next play he made three yards, but fumbled. Crowley recovering for Holy Cross on the Providence eight-yard line. Bruissard and Connolly made seven yards between them.

Crowley, with a foot to go, went over for another touchdown. Brulissard made the extra point by drop kicking.

Near the end of the third quarter Providence with the aid of some good work on the part of Nolan and Kempf made a couple of first downs, bringing the ball to midfield. Holy Cross recovered a fumble and aided by a 45-yard run by Glennon and a couple of line plunges by Mahaney brought the pigskin within a few yards of the Providence goal. Ropel with five yards to go made the touchdown. The score was 27-0.

The playing of the Providence collegians improved in the fourth period, notwithstanding the loss of several of the sturdy linemen. A series of end runs and cross bucks by Comcovitch, Mahaney and Glennon added six more points to the Holy Cross total, Mahaney going over for the final touchdown of the game. When Glennon punted to Kempf, the little quarterback made a 35-yard run, bringing the ball to midfield. A clever forward pass from Graham to Triggs made it first down for the White and Black. Graham went through centre for a yard, Frankie McGee made 25 more yards on a neat forward pass from Graham. With but less than a minute to play, Creagan drop-kicked from Holy Cross's 35-yard line for three points.

HOLY CROSS.	PROVIDENCE.
Golebski, I. S.	F. S. Jamgotchian
O'Connor, I. I.	F. T. Beck
Donovan, I. S.	F. S. Alfred

Berguerlerer, C.	d. Beck	Tierney
Mahaney, J. S.	L. S. Grimes	
McGrath, R. I.	L. T. Connor	
Mahaney, R. E.	L. E. Capt. J. McGee	
Simendinger, Q. B.	Q. B. Kempf	
Ropel, I. H. B.	I. H. B. Tarby	
Brulissard, R. H. B.	R. H. B. Pelouquin	
Crowley, F. B.	F. B. J. Dalton	

Touchdowns—Ropel 2, Crowley 2, Mahaney.
 Points after touchdown—Brulissard 2, Glennon.
 Field goal—Creagan. Referee—Hoey. Umpire—Burke. Linemen—Canning, Maguire.

Substitutions: Holy Cross—Cooney for O'Connor, Ray for McGrath, Glennon for Ropel, Young for Golebski, Smith for Mahaney, Tom for Healey, Lannigan for Berguerlerer, Butler for Mahaney, Ray for McGrath, Healey for Cooney, Glennon for Brulissard, Smith for Donovan, Mahaney for Connelly, Hanford for Healey, Healey for Lannigan, Comovich for Smomendinger, O'Connell for Garvey, Brennan for Ropel, Walsh for Tom King for Brennan, Providence—Beck for Tierney, Ryan for Beck, Reall for Grimes, Nolan for Dalton, Graham for Tarby, Gilmartin for Reall, Gilmartin for Pelouquin, Beagan for Alfred, F. McGee for Jamgotchian, Smith for J. S. Gee, McKenna for Smith, Capone for Gilmartin, Delucca for Canning, Creagan for Kempf, Kellher for F. McGee.

Game played: October 7, 1922

A COLLEGE VARSITY TEAM

LOWELL LOSES, 14-0, TO HUGGINS' CHARGES

*Providence College Gridders Capture Easy Victory
Over Textile School Eleven in Bay State.
Visitors Lose Tally on Offside*

[Special to the Journal]

Capt. McGee and his Providence College gridgers went to Lowell yesterday afternoon and came home last night with their first scalp as a Varsity eleven, defeating Lowell Textile College, 14-0. Both touchdowns were scored in the last quarter by Triggs and Bud Fraser. Brickley and Triggs made the extra points after touchdowns.

Providence College received a hard jolt at the beginning of the fourth quarter when, after recovering a fumble, Capt. McGee ran for a touchdown, only to be told on his return that a Providence man was declared off-side.

In their marches to two touchdowns the Huggins-coached machine made nine first downs, while its opponents made but two, both occurring in the second quarter. The nearest approach to the Providence goal was the 22-yard line, when a trick play, combined with a forward pass and two end runs, took the pigskin to the mark only to be lost on downs.

The White and Black gridgers arose to every occasion to great advantage, giving as fine an exhibition as the local college followers would wish. The line made big holes for the backfield and was just as competent when breaking through and getting the team with the ball.

A smashing attack and uniform exhibition of the secondary forces was a feature of the Providence play. Every man in the backfield hit the line hard and low and, as a result, made big gains. The work of Peloquin, Triggs, Fraser, Tarby and Brickley was of high order, this quartet making a commendable showing both on the offence and defence.

It was Bill Conner who really started the march down the field when he broke through and blocked a punt, recovering the pigskin on Lowell's 38-yard line. McGee helped the good cause along a few minutes later when he got his hand on the ball when Sutcliffe let it get away from him on an end run on Lowell's 20-yard line. A series of line bucks carried the ball over for the first touchdown, Triggs making the extra point by drop-kicking over the goal posts.

Lombard of Lowell started the game, kicking to Capt. McGee on Providence's 22-yard line, who ran the ball back 13 yards. Quarterback Kempf gave the ball to Joe Tarby, who made five yards through tackle, followed by a plunge through centre for two yards by Peloquin. Triggs made it first down for Providence. Tarby again took the ball for a two-yard gain and Peloquin made it first down. Aarby made nothing on the next play.

Kempf failed to give a successful forward pass with the ball 70 yards from the Lowell goal. Peloquin made a yard and Tarby punted to Bridgham, who was downed in his tracks on the Lowell 15-yard line. On the next play Bridgham punted, the ball being touched down by a Providence player on Lowell's 35-yard line. Tansy made a yard.

Providence was off side on next play and was penalized five yards. On a pretty end run Tarby made eight yards. Peloquin took the ball for three yards and made first down for Providence. Kempf got nothing through centre, but Peloquin tore off a 12-yard run for a first down. Although Tarby and Peloquin reeled off a couple of nice line bucks, Providence lost the ball to Lowell on the latter's seven-yard mark.

Kempf received the punt of Bridgham, who was downed on Providence's 38-yard line. After Peloquin made five yards on two line bucks, an unsuccessful forward pass was tried. The pigskin was secured by Lowell when Trigg's punt was blocked, Capt. Lombard recovering on 32-

yard Providence line. Lowell could make little progress and Bridgham was forced to punt to Kempf, who was downed on the Providence 17-yard line.

Four yards were obtained by Pelouquin and Tarby. When the ball was snapped back to Tarby the ball was sent high, Tarby being thrown for a four-yard loss. Brickley recovered the ball when Tarby's punt was blocked, on the Providence nine-yard line. Pelouquin and Brickley made five yards, but Tarby was forced to punt to Bridgham, who was downed on the Lowell 42-yard line.

Lowell on the next few plays showed a reversal of form and made a march which threatened the Providence goal. In the march down the field Lombard and Smith were the luminaries. Several trick plays apparently upset Coach Huggins's outfit, which brought the ball to Providence 23-yard line. The half ended with the pigskin on the 22-yard line.

The third quarter opened with Triggs kicking to Olsen on Lowell's 11-yard line, who ran the ball back 20 yards. Lowell was forced to kick, Bridgham punting to Tarby, who made 10 yards. Providence then failed to make rush headway and Triggs punted to Sutcliffe, who brought the ball up to the Lowell 38-yard marker. When Sutcliffe went through, he fumbled. Capt. McGee recovering and running 35 yards for a supposedly good touchdown, but a Providence player was declared off-

but a Providence player was declared off-side on the play, giving Lowell the ball on the 38-yard line. When Bridgham tried to punt, Connor blocked it and recovered for Providence on Lowell's 38-yard line. The Providence backfield then made a grand march down the field to their opponents' five-yard line. Here the quarter ended.

Fraser, the diminutive quarterback, went over for the second touchdown. Arthur Brickley lived up to all the traditions of a Brickley by drop-kicking for the extra point.

