

The Tech

OFFICIAL NEWSPAPER OF THE UNDERGRADUATES OF MASSACHUSETTS INSTITUTE OF TECHNOLOGY

VOL. LXXII, NO. 17 CAMBRIDGE, MASS., TUESDAY, APRIL 15, 1952 5 CENTS

SPECIAL SHOE SHINERS

Photo by Koehler

W.S.S.F. Carnival Success Deans And Cars Raffled

Roughly \$1,000 was made available for the World Student Service Fund by the carnival in Rockwell Cage last Saturday. Approximately 1,300 persons crowded the midway during the evening.

Among the highlights of the evening were the student-faculty three-legged race, the variety show, and the raffling off of various deans, professors and students to do odd jobs. In addition, booths along the midway featured everything from dart throwing to penny pitching. The shoeshine stand, manned by professors from all of the courses here at the Institute, also enjoyed its share of business.

Dizzy Dean Quartet

Professor Karl Aldrich and William Conville, '52, representing Course I, won the three-legged race by barely nosing out Course VIII's entry.

The Dizzy Dean Quartet, featuring Deans Bowditch, Fassett, Harrison, and Sherwood, won heavy applause in the variety show which was presented twice during the evening. The show also included a melodrama written by and starring John P. Benkard, G.

Car Raffled

George Fuld, '53, will have Dean Bowditch for a chauffeur to a spring formal as a result of the evening's raffle. Professor Rule will chauffeur for Richard Morganstern, '54. Professor Sears and Professor Ted Wood, chauffeur and guitarist

respectively, were won by numbers 245 and 175. The holders of these numbers can claim their prizes at any time.

The winning booth in bringing in money for the fund was that conducted by Phi Delta Theta fraternity. The Phi Dels raffled off a 1935 Studebaker at twenty cents a chance. Louis Lionni, '55, won the car. The prize for the winning booth was two kegs of beer. It has been decided that special prizes will be awarded for the most original booths, but the winners have not been definitely chosen yet.

Engineering Jobs Available In Europe

The N.S.A. has announced that there are seven European student-engineering jobs available. These positions are for Junior and Seniors during this coming summer.

The following employment is offered: Three positions in Mechanical engineering in Sweden, Switzerland and Holland; one in physics in Austria; one in Textile Engineering for Austria; one in Metallurgy in Austria; and one in Electrical Engineering in Sweden.

The only requirement is that the student has completed his Junior years. Students interested should contact Thomas Perkins '53, or James Zurbruggen '53, at the N.S.A. office or call CI 7-8124 after 7 p.m.

School Of Engineering Acquires Newest Dean: Adm. Edward Cochrane

REGISTRATION MATERIAL

Registration Material for the Summer Session 1952 will be available in the Information Office, Room 7-111, at 9:00 a.m., Monday, April 21.

Summer Session Registration Material must be filled in and returned to the Registrar's Office, Room 7-142, by 5 p.m., Wednesday, May 14.

To Succeed Sherwood During Coming Summer

Admiral Edward L. Cochrane, head of the Department of Naval Architecture and Marine Engineering at the Institute since 1947, has been appointed Dean of the School of Engineering by President Killian.

Admiral Cochrane succeeds Dr. Thomas K. Sherwood, Dean of Engineering since 1946, who has asked to be relieved of the administrative duties of the dean's office to devote full time to teaching and research in chemical engineering, in which he has been a member of the faculty since 1930.

"With his distinguished background of experience in both engineering and administration, Admiral Cochrane," said President Killian, "is admirably qualified to fill this major administrative post at the Institute and to succeed Dean Sherwood, who has demonstrated superb qualities of leadership as Dean."

Admiral Cochrane is at present on leave of absence to serve as head of the Federal Maritime Board in Washington. He is expected to take over the duties of Dean of Engineering during the coming summer.

Admiral Cochrane was awarded the Mexican Campaign Medal in 1914, the Victory Medal, World War I in 1919, and the American Defense Medal in 1942. He holds the Asiatic-Pacific Campaign Medal, which he was awarded in 1944, and the American Theatre Medal as well as the Victory Medal, World War II, both awarded in 1945. The David W. Taylor Gold Medal for notable achievement in Naval Architecture and Marine Engineering was awarded to Admiral Cochrane in 1945, when he was also made a Knight Commander, Military Division, of the Order of the British Empire. The Navy bestowed upon him in 1946 its Distinguished Service Medal.

RCA Collection Goes To M.I.T.

A unique and distinguished collection of radioana, presented to the Institute by the Radio Corporation of America, will be formally dedicated in the Engineering Library at two o'clock this Wednesday afternoon, April 16. Dr. Charles Jolliffe, Vice-President and Technical Director, RCA, will make the presentation and President James R. Killian, Jr., will accept on behalf of the Institute.

The collection, which contains manuscript and printed material of all types pertaining to the development of radio and the growth of the radio industry, forms a documentary record of over half a century in its special field. Its diverse materials are the equivalent of approximately 5,000 volumes.

Begun by Mr. George H. Clark before his graduation from the Institute in 1903 and continued over the later years with the active support and encouragement of RCA, it will be known as the RCA-Clark Collection of Radioana. The name will be honored by a commemorative plaque which will be unveiled at the dedication.

Among those present, in addition
(Continued on Page 2)

Sigma Nu First, Theta Chi 2nd In 1952 All-Tech Sing Festival

Sigma Nu won the 1952 All-Tech Sing held last Friday evening in Morss Hall; Theta Chi was second, and a group known officially as The Commuters was third. The Commuters also won Egbert, a live black rabbit, which was awarded on the

Photo by Goeffert

basis of original presentation. Alpha Tau Omega was given honorable mention.

Sigma Nu, directed by James K. Knowles '52, was awarded first place honors for its presentation of Mister Moon and Sweet Adeline; and now has possession of the Tech Sing Trophy. One more win is necessary to establish permanent ownership. Theta Chi, under the direction of Alan Friat, sang Stout Hearted Men and Kentucky Babe.

Prizes were awarded by Judges Avery A. Ashdown, John D. Corley, Arthur Wasserman and Theodore Wood; previously Prof. Gregory Tucker was listed as one of the judges, but he was unable to attend and Arthur Wasserman was selected as a substitute.

Following the competition, Prof. Theodore Wood and Arthur Wasserman led those in attendance in group singing.

A dance was held immediately afterwards to the music of the Technotonians.

I.F.C. Schedules Ball And Parties For This Weekend

I.F.C. Weekend Chairman William Peet announced tonight that the annual fraternity affair was a virtual sellout, with only scattered tickets now available. The formal dance, scheduled from 8:30 to 1:00, will be held in the main ballroom of the Hotel Statler, Boston, and will feature the dance music of Freddy Garrah.

Saturday's activities include several afternoon Cocktail parties sponsored by various houses and subsidized by funds secured through the sale of tickets. Evening entertainment will be available to ticket holders and to a few holders of special bids in the form of several informal "bid" parties.

Complete Removal Of Dewey Library Starting Thursday

Books and materials of the Dewey Library will be moved to their new location in the Sloan Building starting Thursday, April 17. The move is expected to take about a week.

All of the material now located in Dewey Library will not be sent to the Sloan Building. Many of the reserve books have already been taken to the English and History Library. Material on International Relations is being sent to Central Library, as is material on Political Science.

The new Dewey Library will be located on the third floor of the Sloan Building. The new Science Library will be housed in the space now occupied in Hayden by Dewey. No interruption of service is expected during the change.

Reception For Bishop Nash April 17 Will Initiate M.I.T. Seabury Society

The activities of the M.I.T. Seabury Society will be initiated at a reception for the Right Reverend Norman B. Nash, Episcopal Bishop of Massachusetts, in the Emma Rogers Room, 10-340, on April 17, between 4:00 and 6:00 p.m. Invitations have been sent to all students who have indicated a preference for the Episcopal Church on their TCA student activity cards, but organizers of the Seabury Society stressed the fact that all the Tech family will be welcomed.

To aid the Seabury Society, Bishop Nash has appointed two chaplains to M.I.T., the Revs. Peter B. Blynn and Junius J. Martin. Assisting them are the Revs. Edgar D. Romig and Frederic B. Kellogg.