The ball saw-sawed back and forth during the remaining few minutes and the game ended with the ball on Lowell's 30-yard line.

PROVIDENCE.	LOWELL.
Jamgotchian, J. E.	K. E. Barrett
Ryan, R. T.	Lombard (capt.)
Beagan, R. G.	W. Hill
Beck, C.	Harmon
Alford, I. E.	F. G. Perlmutter
Connor, I. T.	W. Villa
J. McGee (capt.), I. E.	R. E. Morley
Kempf, Q. B.	Q. B. Bridgham
Pelouquin, R. H. B.	I. H. B. A. Smith
Tarby, I. H. B.	R. H. B. Hart
Triggs, F. B.	F. B. Olsen

Touchdowns—Fraser, Triggs. Drop kicks after touchdowns—Buckley and Triggs. Referee—Siddley, Lawrence. Umpire—James Thorpe. Head linesman—Morchet. Time—Four 11-minute periods.

Substitutions: Providence—Condon for Jamgotchian, Brickley for Kempf, Jamgotchian for Condon, Kempf for Brickley, Martin for Ryan, F. McGee for Jamgotchian, Gilmartin for Tarby, Fraser for Kempf, Landrigan for Beagan, Nolan for Triggs, Graham for Pelouquin, O'Neil for Martin, Brickley for Kempf, Grubeke for Alford, Smith for J. McGee, DeLuca for Gilmartin, Creagan for Buckley, McDermott for Nolan, Capone for Graham, Tierney for Connor, Reall for Landrigan, Lowell Textile—Smith for Perlmutter, Wood for Harmon, Sutcliffe.

Game played: October 14 1922

HUGGINS'S CHARGES SCORE 16-7 VICTORY

Vanquish New York City College
Eleven in Contest Held in
Lewishon Stadium.

CHARLIE BRICKLEY HELPS

Gives Pointers to Providence Men
After End of First Half.
Second-String Men Given
Chance

Special to the Journal.

New York, Oct. 14.—Although outweighed at least 10 pounds to a man, the shifty Providence College eleven defeated New York City College at Lewisohn Stadium this afternoon, 16-7. The result was never in doubt and the Huggins-coached machine demonstrated its superiority in decisive fashion.

The first score was by Triggs, who went over the line after less than four minutes of play. It all happened when Tannebaum punted to his own 35-yard line, after finding that his backfield men could make little headway. Then a forward pass, a recovered fumble, and a few line bucks brought the ball to the one-foot marker, where Triggs found little difficulty in acquiring six points for the initial touchdown of the game. Arthur Brickley failed in the drop-kick for the extra point. Shortly afterward Brickley failed by less than an inch in a placement kick from New York's 40-yard line. The brother of the famous Harvard star, however, more than made up for what he missed by running back a punt 70 yards for the second touchdown. The extra point after touchdown was made by Triggs on a drop-kick.

When the boys retired to their quarters at the end of the first half, Coach Huggins and the famous Charlie Brickley of drop-kick fame, gave the local collegians a few pointers to use to advantage. The White and Black athletes showed the results of the talk and continued to play the brilliant game of the first half. The only time that Coach Neville's charges showed any fight in the battle was when Coach Huggins sent his second team into the game. However, the yearlings held them to the lone touchdown and the drop-kick after touchdown.

It did not take the Providence players long in the third quarter to add three more points to their already healthy score. A kick from placement by Brickley from New York's 32-yard line gave Coach Huggins's eleven a field goal. The winners apparently eased up, as the New Yorkers proved dangerous only on one occasion, the last quarter, when two forward passes, end runs and cross bucks put the ball in the shadows of the Providence goal posts. With the ball on Providence's 27-yard mark, a long forward pass, Garvey to Bauer, scored a touchdown. The extra point was scored by Tannenbaum by a drop-kick.

The game opened with Triggs kicking off to Farber on his 30-yard line, who ran back 10 yards. The New Yorkers found the Providence line impregnable and Tannenbaum was forced to kick, putting the ball out of bounds on his own 35-yard line. The pigskin was advanced to the city college's 15-yard line only to be fumbled. Bill Conner, however, played "Johnny on the job" and recovered for Providence. A series of line bucks and an end run by Farley placed the spheroid on the one-foot mark, Triggs putting the ball over for a touchdown. The point after touchdown failed, Brickley missing the uprights by a hair.

After Pelouin ran the kick-off by Ken-den back for five yards to Providence's 35-yard line, a march was made by Capt. McGee's collegians which brought the ball to their opponents' 32-yard line. A near field goal from placement kick missed the goal posts, according to the officials. The ball apparently hit the right post and bounded in, but was declared nil.

The fleet backfield star, immediately afterward, made a brilliant 70-yard sprint for a touchdown, after receiving the ball on kick-off on his 30-yard line. The Auburn-haired lad squirmed and pushed his way through practically the entire New York team and was aided by some fine interference by his mates. The point on a drop-kick was made by Triggs. The first quarter ended shortly afterward with the ball on the Providence 25-yard line, the quarter ending with the score, Providence 13, New York 0.

The second quarter was a repetition of the preceding period, with Providence completing scintillating plays and showing up their headstrong opponents in fine style. Coach Huggins's charges had the ball on their opponents' 15-yard line when the second half led with Providence leading by 13 points.

The third period saw the White and Black collegians pulling off some fine plays, making innumerable first downs. When the ball was on New York's 35-yard marker, Brickley called for a placement kick by himself, Triggs holding the ball. The pigskin cleared the uprights comfortably.

With the score 16-0 in Providence's favor, Coach Huggins gave his second string men an opportunity to show their wares. Coach Neville's men were able in the last quarter with two minutes to play, to put over a touchdown. Tannenbaum threw a beautiful forward pass from Providence's 28-yard line, to Brauer, who made the touchdown. Garvey drop-kicked for the extra point. The game ended with the spheroid on New York's 35-yard line.

The lineup:

PROVIDENCE.	NEW YORK.
J. McGee (Capt.), l. c.	l. c., Brauer
Conner, l. t.	l. t., Miller
Alford, l. g.	l. g., Shapiro
Beck, c.	c., Shusterman
Landrigan, r. g.	r. g., Vogel
Ryan, r. t.	r. t., Kudin
Janngothian, r. e.	r. e., Raswasser
Blickley, q. b.	q. b., Moffy
Torby, l. h. b.	l. h. b., Farber
Pelouin, r. h. b.	r. h. b., Oshens
Triggs, f. b.	f. b., Tannenbaum

Touchdowns—Bauer, Triggs, Brickley. Goal from placement kick—Brickley. Drop-kick after touchdown—Triggs. Referee—Mr. Henneage, Dartmouth. Umpire—Mr. O'Neil, New York. Head linesman—Mr. Moran, New York University. Substitutions: Triggs for Brickley, Smith for Janngothian, Fraser for Conner, O'Martin for Farley, O'Neil for Ryan, Brickley for Fraser, McGee for Janngothian, Ryan for O'Neil, Fraser for Brickley, Capone for Gibeartine, Tierney for Landrigan, Kempf for Fraser, Farber for Pelouin, Smith for F. McGee, Pelouin for Ryan, DeLuca for Capone, Reath for Tierney, Nolan for Triggs, O'Hourigan for Reath.

PROVIDENCE READY FOR OPENING GAME

Team Will Face Powerful New
London Submarine Base
Eleven To-day.

GOVERNOR TO SEE CONTEST

Mayor Gainer and Bishop Hickey Will
Also be Present. — Students,
Accompanied by College
Band, to Hold Parade

The spotlight will be played to-day on the Providence College-New London Submarine Base battle, which will be the chief attraction on the programme here. The gridiron tussle will be graced by the presence of Bishop Hickey, President of Providence College Corporation; Governor San Souci, Mayor Gainer and Brown University officials. It is the intention of those in charge to make the opening the biggest event in the short history of the college, which covers a little more than three years.

The playing field, situated at the left entrance to the college and adjoining the campus, is in readiness for the large crowd which is expected to be present. A wire fence has been placed around the field and accommodations for the seating of nearly 2000 people have been provided.

It is the plan of the Providence College Athletic Association to start the festivities off with a parade to the field by the entire student body, accompanied by the college band. As the guests arrive appropriate cheers and selections by the students will be given. The game will be called at 3 o'clock.

After the practice session yesterday afternoon Coach Huggins declared his charges were ready for the fray. The unusually large list of members requiring the daily attention of doctors has not helped the hopes for a victory to any extent. For the past three weeks the Providence mentor has been forced to keep at least three or four of his most likely men on the bench on account of injuries.

But notwithstanding the loss of several of the regulars, the coach is confident his warriors will furnish plenty of fireworks. The Providence line will be about the same as that which started the New York City College game last Saturday, with the exception of one of the wings. Coach Huggins will probably start the McGee brothers on the ends. This will give the White and Black two of the fastest step-
pers on the squad.

OPENING OF HENDRICKEN FIELD

The students at the college are enthusiastic over the news that Bill Conner, one of the most popular wearers of the White and Black, will be in togs for this afternoon's engagement. A real treat is in store for those who watch the charging and tackling of the big fellow. In the other tackle position will be Vin Ryan, who has the aggressiveness and the weight to furnish linesmen plenty of trouble.

The centre of the line will be in charge of Bill Beck, with Red Alford and Hippe Landrigan at guards. This trio of stars, although not the heaviest men on the team, have given fine accounts of themselves in the past three engagements. Beck has the knack of passing the ball to the backs with uncanny accuracy and is always on the job when the play requires the putting out of his man. His work in the Holy Cross game was one of the outstanding features.

With Alford and Landrigan as supporters on their respective sides Coach Huggins will have little reason to feel worried. Their work last Saturday against Coach Neville's New York eleven gave the Providence coach a good idea of what they are capable of doing. They opened holes for their back field men which were in a great measure responsible for the Providence victory.

Brickley, quarterback; Tarby and Pelouquin, halfbacks, and Triggs fullback comprise the back field. In Triggs the team has a man who can take the ball through any part of the opposition's line for a substantial gain. He is one of the most valuable men on the squad, for he can punt and get distance and altitude, throw forwards and drop-kick with accuracy.

The fans are keenly interested in the work of Brickley on account of his drop-kicking and booting of field goals.

The teams will probably line up as follows:

PROVIDENCE.	NEW LONDON.
Capt. J. McGee, l. e.	F. C., Zubriski
Connor, l. t.	F. T., Gullioz
Alford, l. g.	F. G., Coombs
Beck, c.	F. C., Halley
Landrigan, r. g.	F. G., Morse
Ryan, r. t.	F. T., Bartscheck
McGee, r. e.	F. C., Albertson
Brickley, q. b.	F. C., H. Clarke
Tarby, r. h. b.	F. H. b., H. L. Clarke
Pelouquin, l. h. b.	F. H. b., Fielding
Triggs, f. b.	F. b., Locke

THE PROVIDENCE JOURNAL, SATURDAY, OCTOBER 21, 1922

THE SPORTING WORLD

Providence College Eleven, Which Plays New London To-day

Backfield, Left to Right, Peloquin, L. H. B.; Triggs, F. B.; Tarby, R. H. B.; Brickley, Q. B.; Line, F. McGee, R. E.; Ryan, J. T.; Landre-
gan, R. G.; Beck, C.; Alford, L. G.; Connor, L. T.; J. McGee, L. E.

PROVIDENCE COLLEGE TRAMPLED, 42 TO 13

Powerful New London Submarine Base Team Conquers Huggins' Charges in Game Dedicating New Field—Many Cigaretaries Present

Capt. Clarke and his powerful New London Submarine Base eleven mowed down the Providence College eleven in the opening game at the dedication of the new athletic field yesterday afternoon, 42-13. The sailors' triumph was attributed to the poor physical condition of Coach Huggins' squad, and might have been different if a few of the disabled regulars were in the lineup.

A crowd of more than 3000 attended the game. Shortly after the gates were opened hundreds took seats in the reserved section and others were satisfied with positions on the sidelines. Previous to the appearance of the teams, led by their captains, a parade from the college by students, headed by their band, made its way to the field. Included among the marchers were Bishop William A. Hickey, Rev. Dr. William A. Noon, President of Providence College, Governor Emery J. San Souci, Mayor Joseph H. Gainer, Commander Christie of the British Embassy at Washington, D. C., and other city and State officials and members of the faculty of Providence College.

As both elevens appeared on the field those in the stands stood up and extended a rousing reception. Capt. Clarke was at the head of his squad, with Capt. Joe McGee leading his charges upon the field. The ball which was used in the game was thrown on the field by Bishop Hickey.

For the first period Providence trailed Sub Base by seven points, but turned the tables in the second quarter and tore the sailors to pieces, knotting the score at seven points each. The touchdowns were scored by Triggs, and Locke, and the extra points after touchdowns by Capt. Clarke and Brickley.

Arthur Brickley, on at least three occasions, was the only man between a Sub Base runner and the Providence goal posts, and each time brought his man down with sharp tackles. The Providence field general ran his team like a veteran.

The reversal of form shown by the sailors in the last half was remarkable. Capt. Clarke and the fleet Fielding skirting the ends, plugging the lines, and mixing them up every so often, completely bewildered the local collegians. This pair were the big ground gainers for the winners. In the last two quarters New London had the ball three-fourths of the time.

In the last two periods the Huggins coached team fell down in their tackling, and the sailor backs made gain after gain through the line. There were many opportunities to throw the New London backfield men for losses, but the home line missed their men.

Capt. Clarke and his back field mate, Fielding, were in the limelight from the time they stepped on the field until they trotted off the field after tucking a win over Providence College. The New London captain, who is a man of considerable experience, showed a clever eye for picking the opposition's weaknesses and made several long runs himself, being on the receiving end of several pretty forward passes. The Base captain scored 24 of his team's points, with Fielding the fleet Indian griddler, making the other 18, a total of 42.

Throughout the last half Capt. McGee's team mates were on the defensive and were given little opportunity to charge up the field on account of the tremendous driving power of New London. When the White and Black athletes did get the ball they made substantial gains, but the chances were so few that they did not get within scoring distance.

The local gridders scored their final touchdown in the last quarter with less than five minutes to play. Previous to making the count, they were being rushed off their feet by the sweeping attack of Capt. Clarke's battlers. When Fielding attempted a long forward pass to Capt. Clarke, Gene Gilmartin intercepted the ball on his 40-yard line and raced for a touchdown. It was easily one of the feats.

On his way to the goal posts he was aided by his teammates, especially Joe McGee, who put out Clarke by dumping him when he was within tackling distance of Gilmartin within a few yards of goal line. The game ended shortly afterwards without the Sub Base scoring further, with the ball on New London's 28-yard line.

Capt. Clarke won the toss and elected to receive, Triggs kicking to Morse, who ran the ball back 13 yards to his own 20-yard line. Locke and Capt. Clarke made nine yards between them through centre and the navy captain put the ball on Providence's 35-yard line by squirming his way through the whole Providence line.

He avoided the secondary defence with the exception of Brickley, who managed to get his arms around the fleet New Londoner, even though two of Capt. Clarke's men were giving him interference. The auburn-haired youngster was out for a few minutes as the result of the tackle.

Huggins's men took the ball away from the sailors on Providence's 28-yard line, but lost the pigskin when Morse recovered a fumble by Triggs, giving the ball to the tars on Providence's 27-yard line. Capt. Clarke gave the ball to Locke, who made three yards through right tackle, followed by a gain by Fielding for three more, and a first down by H. Clarke. With 10 yards to go, Locke worked his way through the Providence line for the first touchdown. Although Capt. Clarke missed the uprights, the place-kick after touchdown was allowed to count, as a Providence man was declared off-side.