Among those from the Institute who are expected to be present to

Bishop Norman Nash

receive the Bishop are Vice-President and Mrs. Julius A. Stratton, Mrs. E. Francis Bowditch, Professor and Mrs. Leicester F. Hamilton, Professor and Mrs. Lawrence B. Chapman, Professor and Mrs. Richard H. Frazier, Professor James M. Ham, Professor W. H. S. O'Dell, Mr. and Mrs. Nathaniel Sage, and Mr. and Mrs. Wallace M. Ross.

The Rev. Peter Blynn, Chaplain of the Seabury Society, speaking in regard to the Society and the reception, said, "It is the purpose of the Seabury Society to aid in the development of the members' spiritual, intellectual and social lives. I sincerely hope that all M.I.T. Episcopalians and their friends will help to welcome the Bishop and will become interested in the program of the M.I.T. Seabury Society."

The Tech

VOL. LXXII

TUESDAY, APRIL 15, 1952

NO. 17

MANAGING BOARD
General Manager Alexander H. Danzberger, '53
Editor Stephen A. Kliment, '53
Co-Managing Editors Carroll F. Miller, Jr., '53; Edward F. Leonard, '53
Co-Business Managers Luis A. Peralta, '53; Arthur B. Cicero, '53

EDITORS
Assignments Edwin G. Eigel, '54
Asst. William T. Kniesner, Jr., '55
Co-News John M. Dixon, '55
Features Arthur W. Haines, '54
John F. D'Amico, '54

MANAGERS
Advertising Martin B. Mills, '54
Circulation Robert S. Young, '54
Sales Stanley M. Bloom, '53

EDITORIAL BOARD
Gilbert H. Steinberg, '52.

STAFF MEMBERS
Melvin A. Barkan, '55; George J. Bartolomei, '54; Edward C. Ehrlich, Jr., '55; George A. Goepfert, '55; Victor-Henri Goddet, '54; Joseph Kozol, '54; Norman Kulgein, '55; Rodney W. Logan, '55; Hugh Nutley, '54; Allen C. Schell, '55; Monroe R. Weinstein, '55; Kevin G. Wolfstein, '54.

OFFICES OF THE TECH
News, Editorial and Business—Room 020, Walker Memorial, Cambridge 39, Mass.
Business—Room 325, Walker Memorial. Telephone: Kirkland 7-1831, M.I.T. Ext. 2731.
Mail Subscription \$3.50 per year, \$6.00 for two years.
Published every Tuesday and Friday during college year, except during college vacation, under the Act of March 31, 1879.
Represented for national advertising by National Advertising Service, Inc., College Publishers Representative, 420 Madison Ave., New York, N. Y.

Night Editors: Frank Sarno, '55; John Margolis, '54

CALENDAR OF EVENTS

WEDNESDAY, APRIL 16

Faculty Meeting. Room 10-250, 3:00 p.m.
Aeronautical Engineering Department. Armaments Seminar: "The Siacci-Kent-Hitchcock Method of Calculating Flat Trajectories." Mr. Robert H. Kent, Ballistics Research Laboratory, Aberdeen Proving Ground, Md. Room 33-319, 4:00 p.m. Refreshments from 3:30 to 4:00 p.m. in the DuPont Room.
Electrical Engineering Department. Course VI-A. Sophomore candidates to discuss cooperative opportunities of the American Gas and Electric Service Corp. with students now on the program. Room 10-280, 4:00 p.m.
Hayden Library Film Program. "Facts About Fabrics," "Irish Linen," "Botany Clothes the Nation," and "The Story of Wool." Room 14-0615, 4:05 p.m.
Richard C. MacLaurin Lodge, A.F. and A.M. Meeting. Masonic Temple, 1950 Massachusetts Avenue, Cambridge, 5:00 p.m. All Masons at M.I.T. are cordially invited to attend.
Chemistry Department. Harvard-M.I.T. Physical Chemistry Colloquium: "Some Techniques for the Determination of Fundamental Properties of High Polymers." Mr. E. B. Cooper, E. I. duPont de Nemours and Co., Wilmington, Del. Harvard University, Mallinckrodt MB 23, 8:00 p.m.

THURSDAY, APRIL 17

Lecture Series Committee. Lecture: "A Quaker Scientist Visits Russia." Dr. Kathleen Lonsdale, F.R.S., University College, London. Room 6-120, 1:00 p.m.
American Society of Mechanical Engineers—Student Branch. Plant trip to Lever Brothers Co., Cambridge. Meet in Lobby of Building 7, 3:00 p.m.
American Society of Civil Engineers—Student Branch. Seminar: "What Kind of Dams Shall We Build?" Dr. Warren J. Mead. Room 1-390, 4:00 p.m.
Electrical Engineering Department. Course VI-A. Sophomore candidates to discuss cooperative opportunities of the General Radio Co. with students now on the program. Room 10-280, 4:00 p.m.
Technology Christian Association. Episcopal students. Reception for Bishop and Mrs. Norman B. Nash. Room 10-340, 4:00 to 6:00 p.m.
Physics Department. Colloquium: "The Determination of Activation Energies in Semiconductors." Dr. George Busch, Zurich, Switzerland. Room 6-120, 4:15 p.m.
Lecture Series Committee. Film: "Another Part of the Forest." Room 1-190, 5:00 and 8:00 p.m. Admission 40¢.
Hayden Library Film Program. "Facts About Fabrics," "Irish Linen," "Botany Clothes the Nation," and "The Story of Wool." Room 14-0615, 5:05 p.m.

FRIDAY, APRIL 18

Electrical Engineering Department. Course VI-A. Sophomore candidates to discuss cooperative opportunities of the U. S. Naval Ordnance Laboratory with students now on the program. Room 10-250, 4:00 p.m.
Mechanical Engineering Department. Seminar: "A New Method for Determining the Effect of Temperature on Forgeability of Materials." Mr. D. A. J. Millar. Room 3-370, 4:00 p.m. Coffee from 3:30 to 4:00 p.m. in Room 3-174.
M.I.T. Science Fiction Society. Lecture: "Function of Science Fiction in Society." Mr. John W. Campbell, Jr., Editor, "Astounding Science Fiction." Hayden Library Lounge, 5:00 p.m.

SATURDAY, APRIL 19

School of Architecture and Planning. Conference on the design of regional shopping centers. Room 7-437, 10:00 a.m.

SUNDAY, APRIL 20

M.I.T. Music Clubs. "Pops Concert." M.I.T. Glee Club and Concert Band and the Endicott Jr. College Glee Club. Morss Hall, Walker Memorial, 8:00 p.m.

MONDAY, APRIL 21

Aeronautical Engineering Department. Aerodynamics Seminar: "Combustion Aerodynamics." Professor Howard Emmons, Harvard University. Room 33-319, 4:00 p.m. Refreshments from 3:30 to 4:00 p.m. in the DuPont Room.
School of Architecture and Planning. Lecture: "Architecture Does Not Progress." Dean Joseph Hudnut, Harvard University. Room 7-437, 4:00 p.m.
Lecture Series Committee. Lecture: "Stellar Explosions." Dr. George Gamow, physicist. Room 10-250, 5:00 p.m.

TUESDAY, APRIL 22

Biology Department. Colloquium: "Biosynthesis of Squalene and Cholesterol." Dr. Konrad Bloch, University of Chicago. Room 10-275, 4:00 p.m.
Metallurgy Department. Colloquium: "Metallurgical Research in Europe." Dr. Amos J. Shaler. Room 6-120, 4:00 p.m.

(Continued on Page 3)

PLACEMENT

Date	Company	Notice Number
April 15	Pittsburgh Plate Glass Co.	3277
15	Cummins Diesel of New England	3277
15	Sun Tube Corp.	3277
15	Cities Service	3277
15	Westinghouse Air Brake Co.	3277
15	Budd Company	3277
15-16	Southern New England	3278
16	Tension Envelope Corp.	3277
16	Meldar Inc.	3277
16	Lockheed Aircraft Corp.	3277
16	Procter & Gamble Co.	3278
16	M. W. Kellogg Co.	3278
17	International Salt	3278
17	Willow Run Research Center	3278
17	Anderson-Nichols	3278
17	Inland Steel	3277
17-18	Republic Aviation Corp.	3277
18	U. S. Rubber Co.	3277
18	(N. Y. and Naugatuck Div.)	3278
18	Doelcam Corp.	3277
21	Tension Envelope	3277
21	Jeffrey Mfg. Comp.	3277
21-22	Pirestone Tire & Rubber Co.	3277
23-24	National Broadcasting Co.	3278
24-25	U. S. Air Force	3280
	(Aviation Cadet Program)	