Albertson received Triggs' kick-off and ran it back to his own 28-yard line, where H. Clarke moved up to the 38-yard marker by a line punge. Connor recovered the ball when Locke fumbled on his own 38-yard line. After trying a forward pass unsuccessfully, Arthur Brickley dropped back and made a vain attempt to score a field goal from placement. The navy boys worked the ball to their 48-yard line by a series of end runs and cross bucks, aided by the clever running of Fielding. The quarter ended with the ball on New London's 48-yard mark, with the score New London 7, Providence College 0.

Capt. McGee and his mates made a complete turnover in the second quarter and made their heavier opponents look sick. After the two Clarks made nine yards between them, Providence recovered the ball on a fumble on the sailors' 20-yard line. Joe Triggs threw a long forward pass to Joe McGee, which netted the local collegians a gain of 33 yards, putting the ball on their opponents' 25-yard line.

A series of line bucks by New London were of no avail and when Fielding let the spheroid get away from him, Joe Tarby was on the ball on New London's 28-yard line. Triggs, after making eight yards on the first play, recovered for Providence when Peloquin fumbled on Base's 18-yard line. An off-side penalty, two 5-yard gains by Brickley and Triggs

brought the ball to the one-foot line. It was an easy task for Triggs to go over for the initial Providence touchdown. Arthur Brickley made the extra point by a drop-kick.

The kick-off was made by Triggs, and H. L. Clarke received on his own 18-yard line, bringing it up to his 33-yard line. The half ended with the pigskin on the 40-yard line.

After the third quarter opened the New London outfit displayed an attack which earned them as much as 25 and 30 yards at a clip. Every one of the kickoffs were run back in a clever way and, when Providence had the chance to receive, Morse, who booted them for the tars, kicked the ball to the Providence goal posts, giving the White and Black back-field little chance of making any substantial gains.

When Triggs kicked off to Capt. Clarke he ran the ball back 33 yards from his own 10-yard line. Clarke zigzagged his way through the entire Providence team, only to be pulled down by Arthur Brickley, who was the only man between him and the White and Black goal line. The New London captain mixed them up on the next few plays and went over himself for the next touchdown, also making the extra point with a placement kick.

The Providence players were not given a chance to handle the ball and the sailor boys scored another touchdown on a pretty forward pass from Fielding, on Providence's 28-yard line, to H. Clarke, who romped over with another touchdown. Clarke made another point by a placement kick. This made the score, New London 21, Providence 7. The ball was moved up to Providence's five-yard line, after several long runs by Locke and Capt. Clarke, where it remained at the end of the third period.

The last period brought an avalanche of touchdowns principally through the brilliant playing of Fielding and Capt. Clarke. This pair worked havoc with Coach Huggins's line.

Toward the end of the quarter with the ball on Base's 40-yard mark, a forward pass from Fielding to Capt. Clarke was intercepted by Gene Gilmartin, who wormed his way through part of the New London eleven for the final touchdown of the game. Arthur Brickley failed on a drop-kick for the extra point.

The summary:

NEW LONDON S. B.		PROVIDENCE C.	
Zubriski, J. C.	F. McGee
Bartocheck, I. E.	Ayan
Morse, I. S.	W. S. Landrigan
Fielding, G.	H. S. Beck
Connor, F. S.	I. S. Alford
Guthrie, F. T.	J. T. Connor
Albertson, R. S.	J. McGee (Cap.)
H. Clarke (Capt.)	G. B. Brickley
Fielding, I. H. B.	F. H. B. Peloquin
H. L. Clarke, F. H. B.	F. H. B. Tarby
Locke, F. B.	F. B. Triggs
Score by periods	1	2
New London	7	0
Providence	0	7
		7	7

Scoring: Touchdowns—H. Clarke 8, Fielding 8, Triggs, Gilmartin. Placement kicks after touchdowns—H. Clarke 6. Drop-kick after touchdowns—Brickley. Referee—Mr. Halloran. Umpire—Mr. Kemp. Head linesman—Mr. Drummy. Time of quarters—22 minutes. Substitutions: Providence—Reall for Landrigan, Tierney for Alford, Kemp for Brickley, Brickley for Kemp, Gilmartin for Tarby, O'Neil for Reall, Nolta for Triggs.

Locke 9

Game played: October 28, 1922

PROVIDENCE BEATS COAST GUARD, 26-0

Huggins-Coached Machine Scores
Hollow Victory Over Team
from New London.

YEARLINGS PLAY FINELY

Home Eleven's Backs Tear Visitors'
Line to Tatters in Touchdown
Marches—Connor and Beck,
Forwards, Star

The Providence College football team more than made up for the defeat at the hands of the Submarine Base by overwhelmingly beating the United States Coast Guard of New London yesterday at the new Providence athletic arena, 26-0. Coach Huggins presented a formidable defence and a more powerful attacking set of backfield men than last Saturday. All departments worked with such unison that the New Londoners failed to gain through the line and only proved dangerous when they resorted to an aerial attack, which for the greater part of the second period caused more or less consternation by its unexpected success.

It was after a few minutes of play that the first Providence score was chalked up on line plunges. After the kick-off and a punt, Providence got the ball on the sailors' 30-yard line. Franry Kempf plugged with Capt. McGee and Triggs until they had the ball on their opponents' 20-yard marker, where Gilmartin spied a hole big enough for two men made by Connor, which he used to good advantage in scampering through for the initial touchdown. Triggs added another point with a drop-kick.

Another march was made after Capt. McGee recovered a fumble by one of the Navy's backfield men on Coast Guard's 30-yard line. A series of line bucks sent the ball to the five-yard line, where Triggs squirmed through for another touchdown. The big fullback falled on the drop-kick after the touchdown.

Gilmartin skirted the Navy's left end for an additional touchdown in the third quarter and Capone, not to be outdone, scored his first touchdown for the college. Although Triggs failed for the point after Gilmartin's touchdown, Arthur Brickley sent the ball clear through the uprights for the extra point after Capone's score.

Notwithstanding the absence of a few of the regulars who are on the injured list, the yearlings that were sent in by Coach Huggins performed their work impressively. The playing of Condon and Crawford on the flanks for Providence has increased the hopes for a successful season to a marked degree. The two lads were working hard at all times and broke up play after play. Crawford was given his first opportunity of the season, and if his work in yesterday's game is any criterion he is a fixture on the team.

In the last quarter Condon pounced on a Navy fumble on the life savers eight-yard line and Providence got a touchdown. Again in the third quarter the auburn-haired wingman threw Baker for a 12-yard loss.

The Providence College backfield worked exceptionally well. Every man on the secondary defence was plugging the line for fine gains and making hard tackles. Capt. McGee fitted nicely into his old post at right half. His long runs around the end and his charges against the Coast Guard line were hard and punishing. Although Joe did not have the distinction of scoring any of the touchdowns, yet he was responsible in a great measure for the quartet. When Leamy, at the start of the second period, got away with a forward pass, avoiding Dalton, the White and Black captain sprinted after his man, brought him to earth and prevented the New London team from scoring, as there was no one else to stop the fleet Leamy.

On the line it was the same old story with Bill Connor and Beck always in the limelight. Their charging through and strong defensive work discouraged the Navy boys in their attempts to penetrate the defence. Jack O'Neil, Reall, Tierney and Jamgotchian performed creditably in holding the New Londoners. Frank McGee at left end was in on most every play of the sailors, and was a tower of strength in breaking through and tackling. His wide-awake football playing enabled him to recover two fumbles, which put his team in scoring distance.

The game began with Triggs kicking off to Baker, who ran the ball back to his 20-yard line. Three bumps at the Providence line showed him that it was useless to try again and take a chance of losing the ball, so he punted to Jack Triggs, the high wind driving the ball back with such force that the pigskin landed in the arms of the big fullback on Navy's 30-yard marker. Capt. McGee and Triggs made it first down on their opponents' 20-yard line. Gene Gilmartin ploughed through left tackle for the first score. Triggs made the extra point by a drop-kick.

Another touchdown followed shortly afterwards when Joe McGee recovered a Navy fumble on the Coast Guard's 30-yard line. Without a let-up, the Providence backfield brought the spheroid to the three-yard line. Jack Triggs scored a touchdown, but failed for the point after touchdown, the drop-kick hitting one of the opposing players and grounding.

In the second quarter, Coast Guard produced a few surprises. Starting on their own 20-yard line, they advanced the ball first to the White and Black's 22-yard markers on a pretty pass from Baker to Leamy, who headed for the Providence goal until he was stopped by Capt. McGee.

Two more passes were completed, which placed the ball on the Providence nine-yard line, the nearest approach the life savers made to the Providence goal for the entire battle. Triggs intercepted a forward pass on his own six-yard line. The rest of the half was a one-sided affair with the ball on the Coast Guard's territory. At the end of the half Providence was leading by 13-0.

The Providence backfield worked the ball on a fine march up the field to the New Londoners' 10-yard line, where the ball was lost on downs by an inch. Despite a 15-yard penalty inflicted on a Providence player for use of hands, and a fumble, which was recovered by Frankie McGee, the Huggins-coached machine carried the ball to their opponents' seven-yard line. Again Gilmartin scored the touchdown with a neat slide off left tackle. Triggs failed to make the drop-kick count and the score stood, Providence College 19, Coast Guard College 6, at the end of the third quarter.

The last period was a battle to see who could complete the most forwards, and in this department the New Londoners outshone the local collegians. Providence took the ball away from the life savers on their 40-yard line and managed to place it within scoring distance only to lose on downs.

In the very first play, with the ball in their possession, Rowland, the pivot man, threw the ball too high, allowing the ball to roll toward the New Londoner's goal line. Condon broke through and covered the ball for Providence on the Navy's 15-yard marker.

Capone squirmed through for the final touchdown of the afternoon. The rest of the period was a punting duel with aerial attacks featuring.

The lineup:

PROV. COLLEGE. COAST GUARD COLLEGE.
 Crawford, I. e. I. e., Leamy
 Connor, I. e. I. e., Anderson
 Tierney, I. e. I. e., Sullivan
 Beck, C. C., Rowland
 Reall, F. g. I. g., McNickle
 O'Neil, F. I. t., McNeil
 McGee, F. I. e., Lord
 McGee (Capt.), I. h. r. h., Marron (Capt.)
 Gilmartin, I. h. b. I. h. b., Jordan
 Baker, I. b. I. b., Baker

Score: Touchdowns—Gilmartin 2, Triggs, Capone; drop-kicks after touchdown—Brickley. Triggs. Substitutions: Providence—Fraser for Kempf, Jamgotchian for Tierney, Dalton for Fraser, Ryan for O'Neil, Condon for Crawford, Joyce for F. McGee, Grouke for Reall, Capone for Gilmartin, Creagan for Dalton, DeLuca for J. McGee, Graham for DeLuca, Brickley for Creagan, Kempf for Brickley, Gilmartin for Graham, Reall for Grouke, F. McGee for Condon, J. McGee for Capone, Tierney for Jamgotchian, Crawford for Joyce, Jamgotchian for Tierney, Brickley for Kempf, Nolan for Triggs, Capone for Gilmartin, Smith for Crawford, Dolan for Reall, Graham for J. McGee, McDermott for Jamgotchian, Grouke for Connor. Officials: Referee—Mr. Kehoe. Umpire—Mr. Jameson. Head Linesman—Mr. Boyle. Time—Two 13 and two 15-minute quarters.

HUGGINS'S CHARGES BEAT AGGIES, 10-0

*Providence Collegians, Regarded as "Second-Raters,"
Administer Bitter Pill to Connecticut Eleven.
Put Up Baffling Offensive*

Although Providence College went up to Storrs, Conn., yesterday afternoon as a "set-up," the biggest surprise of the year was sprung on Coach Tasker, when Providence made him and his warriors taste a bitter pill in the form of a stinging 10 to 0 defeat. The Aggies went into the game outweighing the local collegians by at least 10 pounds to a man, and supremely confident that they could take the measure of their so-called "second raters." What the White and Black athletes lacked in weight they made up in a stubborn fight, which never, during the entire game, showed the least let-up. It was a fine tribute that the athletic authorities paid Coach Huggins and his youthful warriors after the game.

The Providence gridders uncorked a baffling offensive and an almost impregnable defence. This was especially apparent in the second and fourth periods. In the former period after Brickley zigzagged his way following the kickoff to his own 35-yard line, Frannie Kemof, who replaced the auburn-haired field general, gave the ball to Gilmartin, Triggs and Peloquin, who advanced the ball to the shadows of the farmers' goal, where Jack Triggs threw a pretty forward pass to Joyce, netting the White and Black 19 yards. Then Triggs made two yards and Gene Gilmartin slid off tackle for a touch-down. The extra point was made by Triggs, who drop-kicked.

During the third and the greater part of the last session the two teams battled fiercely up and down the field, exchanging punts, but at the same time Providence showed its predominance in all-around playing. Toward the latter part of the final period, the ball was advanced to Connecticut's 27-yard line after Joe Tarby's alert pickup of a fumble of an opposing backfield man and two plunges by Slattery and Gilmartin, which placed the pigskin on the farmers' 17-yard marker. Arthur Brickley, from seemingly impossible angles, dropped back to his own 25-yard line and drop-kicked, the ball sailing between the uprights comfortably. The latter three points were made with two minutes to play.

Coach Huggins has every reason to be proud of his charges, who, before the game, were set down by the agricultural college as "easy pickings." The Connecticut eleven got no nearer than the 34-yard line and were lucky to get that far, a 15-yard penalty bringing the pigskin to this point. The Huggins-coached machine found little trouble in holding its line, as their opponents used nothing but line plunges and only once in a while would see a play that would throw off the defence in any way. On the few occasions that they did try to advance the spheroid on a trick play they were smeared for heavy losses. The ends in this department showed up in high order and considerable credit for breaking up many plays should go to the men who had charge of the flanks.

Coach Huggins's strategic move of placing Tarby on one of the ends was emphasized in yesterday's playing. In fact, his playing for the entire afternoon was one of the outstanding features of the brilliant Providence victory. His teammates, Frankie McGee and Joyce, found little trouble in getting through and covering the man with the ball. Their continual breaking through caused such worry to the opposing backfield men when they received the ball that it was a common occurrence to see the secondary defence of the Aggies let the ball get away from them to be picked up by a Providence man.

Every time Jack Triggs punted to the opposition, both ends would be down under the punt quicker than lightning and when the wingmen laid their hands on the man with the ball he came to the earth with a crash. It was the final quarter when Tarby's brilliant playing featured. When Moreland tried a fake kick, he fumbled on his own 27-yard line, the ball being recovered by Joe. Shortly afterward Tarby's recovery of a fumble was responsible for the addition of three more points when Brickley kicked a field goal.

Too much cannot be said of the linemen. Every man of the first defence opened large holes for their backfield men to pierce and were just as equal to their tasks when an opposing backfield man attempted to gain through any part of the

line. Henry Reall got into the line for the first time this season by holding his side of the line up admirably. The big boy had the piling-up continually in the last half of the game. Reall was right on the job when he recovered a Connecticut fumble. Jamgotthian, in his new position on the line, gave as nice an exhibition of breaking through as has been seen on the Providence eleven this season. The old reliable Beck, Alford and Conner combination on the line was at its best and it did not take the Aggies' backfield long to realize that they were up against a real stone wall.

In the backfield the luminaries were Brickley and Gilmartin. Although these men distinguished themselves Jack Triggs, by his clever punting and consistent line plunging, Bob Slattery, Pelouquin, Frankie Kempf and Capt. McGee were also men on whom Coach Huggins depended and who came through with flying colors.

Brickley ran his team like a Charlie Buell, picking his plays with an eagle eye and mixing them up just enough to throw the Connecticut gridgers off their balance. Arthur was most feared by the collegians of the Nutmeg State. Besides engineering the plays in a scintillating manner he contributed three of the points with a pretty drop-kick from a difficult angle. The clever toe artist missed the uprights by inches in the beginning of the first half on a placement kick from his own 48-yard line, the ball sailing through the air almost on a line and missing by a very close margin.

To Gene Gilmartin, the shifty Providence back, goes the credit for the touchdown. This local youngster, being outweighed by about 25 pounds, stayed the limit, and had almost as much fight in him when the whistle blew for the end of the game as at the start. With the ball on the Aggies' eight-yard marker, Frankie Kempf called for a kin tackle play, with Gilmartin handling the ball. Gil tucked the pigskin under his arm, and with unexpected ease scampered across the goal line for the initial and only touchdown of the game. The fleet backfield man continued his powerful attack throughout the game and was, in a great measure, responsible for some of the big gains made.

The game opened with Brickley kicking off to Hurley, who ran the ball back 10 yards to his own 33-yard line. The lads from the Nutmeg State could advance the ball only to the 38-yard line, where Eddy punted. Then followed an exchange of punts which kept up for the rest of the first quarter, Triggs getting the best of the kicking and the local collegians having an edge in the yards gained. The quarter ended without either eleven scoring and with the ball on the Aggies' 40-yard line.

Beginning the second quarter Moreland rushed to Brickley, who returned the ball to his own 22-yard line. Jack Triggs and Brickley made eight yards between them on two centre rushes, and Capt. McGee made another through left tackle. A first down was made by Triggs. Joyce, with the ball in his hands, dropped it on a forward pass, after Triggs and Gilmartin produced 10 yards. Brickley then kicked off to Moreland, who was downed on his own 10-yard marker without making a step.

Little progress was made through the Providence line and Moreland was forced to kick to Brickley again, who ran the ball back 13 yards, putting it on his 35-yard line. Two plunges by Pelouquin and Triggs and a penalty for offside on Connecticut had the ball on the losers' 48-yard line. A series of line bucks made 13 yards with the ball on the farmers' 35-yard line, where Joyce received a pretty forward pass from Triggs for a gain of 10 yards. After Triggs got two yards through centre, Gilmartin went over for a touchdown. Triggs made it seven points by drop-kicking for the extra point.

The third quarter was a repetition of the second period with Connecticut producing a score for the first part of the quarter when they marched down the field to Providence's 34-yard line, the nearest approach to the White and Black goal. Here Jack Triggs saved the day by intercepting a forward pass and on the next play kicking out of danger.

But the final period showed Coach Huggins's charges at their best, the local gridgers making gain after gain through the line and at will around the ends. The several new plays introduced by Coach Huggins during the past week were worked to perfection.

Near the end of the period Joe Tarby recovered a fumble which gave Providence the ball on Connecticut's 27-yard line. Bob Slattery and Gilmartin brought the pigskin to the 17-yard marker, where Arthur Brickley dropped back about 12 more yards, and on a difficult angle, cleared the uprights on a pretty field goal. The ball was on the losers' 22-yard line when the game ended.

The score:

PROV. COLLEGE.	CONN. AGGIES.
Tarby, J. E.	F. E. Dunn
Conner, L. T.	E. L. Prentice
Alford, L. E.	F. K. Ashman
Beck, C.	C. P. Fatterson
Jamgotthian, F. G.	J. K. Schickler
V. Ryan, F. T.	J. L. Eddy
F. McGee, F. E.	J. E. Eddy
Brickley, J. B.	J. B. Moreland
J. McGee (Capt.), L. H. B.	F. H. B. M. Ryan
Gilmartin, F. H. B.	J. H. B. Hurley
Triggs, F. B.	F. B. Daley (Capt.)

Score by periods:	1	2	3	4
Providence College	0	7	0	3-10
Touchdown—Gilmartin. Points after touchdown—Triggs, drop-kick; Brickley, field goal.				
Substitutions: Providence—Pelouquin for J. McGee, Joyce for F. McGee, Kempf for Brickley, Reall for Alford, Brickley for Graham, Graham for Pelouquin, Slattery for Graham, F. McGee for Tarby, J. Ryan for Conner; Connecticut—O'Neil for Prentice, Brick for Dunn, Junlez for McAllister, Berry for Hurley, Makofski for Daley, Moreland for Cohen, Daley for Hurley, Cohen for Moreland. Officials: Referee—Mr. Halloran, Providence; Umpire—Mr. Coulter, Hartford. Head linesman—Mr. Dale, New Haven. Time of quarters—15 minutes.				

PROVIDENCE SQUAD IN LIGHT WORKOUT

Coach Huggins's Hopefuls Ready for To-day's Game with Boston University.

NOTABLES TO BE PRESENT

Many City, State and Church Dignitaries Will Participate in Dedication of Hendricken Field.
Jamgotchian Injured

Coach Huggins gave his Providence College football team its final workout yesterday in preparation for the battle with Boston University this afternoon at Hendricken Field. The session was unusually light.

This contest will be important because of the fact that the local college eleven has almost reached the pinnacle of success, with Boston University the only obstacle. Boston has made trouble for every college that has stacked up against Gordon Cochrane and his team of huskies. A victory for Boston will put them in fighting trim for their major game, that with Tufts, the final on Coach Whelan's football schedule, the Saturday following. Another incentive toward the Bostonians chalking up a win is the fact that they have not taken a game this season.

If Providence College can defeat Capt. Tony's warriors the season at the new Catholic college will be an unqualified success.

It was announced by the coach yesterday that Jamgotchian, than whom there is no harder worker on the squad, has a fractured collarbone. He will be of no use to the eleven the balance of the season. This is a severe blow to the team, as the husky player was coming along at a rapid clip. In fact, Jamgotchian was a man who could be used at any position on the outfit with the exception of quarterback.

Although out a part of season with an injury to his back which he received in the battle with City College of New York, he was almost invaluable to Coach Huggins. In the Connecticut Aggies set to the dearth of linemen forced the Providence mentor to use Jamgotchian at left guard. At this position he played a stellar game and the team seemed to be set for the season with such a man filling this role.

It is improbable that Capt. McGee will be found on the eleven which starts against Coach Whelan's athletes. The White and Black leader's knee is still causing him considerable trouble.

Before the game there will be simple exercises in charge of the faculty of the college and students at which Bishop Hlokey, Governor San Souci, Mayor Gainer, Governor-elect William S. Flynn, city, State and church dignitaries are expected to take part. Shortly before the start of play which will be at 2:30 o'clock, students, members of the faculty and invited guests will meet in the assembly rooms of the college, where a parade will be formed to march to the

field. The college band will head the marchers and during the game and intermission will play college songs.

The management has procured the services of an announcer who will make known at different intervals of the game the scores of other contests.

The teams will probably line up as follows:

- | PROV. COLLEGE | BOSTON UNIV. |
|---------------------|-------------------|
| Tarby, I. e. | Harris, e. |
| Conner, I. t. | Lonegan, U. |
| Alford, I. K. | Santomaso, F. K. |
| Beck, e. | Levenson, C. |
| Heall, r. | Fanger, E. |
| J. Ryan, r. | Kaplan, U. |
| Joyce, r. e. | Wheeler, J. e. |
| Brickley, q. | Worcester, G. B. |
| Gilmartin, I. h. b. | Cochrane, H. D. |
| Peloquin, r. h. b. | Williamson, H. B. |
| Triggs, f. b. | Carlson, f. b. |

BOSTON UNIVERSITY DEFEATS PROVIDENCE

*Cochrane's Brilliant Work Features 7-0 Victory.
Huggins's Team Springs Surprise by Holding
Visitors to One Touchdown*

With an eleven rated stronger than the one which held Dartmouth College to a 10-7 victory last week, Boston University defeated the light but fast Providence College football eleven yesterday afternoon at Hendricken Field, 7-0. A large crowd saw the contest.

Dr. Whelan's gridders came here with the idea that they were about three or four touchdowns better than Providence, but ran into a great surprise party. Their only marker was made by means of an overhead attack, coupled with straight rushing. A forward pass from Cochrane to Worcester netted 20 yards and placed the ball in the shadow of the goal. A pretty end run by the same Cochrane, and line bucks by Tony and Williamson advanced the pigskin to Providence's one-yard marker, where Buster Williamson went over for the touchdown. Cochrane made the extra point by a drop kick.

The crowd had expected a spectacular aerial attack from Coach Whelan's lads but Coach Huggins's proteges smeared the forward passes, 10 out of 11 times. The only successful pass netted 20 yards. Two of the passes were intercepted by Providence players and helped to keep the ball out from the danger zone. Several times Cochrane threw forwards half the length of the field to Worcester or Williamson.

The Providence College backfield showed the results of fine coaching in the way they met the attack of the Boston University team.

Coach Huggins's wingmen showed great ability in breaking through and getting down under punts. The exhibition of Joyce was easily the best of the game. Time and again he broke through at top speed to smash interference. On two occasions he threw Cochrane for big losses. Tarby's clean, hard tackling was a treat. On punts and kickoffs Joe was down under the drives with plenty of agility.

Shortly after the opening of the second half, and with fresh men in the game, the Whelan-coached eleven made a march down the field from the Providence 37-yard line. Quarterback Worcester mixed up his plays and depended on Cochrane about three-fourths of the time to come through, with the result that the pigskin was on Providence's two-yard line with one down to go. On the hidden ball play Worcester failed to make the necessary yardage and the pigskin went to Capt. McGee's warriors on the one-half foot line.

T. Cochrane, the popular Boston half-back, should be given the bulk of the credit for the victory, for it was his spectacular runs on the kick-offs and punts which were responsible for many gains. Cochrane stood head and shoulders over his teammates. His punting and throwing of forward passes were easily the best seen on the Providence field this season.

The game started with Buster Williamson receiving the kick-off by Jack Triggs on his 10-yard line and returning it to his 30-yard line. Williamson came through on a cross buck for 10 yards and a first down. Joyce broke through on the next play and threw Williamson for a nine-yard loss.

Cochrane was forced to punt to Brickley who brought the ball to his own 30-yard marker after a run of 20 yards. Although Peloquin could not gain through left tackle, Jack Triggs found that place for three yards. Triggs punt-kicked out of bounds on Boston University's 20-yard line.

On the first play Connor threw Cochrane for a loss. Cochrane dropped back several yards and threw a pretty forward pass to Worcester which advanced the pigskin 20 yards.

A forward pass and an attempt by Worcester to bore through the line failed. Williamson went through right tackle for eight yards, followed by an end run by Cochrane for a first down with the ball on Providence's 15-yard line. Nine yards were made by Tony and Cochrane, but Williamson lost two when he tried Connor's position. The clever Cochrane came through, making it a first down with the ball on the White and Black's three-yard marker. One more yard was made by Capt. Tony through centre. Williamson squeezed through for the touchdown, and Cochrane drop-kicked for the extra point.

Toward the end of the second period Coach Whelan took out everyone in his backfield but Cochrane with the idea of resting them up for their return to the fray at the third quarter. Providence played at her best offensively in the second quarter, Capt. McGee and Triggs going through for substantial gains.

The third period started with Cochrane kicking off to Capt. McGee, who ran the ball back to his 20-yard line. Neither McGee nor Triggs was able to dent the Boston line and Triggs was forced to kick to Cochrane, who caught the ball on his 40-yard line and ran it back to Providence's 37-yard marker.

After Williamson and Tonry had made five yards, Cochrane went around right end for a first down. Two yards were made by Carlson, but Williamson lost them on the next play. Carlson again took the ball for an eight-yard gain and Williamson came through with a first down.

Carlson made two yards, with Worcester getting away with another, bringing the ball to Providence's two-yard line. With two downs to go Cochrane could not gain through the line and Providence took the ball on downs when Worcester could not carry the ball only to the half-foot line. Triggs kicked the ball out of danger.

The remainder of the game was an exchange of punts with Cochrane getting the better of Triggs. With two minutes to play, Worcester ordered everything opened and Cochrane tried unsuccessfully on several occasions to complete a forward pass. One of the passes to Worcester travelled 50 yards and went straight into the hands of the Boston quarterback, but he allowed the ball to get away from him. The game ended with the ball on Providence College's 27-yard line.

BOSTON UNIVERSITY.	PROVIDENCE COLLEGE.
Freedey, l. e.	r. e., Joyce
Miller, l. l.	r. t., J. Ryan
French, l. g.	r. g., Reull
Levenson, f.	c., Beck
Fanger, r. e.	l. e., Alford
Keplow, r. l.	l. t., Connor
Harris, r. e.	l. e., Tarby
Worcester, q. b.	q. b., Brickley
Williamson, l. h. b.	r. h. b., Peloquin
Cochrane, r. h. b.	l. h. b., Gilmartin
Tonry, f. b.	f. b., Triggs

Score by periods:
 Boston University 7 0 0 0-7

Touchdown—Williamson. Point after touchdown—Cochrane (dropkick). Substitutions: Providence—Capt. McGee for Peloquin, Kempf for Brickley, Capone for Beck, Landrigan for J. Ryan, Slattery for McGee. Boston University—Carlson for Tonry, Marshall for Harris, Connelly for Freedey, Wheeler for Fanger, White for French, Worcester for Feldman, French for White, Tonry for Carlson, Freedey for Marshall, Harris for Connelly, Miller for Buckley. Officials: Referee—James Drummy of Tufts. Umpire—Mal. Taylor of Brown. Head linesman—Joan Kehoe, Providence.

PROVIDENCE COLLEGE DROPS 15-6 BATTLE

*Coach Huggins's Eleven Beaten by Canisius in Snowy
Storm at Buffalo, But Fight to the Ditch.*

Frank McGee Makes Score

[From a Staff Correspondent of The
Providence Journal.]

Buffalo, N. Y., Nov. 25.—Providence College, as great in defeat as it has been in victory in play this season, put up a hard and bitter fight against Luke Urban's Canisius College outfit at Buffalo this afternoon, but was defeated, 15 to 6.

The never-say-die spirit was as prominent as any this season. Providence's only score came in the last two minutes of play on blocked Canisius punt with the kicker on his own goal line. The game was played in more than an inch of snow and throughout the battle the flakes flew thick and fast and prevented anything in the line of scintillating plays. The overhead was worked to near perfection by Capt. McGee's warriors and added further glory to the wearers of the white and black.

Snow put the field in such a condition as to cause many fumbles. Coach Huggins's men were on the job and when on several occasions with Canisius threatening, one of its backfield men fumbled, at least two Providence athletes covered the ball. This department and the open air attack of Providence College made a fine impression on more than 3000 Buffalo enthusiasts who braved the storm to witness the game.

After Triggs kicked off to Mahoney, who returned the ball to midfield, a march, aided by a five-yard penalty, carried the pigskin to the Providence one-yard line, where Donahue scooted through for the first touchdown. Guernerli, however, fumbled on the point after touchdown, when his drop kick was blocked by Billy Beck.

The other touchdown was one of the kind that takes the heart out of any eleven. After several exchanges of punts in the last part of the first quarter Triggs booted the ball to midfield. Several Canisius men permitted the ball to go, and several of the Providence players fully expected the ball to be touched down. Instead, however, Weldon scooped up the pigskin and behind perfect interference and reversing his field twice scored the second touchdown. Again Beck blocked Guernerli's drop kick.

Although Providence was mostly on the defence the first half the third quarter saw the team back into its old fighting trim. The Providence collegians took the ball from Canisius several times and threatened their opponents' goal continually, but couldn't penetrate when within the 10-yard mark.

In this quarter Urban's men worked the ball to the Providence 20-yard line, where

Nig Lynch sent over a nice drop-kick for three points.