NOTICES

Senior Week

Tickets for Senior Week will go on sale in Bldg. 10 Wednesday, April 16, at \$12.00 per couple. There will be a formal at the Sheraton Plaza on Friday night, May 30; a moonlight boat cruise on Saturday, May 31; a picnic on Sunday, June 1; an informal party at Walker June 2; a Stag Banquet Wednesday, June 4, in Rockwell Cage. No split sales; only full week.

Catholic Club

"Hill Number One," a movie depicting the story of the Resurrection, will

Letter to the Editor

To the Editor, THE TECH:

I should like to clarify the article on "Installation of House Chairmen" of the April 11 issue, in regard to Baker House policies.

The Baker House Committee in its motion of the last meeting reminded its residents of the open rules and warned them of strict enforcement. I believe the committee's intention in doing this was to offset any indifference to the regulations, present or future. Baker House, along with the other dormitories, must live within the rules established by the Dormitory Committee and cannot allow one person to endanger the rights of the other residents.

MARTIN WOHL,
Chairman, Baker House

be shown in Room 2-190 at 5:00 p.m. tomorrow. Presented by the Technology Catholic Club, the picture will run about sixty minutes. Admission will be free. The picture stars Ruth Hussey, Lief Erikson, and Joan Leslie.

L.S.C. Movie and Lectures

"Another Part of the Forest" will be the Lecture Series Committee's film presentation this week, Thursday, April 17. It will be shown in Room

1-190 at 5:00 and 8:00. Admission will be \$4.00.

Professor Elting Morrison of the M.I.T. Humanities Department, who is presently engaged in the editing of Theodore Roosevelt's letters and papers, will speak today in Room 10-250 at 5:00. His subject will be, "The Roosevelt Papers." Admission is free.

RCA

(Continued from Page 1)

to Mr. Clark, Dr. Jolliffe and Dr. Killian, will be Dr. Karl T. Compton, Chairman of the Corporation, Mr. Arthur F. Van Dyck, Staff Assistant to Vice-President in Charge of Laboratories, RCA; and Dr. Vernon D. Tate, Director of Libraries. The ceremony will be open to the public.

Mr. Clark, one of the first graduates of Course VI, was in an ideal position to collect at first hand much data that otherwise would have been dispersed or lost. In 1948 arrangements were made to present the collection to the Institute and first shipments were received in the Vail Library two years later.

— LOST —

Man's Omega wrist watch in vicinity of M.I.T. on April 10, grey strap, John Houston, Room 6-210.

TO ENGINEERING STUDENTS:

Graduating Engineers are offered a great future,
in a great place to live
by Lockheed Aircraft Corporation
in Southern California

Your
Lockheed Counsellors
will be on the campus
to talk with you on...

Wednesday
April 16

Contact your Placement Officer today for an appointment with
your Lockheed Counsellors

P.S. Be sure and ask your Lockheed
Counsellor how Lockheed can help you get an
advanced degree in engineering.

Lockheed
AIRCRAFT CORPORATION
Burbank, California

MIT Rugby Team Splits Two With Rugby Squad 6-3, 3-9

M.I.T. split a double-header with football team outran Tech's Rugby on Soldiers Field, before a large crowd of over 500 cheering spectators.

Both games were very evenly contested and breaks in the games were what spelled the difference.

Beavers Take First

M.I.T. took the opener as "Leaky" Dyke scored both tries for Tech. The first score was made when "Leaky" blocked a Harvard kick and took the ball over for a try. Wenning failed to convert the 2 pt. after a try and Harvard soon tied the game up with a penalty kick by McGiffert. However, Tech came right back with another try when "Leaky" Dyke blocked another Crimson punt and downed the ball behind the Harvard goal for his second try. Wenning's conversion attempt again went wide of the mark and the game ended 6-3 in favor of M.I.T.

Crimson Revenge

The Harvard Crimson finally got revenge for the five straight setbacks handed them by the M.I.T. Rugby Club in the last two years, when they defeated Tech 9-3 in the second game.

The Crimson's Rugby team, much improved by the addition of Harvard's football players and the experience gained at the Bermuda Playoffs, scored soon after the opening kickoff, as one of Tech's kicks bounced crazily back over their own goal line, so that Lundburg of the Crimson had only to touch it for a try and 3 points. M.I.T. threatened to score several times in the first half, but couldn't find the punch to put it over until Wenning kicked a penalty field goal to tie up the score. It now looked as though Tech would go on to win; however, a long punt by Harvard put the ball out on Tech's 3-yd. line, from where the heavier Crimson forward line pushed the ball over for a try. Tech again took the ball back up the field, but failed to score and Sella, former captain and great back on the '49 Princeton

To Play Dartmouth

M.I.T. will play Dartmouth on Briggs Field this Saturday at 2:30 p.m. This should prove to be a very exciting game, since Dartmouth's Rugby team, consisting of Dartmouth, football players narrowly missed being Bermuda champs in the Bermuda playoffs last week. So bring your dates to the game, which will be followed by the usual beer party and dance at the Graduate House.

Tech Lacrosse Men Beat WPI

Under sunny skies last Saturday afternoon the Beavers trounced the rival lacrosse team from Worcester Polytech by a score of 7-3. Demonstrating vast improvement over the first half play the Tech men climaxed the game with four goals in the final period. Haven, Miller, Murray, Richards, and Donovan were the scorers while Haven, Donovan, Trevitt, Miller, and Carson contributed assists for the cause. Leo Karney did a superb job as goalie making several excellent stops. Foss made the best offensive performance for the Worcesterites. Unlike most lacrosse games to date the contest was marked by few penalties.

Dartmouth will be Tech's next opponent at Hanover, New Hampshire, while the freshmen play Dean Academy at Briggs Field the same date. The Varsity lacrosse record now stands at one win and one defeat. If the Martin men continue the same type of ball they displayed Saturday the season should prove fairly successful.

Intr. Trophy Race Close Race; SAE Wins In Volleyball

With squash, softball, tennis, and track still undecided, Baker House No. 1 still clings to its four-point lead over Sigma Alpha Epsilon in the race for the all-sports trophy. With a late start, the Huskies are in third place, while Theta Chi ranks fourth.

Volley Ball

Sigma Alpha Epsilon, as expected, won the intramural volleyball championship by winning two contests this past week. The Huskies won four out of five playoff games and finished second.

Baker House, after being humiliated by the Huskies in their first game, came back to win three matches and to extend SAE before losing to them. Sigma Chi won their first two contests and were winning the third before time, the schedule, and an untimely injury upset their chances. Phi Delta Theta's squad lacked good balance,

(Continued on Page 4)

Calendar (Continued from Page 2)

Hayden Library Film Program. "Glass for Industry," and "Watts in Glass." Room 14-0615, 5:05 p.m.

Christian Science Organization. Subject: "Righteousness." Tyler Lounge, Walker Memorial, 5:15 p.m.

M.I.T. CHORAL SOCIETY

April 23: Performance of Brahms' Requiem in Sanders Theatre at 8:30 p.m. Chorus and orchestra directed by Klaus Liepmann. Tickets \$1.50 and \$2.00 now on sale in the Lobby of Building 10.

EXHIBITIONS

An exhibition entitled RENAISSANCE is now on display in the New Gallery, Charles Hayden Memorial Library, Mondays through Fridays, 10:00 a.m. to 5:00 p.m., through April 17.

An exhibition of the work of Morris Rosenfeld, marine photographer, is being shown in the Lobby of Building 7, through April 26.

Photographic Salon prints by Mr. and Mrs. L. Whitney Standish of Boston are on display in the Photographic Service Gallery, Basement of Building 11, through April 23.

CALENDAR OF EVENTS

The Calendar of Events appears in THE TECH on Tuesdays with announcements for the following week. Notices, typewritten and signed, must be in the Office of the Editor, Room 7-204, not later than noon on Thursday prior to the date of publication. Material for the Calendar of April 23-April 29 is due April 17.

Campus Interviews on Cigarette Tests

No. 40...

THE WHALE

"Wait 'til I come up for air!"