Coach Higgins ordered his quarterback to open its bag of tricks. Starting off, a forward pass from Arthur Brickley to Gilmartin was good for 37 yards. With a touchdown to go, Jack Triggs made four yards through left tackle and Capt. McGee added three more. Triggs could not make anything through the line and a forward pass from Triggs to Joyce was missed by a hair.

McCormick immediately punted to Gilmartin, who was downed on his 48-yard line. A forward pass from Triggs to Joyce netted Providence 20 yards. Another pass was tried unsuccessfully, but Triggs made three yards. Providence tossed the ball to the opponents on the home team's 22-yard line.

Guernieri punted to Pelouquin on Canisius's 40-yard line. Kirby made eight yards on a forward pass, but Franklin, the Woonsocket lad, intercepted another pass on his 18-yard line. Guernieri tried to punt, but Reall recovered for Providence on Canisius's 18-yard line. Two more forward passes out of three landed the ball on the five-yard mark, where it was lost on downs.

On the next play Billy Beck broke through the Canisius line and blocked Guernieri's punt. There was a wild scramble for it when it bounded behind the Buffalo team's goal line, with Joyce, Joe Ryan and Frank McGee chasing it.

To Frankie McGee, the clever White and Black end, goes the full credit of the touchdown. Young McGee pounced on it for Providence's six points. His brother Joe's drop-kick for the extra point failed, being blocked. The game ended a few minutes later with the ball in Canisius territory.

The lineups:

CANISIUS C.	PROVIDENCE.
McGrath, J.	F. G. Joyce
Nolan, J.	V. Ryan
B. Lynch, J.	E. Reall
McCormick, C.	B. Beck
Collins, T.	E. Alford
Felt, T.	C. Conner
Guernieri, F.	Tarby
Donahue, D.	Kempf
Lynch, J. H.	Gilmartin
Mahoney, T. H.	J. Metee (Capt.)
Welden, F.	J. Triggs

Score—Canisius College 15, Providence 0.
Touchdowns—Donahue, Welden, F. McGee.
Substitutions: Providence—Brickley for Kempf, Kempf for Brickley, Pelouquin for Triggs, Capone for Pelouquin, J. Ryan for Conner, F. McGee for Tarby, Sandrigan for V. Ryan. Referee—Mr. Keel, Duquesne. Umpire—Mr. Thomas, Pennsylvania. Head linesman—Mr. Sullivan, Buffalo. Time of periods—Four 12-minute.

PROVIDENCE CLOSES SEASON WITH VICTORY

*Combination of Forward Passing and End Running
Attack Gives Eleven 22-13 Game With St. Stephens.
Joyce and Brickley Play Brilliantly*

Playing true to their season's form, the Providence College football eleven defeated the clever St. Stephen's aggregation on Hendricken Field yesterday morning by the score of 22-13, in one of the hardest and cleanest gridiron struggles seen on the Providence field this year. A large crowd turned out to pay their respects to the team coached by Fred Huggins, which has gone through an exceptionally hard schedule in a highly satisfactory manner. The score represented three touchdowns and a field goal for the White and Black and two touchdowns for St. Stephen's College.

The spectacular offence of the visitors kept Coach Huggins's lads on their toes every minute of the battle. Deloria, the Sioux Indian fullback, was the ace of the New York team, his forward passing being as sensational as has been witnessed in any tussle this fall. He was ably assisted by White.

On the offence the Providence backfield had a difficult time checking White's end runs; and his forward passes, one of which brought St. Stephen's its first touchdown, were sparkling.

The Providence victory was featured by the work of Joyce, who put up the best battle of his career at Providence College. Never an end run was tried without the New Yorker getting his hands on the ball-carrier and in most instances throwing him for losses. "Chisel" was not satisfied and reaped further honors by recovering a fumble on his opponents' 12-yard line and, one play later, received a forward pass from Arthur Brickley, going over the St. Stephen's goal line for a touchdown. Joyce made it two scores for the morning's work by completing another forward pass for a second touchdown.

Tarby, on the other flank, also starred. A triple pass from Brickley to Trigg and then to Tarby was without doubt the banner play of the game and placed Providence in a position to forge ahead, for they were at the time trailing their opponents, 13-10. The forward pass was good for 35 yards and was converted into a touchdown when Joyce gathered the pigskin behind the New York Staters' goal line on a pass from Brickley. This put the local collegians ahead and filled them with fighting spirit.

Arthur Brickley and Frannie Kempf, the White and Black field generals, deserve great credit for the manner in which they generalled the eleven to victory. Although Kempf was not in the game so long as Brickley, still he showed keen judgment in the choice of his plays. Brickley's open field punning, his criss-crosses and end around plays were marvelous to say the least, and added dash and vim to the Providence backfield. After piloting his eleven within the half-foot line, within two minutes after the whistle had blown for the starting of the game, the sorrel-topped youngster squirmed through for the first touchdown. His drop-kick was successful for the extra point.

Several times during the rest of the game he aroused the stands by his brilliant end runs. In the third quarter the Everett star dropped back to the 40 yard line and kicked a field goal, the ball sailing over the centre of the uprights.

The rest of the backfield, Triggs, Captain McGee, Peloquin, Gilmartin, Slattery, Nolan and Creagan made fine impressions and when the opportunities were presented they met them successfully. Captain McGee and Triggs made large dents in the St. Stephen's line and bored at will through the forward wall. Gilmartin slid off several times for long gains through the tackles where large holes were made by the white and black-jerseyed athletes.

The secondary defence, after the first touchdown was made on a long pass, worked in harmony.

No less than 23 passes were attempted by the New Yorkers, and yielded them 105 yards, notwithstanding the fact that eight were compelled. Of the remainder eight were intercepted by Providence players.

Of 15 attempts by Providence at the aerial style, 10 were successful for 107 yards, two of them resulting in touchdowns. Two passes were intercepted by the opposition, but were not dangerous because the Providence eleven was in St. Stephen's territory.

A long pass, Deloria to White, which was responsible for the first touchdown of the losers, was good for 74 yards and boosted their total somewhat.

The wonderful defence put up by King's line provided one of the features. Every man was in there fighting for all that was in him. Their stone wall defence forced the St. Stephen's outfit to resort to forward passing and end runs, which proved disastrous in most cases. Conner, Beck, Reall, Afford, Joe and Vin Ryan, Capone, Graham, Landrigan, Frackle McGee and Crawford performed like veterans and were in a great measure responsible for the Providence victory.

The lineup and summary.

PROVIDENCE	ST. STEPHENS
Tarby, h. c.	Conner, f. c.
Capone, l. e.	Joyce, l. e.
Afford, l. e.	Beck, r. e.
Capone, c.	Reall, r. e.
Reall, r. e.	Beck, r. e.
Beck, r. e.	Joyce, l. e.
Joyce, l. e.	Triggs, q. b.
Brickley, q. b.	McGee, l. h. b.
J. McGee, l. h. b.	Gilmartin, r. h. b.
Gilmartin, r. h. b.	White, f. b.
Triggs, f. b.	Deloria, f. b.

Score by periods:

Providence	7	0	0	22
St. Stephens	0	6	7	13

Touchdowns—Brickley, White, Deloria, Joyce 2. Field goal—Brickley. Drop-kick after touchdown—Brickley, White. Substitutions—Providence; Brickley for Kempf, Slattery for Brickley, E. McGee for Tarby, Slattery for Peloquin, Peloquin for Gilmartin, Gilmartin for Nolan, Nolan for Triggs, Triggs for Nolan, Smith for Joyce, Nolan for Triggs, Kempf for Brickley, Landrigan for Reall, J. Ryan for V. Ryan, Graham for Afford, Creagan for Kempf, V. Ryan for Beck, Beck for Capone, Crawford for Smith.

Officials: Referee—Mr. Halloran, Providence; Umpire—Mr. Kehoe, Providence; Head linesman—Mal. Taylor, Brown. Time of quarters—15 minutes.

WEST HORN
434
MADE IN U.S.A.