Poor guy was submerged in a veritable sea of cigarette tests! He didn't know whether he should "blow"—or just jettison the whole job! But he fathomed the matter when he suddenly realized that cigarette mildness can't be judged in one quick spout! Millions of smokers have found, too, there's a thorough cigarette test!

It's the sensible test... the 30-Day Camel Mildness Test, which simply asks you to try Camels as your steady smoke — on a day-after-day, pack-after-pack basis. No snap judgments! Once you've tried Camels in your "T-Zone" (T for Throat, T for Taste), you'll see why...

After all the Mildness Tests...

Camel leads all other brands by billions

This is one of the winning advertisements in Rogers Peet's Inter-School-and-College Advertising Contest.

ALEXANDER H. DANZBERGER
M.I.T.

The right angle—
The proper curve—
The correct line—
The square deal to the nth degree—

Figuratively speaking, you'll be No. 1 at any time, place or occasion... if you're wearing clothes from Rogers Peet's University Shop!

Rogers Peet's
UNIVERSITY
SHOP

TREMONT STREET
at BROMFIELD ST.
Boston 8, Mass.

And in New York:
Fifth Avenue at 41st St.
Thirteenth St. at E'way
Warren Street at B'way

Grads Form Four Committees

The Graduate House Executive Committee, taking the lead in an effort to bring all graduate students into a more active participation in general student activities, announced the formation of four committees.

These committees, which are intended to serve in a broader scope than present Graduate House subcommittees, consist of the Graduate School Athletic Committee, Foreign Student Orientation Committee, Graduate School Committee for Welcoming New Students, and the Graduate School Committee for Alumni Relations. The first of these will be an expansion of the presently-un-sponsored Graduate School Athletic Committee.

Orientation of Foreign Students

The Foreign Student Orientation Committee will be mainly concerned with correspondence with

foreign students before their arrival in this country, and helping them to become acquainted more quickly upon their arrival. The idea for the New Student Welcoming Committee grew out of a Convocation held last fall. It is hoped that there will be a larger program next fall under the all-student Welcoming Committee.

The Alumni Relations Committee is studying the position of the graduate student as a potential alumnus, with a view to modifying the present system of lumping graduate students with the "class" of the year in which they receive their degree.

Suggested by President Killian

The formation of these committees dates back to a suggestion made by President Killian early this year, that the possibility of establishing a Graduate School

Council to parallel the undergraduate Institute Committee, might well be investigated. The Graduate House Executive Committee discussed various functions which such a council would perform and also formulated a possible constitution. These were presented to Dean John W. M. Bunker and Dean Francis E. Bowditch at a recent meeting. It was decided during the course of this meeting that the first step in the formation of such a committee would be the organization of these major subcommittees.

Intramurals

(Continued from Page 3)

but played very well at times. East Campus was hampered by the absence of key players, and failed to win a game in the playoffs.

"NANOOK"

VOTED TOPS!

ballots prove Eskimo documentary most popular film we've ever shown*

Don't Miss the New 35mm Sound Version of "Fieherly's . . . greatest film"

—Life Magazine

"NANOOK OF THE NORTH"

"thrilling fight for life in arctic cold"

—N. Y. Daily Mirror

plus: CARTOON FESTIVAL — 45 min.

THIS SATURDAY EVENING ONLY

April 19

NEW ENGLAND MUTUAL HALL

7:30 & 9:30 P.M.

Students 60c

A Boston Film Society Program

*93% of our members rated it excellent or superb!

Patronize THE TECH Advertisers

PHONOGRAPH RECORD SALE

25% TO 40% DISCOUNT

ALL SPEEDS: LPs, 45 RPM, 78 RPM

Complete Stock in all Labels

Operas, Classics, Musicals, Popular and Jazz

MINUTE MAN RADIO CO., INC.

28 BOYLSTON ST., HARVARD SQUARE, CAMBRIDGE

SAVE

CHESTERFIELD—LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT MARYLAND

Varsity Grill

We certify that Chesterfield is our largest selling cigarette by 2 to 1

SIGNED

PROPRIETOR

2 to 1

because CHESTERFIELDS are much Milder and give you the ADDED PROTECTION of NO UNPLEASANT AFTER-TASTE*

*FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION