

Techsapoppin Weekend Being Planned

T.C.A. Begins Combined Drive On November 3

Dinner for Workers At Grad. House Thurs.; Drive Goal Set at \$6,750

To raise funds for a varied program of student service and foreign relief, the Technology Christian Association and National Student Association will conduct their annual combined financial drive among Institute student body during the week of November 3 through November 7.

The TCA has set a goal of \$4500 for the drive, while the NSA, acting on behalf of the World Student Service Fund, hopes to obtain \$2250 for foreign student relief. The TCA goal is \$1500 less than that set last year, since the Freshman Camp was self-supporting. Funds donated to the TCA will be used to cover operating expenses of the Association's program of student service.

A dinner for all those who will work on the coming drive will be held on Thursday, October 30, at 6:00 p.m. in the Campus Room of the Graduate House. Post cards are being sent to the two hundred odd students drive workers. Among these workers are all Dormitory and Building 22 officers plus a selected group from the fraternities, Westgate, and the Graduate House.

Baker Speaks at Dinner

Dean Baker will speak at the dinner on the proper psychological approach to be used in collecting funds for the drive, while Molly Seasholes, a senior at Radcliffe, will briefly outline the work of the WSSF. Benjamin J. Brettler, '48, a co-chairman of the drive, will preside over the dinner.

The WSSF is the American agency cooperating with World Student Relief, an international organization which is non-sectarian and non-political in operation. Allocation of relief supplies is made entirely on the basis of need. WSR's

(Continued on Page 6)

Need Technicians For '48 Tech Show

Meeting In Tyler Lounge To Be Held Next Thurs.

Plans for this year's Tech Show got under way last week with the announcement that meeting will be held on Thursday, October 30, at 5:00 p.m. in Tyler Lounge for those interested in technical work with the production.

The Tech Show is an annual musical comedy written and produced by and for Technology students, wives and secretaries. Last year's show, entitled "A Liberal Life," was performed in Jordan Hall before audiences of 1000 people on two succeeding nights near the end of the spring term.

The meeting on next Thursday will be for people interested in lighting, stage design, stage crew, costumes, scenery painters and builders, property men, and make-up. Music writers who missed last spring's meeting have been asked to attend at this time.

All those who are interested, but will be unable to attend the meeting Thursday are asked to contact James Berman, '48, construction manager of Tech Show, at the Senior house.

It is to be emphasized, according to General Manager Harold L. Field, '48, that this meeting is not for casting. Preliminary casting meetings will be held on November 12 and 13.

VOO DOO ATOMPROOFS OFFICE

As shown above, worried VOO DOO men are insulating their editorial office with cigarette aluminum foil. The man with his ear to the Geiger counter is counting Geigers and waiting for neutrons to pop through the plaster, while the other man is ready to knock them right back. VOO DOO regrets that, because its office is small, it cannot shelter everyone at Technology, but has offered atomic insulation for men coming out for the staff.

"World Government By 1955" Is Theme Of Osborne Lecture

Lecture Series Comm. Also Sponsors Pigors In Personnel Discussion

"World Government by 1955," a lecture by Henry C. Osborne, Laborite Member of Parliament and noted lecturer and author on the subject, will be presented next Wednesday afternoon, October 27, in Room 10-250 at 5:00 p.m.

Mr. Osborne, who is at present on an American lecture tour, has a definite plan for world government. He advocates a people's constitutional convention to meet in Geneva in 1950, or sooner. Representation would be by nations, with each entitled to one representative for every million people. In order to determine the general public viewpoint, Mr. Osborne favors referendums in the individual nations.

Outlines Plan

The essential points of Mr. Osborne's plan are as follows:

1. Central federal control of armed forces and weapons.
 2. A world atomic development authority, with full control.
 3. A world bank with stable currencies for all nations.
 4. World antifamine food board.
- The movement headed by Mr. Osborne has strong support in Britain, where many important personages are standing for election as representatives to the proposed conference.

Last Wednesday the committee presented Professor Paul Pigors, whose theme was "Good Personnel relations require proper policy thinking."

"The chief executive is the only person who can make final decisions on matters of company policy," Professor Pigors said. The logical person to give assistance to the chief executive in policy-thinking for personnel relations would be the personnel administrator.

Professor Pigors stressed the following four essential features of a successful personnel policy:

1. In terms of a general principle, it states a constructive management purpose.
2. It commits management to put this principle into practice.
3. It leaves room for discretion by those who are to apply policy.
4. It is consistent with other policies which, taken together, comprise a complete policy system.

Inst. Comm. Passes Final Judgments In Harvard Case

Probation Recommended After Lengthy Discussion; NSA Approval Deferred

Final action was taken by the Institute Committee yesterday in regard to the recent Harvard incident. Four resolutions were passed and sent to Dean of Students Everett M. Baker for consideration by the Faculty Committee on Discipline.

A factual account of the incident was approved, along with recommendations for discipline of the three men most responsible for the "raid." Leniency was recommended because the Institute rule concerning expulsion in cases of "mass action" was not generally known.

The Institute Committee ruled that it had no jurisdiction over Jack W. Rizika, '47, one of the ring-leaders who is now a student at the Harvard Graduate School. The facts of his participation are being sent to Deans Baker and Bunker of the Institute Graduate School to be handled at their discretion. In the cases of Ralph E. Segel, '48, and Ed Chase, '49, probation was the only action, with the further recommendation that a letter be sent to Segel's parents, explaining his part in the affair.

Motions favoring the expulsion of Segel from the dorms were defeated. Under an unanimous motion, a three-man subcommittee was set up to write a minority report in the cases of Chase and Segel.

Action on the National Student Association constitution was tabled until next week. A vote of confidence in the provisional N.S.A. committee was passed so that the committee may operate in the interim.

Activities Must Register With Walker Committee

Every recognized activity in the Institute is required to have a list of present officers on file in the Walker Memorial Office. In addition, the head of each activity is required to appear at the Walker Memorial office any day between 4:00 and 6:00 p.m. to read and sign the constitution of his activity. Failure to comply with these requirements within two weeks will result in the loss of official recognition and the use of all institute facilities.

Sports Events Scheduled Plus Saturnalia Dance And Selection Of Queen

Spirit Is Strong In Grid Tourney

Chi Phi, Theta Chi Win By Lightning Attacks

The first round of the intramural football tournament is all but over now with only one postponed game to be played off. The series is to be noted for the enthusiasm with which the Tech men have responded to the stimulus of the new sports program.

The Senior House won as Art Levine intercepted a pass and ran 15 yards to tie the game 6-6 in the fourth quarter, and Corny Hudak scored over center in the "sudden death overtime." Sudden death overtimes are periods after the regulation four quarters in which the first team to score wins. Leader of the Theta Chi team in their crushing win over Theta Xi was Fred Dunbrie with two touchdowns. He was followed over the last chalk line for one tally each by teammates Jack Corrie, Don Eaton, and Bill Proctor.

The married men of Westgate proved themselves equal to the might of the bachelor Delta Tau Delta men. In front of the admiring eyes of their little women Tom Gale scored three times and John Marshall once to roll up the winning score. Miller scored all three times to rack up the points for the victorious Phi Mu Delta team. Receiving two passes from the accurate arm of Earl Hoyt he crossed twice and then finished the fine performance by carrying the ball across on an end run play.

(Continued on Page 4)

Basketball, Swimming Hockey And Fencing Are Part of Program

"Techsapoppin," a carnival of intercollegiate athletic events in keeping with the new sports spirit at the Institute, will come to life on Friday and Saturday, December 5 and 6. Hailing a program of six pitted battles of basketball, wrestling, fencing, squash, swimming, and hockey, the student spectators will also enjoy a post-game dance Friday night and a contest to pick "Queen of Techsapoppin" on Saturday evening.

The program, now being brought to completion, boasts first of a varsity basketball game against Boston University. The tilt, which will be held in Mechanics Building Friday evening, will be followed by a dance under the name "Saturnalia."

Saturday's afternoon program includes wrestling, fencing, squash, and swimming which will be held here on the campus. Each event will weigh Technology's skill against the best which the colleges can present.

Early Saturday evening the selection of "Queen of Techsapoppin" will be made from among the dates of those who attend the program. The scene of the event will be the Massachusetts Avenue National Guard Armory, where a group of impartial students chosen from dormitories, fraternities, and commuters will judge the winner.

Following the crowning of "Queen of Techsapoppin," Saturday evening participants will go to the Boston Arena where the Institute's pucksters will battle against another collegiate team as yet undecided.

NSA At Technology Becomes Official Student Organization

Activity Heads Of NSA Appointed At Weekly Meeting

A constitution to govern local policies of the NSA was drafted and approved by members of the NSA at their weekly meeting last Monday. Temporary chairmen were appointed by Earl W. Eames, '49, general chairman, to head permanent committees covering projected activities of the NSA which are enumerated elsewhere on this page.

It was also announced at this meeting that ten students from Technology are to represent NSA at a regional conference being held at Mt. Holyoke College this weekend. Over 200 delegates from upper New England colleges and universities will submit reports on campus activities and formulate plans for the coming year.

Further announcement was made by Eames to the effect that Robert Smith of Harvard, vice president of NSA in charge of international activities, and Malcolm Adiseshah of India, director of World Student Relief, are expected to attend the Institute Committee meeting of October 23. Both men have agreed to explain their position in connection with the NSA.

New Enterprise Gains Approval From Inst. Comm.

All preliminaries to official affiliation of Technology with the United States National Student Association were cleared last night upon approval by the Institute Committee. Earl W. Eames, Jr., '49, chairman; Rosemary Durnan, '48; and Paul C. Johnson, '49, delegates to the NSA constitutional convention this summer at the University of Wisconsin, submitted the 25-page report to the Institute Committee.

According to the report, which contained the N.S.A. Constitution and several reports on student welfare, the following projects are prominent among those to be initiated this year at the Institute:

1. Work with the administration in planning the 12-week summer course for foreign students next summer.
2. Cooperate with TCA in their drive for funds in November, since the International Relief Drive is included in the TCA campaign.
3. Conduct a full investigation and publish reports on the cost of living at Technology.
4. Work for the extension of faculty evaluation program.
5. Sponsor a bi-weekly free film

(Continued on Page 5)

The

Tech

Vol. LXVII

Friday, October 24, 1947

No. 22

MANAGING BOARD

General Manager Peter H. Spitz, '48

Editor George A. Freund, '49

Managing Editors Louis F. Kreek, Jr., '48; Arnold M. Singer, '48

Business Manager Robert D. Fler, '41

ASSOCIATE BOARD

Daniel J. Fink, '48; Frank W. Heilenday, Jr., '48; Thomas L. Hilton, '49; David R. Israel, '49; James I. Maslon, '49; Robert L. Pereles, '49; Donald W. Ramsey, '49; Malcolm E. Reed, '49; Harrison E. Rowe, '49; Ephraim M. Sparrow, '49; Joseph A. Stern, '49; Theodore E. Thal, '49.

STAFF ASSISTANTS

Guy C. Bell, '50; David Benenson, '50; Stanley L. Chaikind, '50; Norman B. Champ, Jr., '50; David A. Grossman, '50; Jerome K. Lewis, '50; Bertin N. Posthill, '48; David Reiner, '50; Sander Rubin, '50; Richard P. Sabin, '50.

EDITORIAL BOARD

Carleton H. Boll, '48; J. David Cist, '48; G. Kendall Parmelee, '48; John W. Well, '48; William R. Zimmermann, '48; Richard Bakal, '49.

OFFICES OF THE TECH

News and Editorial—Room 3, Walker Memorial, Cambridge, Mass.

Telephone KIRKland 1882.

Business—Room 301, Walker Memorial. Telephone KIRKland 1881.

Student Subscription, \$1.50 per year. Mail Subscriptions, \$2.00 per year.

Published every Friday during college year, except during college vacation.

Entered as second class matter December 9, 1944, at the Post Office, at Boston, Mass., under the Act of March 3, 1879.

Represented for national advertising by National Advertising Service, Inc., College Publishers Representative, 420 Madison Ave., New York, N. Y.

Member, Associated Collegiate Press, distributor of Collegiate Digest.

Night Editor: Frank W. Heilenday, '48

Assistant Night Editor: Guy C. Bell, '50

PROMOTIONS

We are pleased to announce the following promotion on the staff of **The Tech**. As staff assistants: Steven H. Senzer, '50; Harrison White, '50; Jon L. Ganger, '50; Everett P. Dulit, '50.

To the editorial board: Benjamin J. Brettler, '48; William B. Maley, '48; Duane D. Rodger, '48; John D. Little, '48; Jerome D. Krinsky, '48; William Haddon, Jr., '49; Mary R. Gregory, '48; Earl W. Eames, '49.

FIELD DAY AND FOOTBALL

Over the years there have been a number of complaints about the lack of a football team at Technology. One of the main arguments against it has been the apparent lack of spectator interest in Institute sports. Students in favor of football can do a lot to show their interest by appearing this Friday and Saturday at practice football games by our sophomores and freshmen against outside schools.

The frosh will play Saturday at 2:30 P.M. against Northeastern Frosh, and the Sophs against Boston Latin today about 3:00 P.M. Both games are at Briggs Field.

Otherwise, while we are not trying to take the business of predictions of the outcome of Field Day away from Oscar, pre-field Day activity seems to be along the usual lines. The freshmen, instilled with the do-or-die spirit acquired in high school, are turning out in rather large numbers for all the Field Day sports; the sophomores, lackadaisical as always, are biding their time with the result that openings still exist on their teams.

However, the sophomores are always slow in turning out and depend on a small number of trained athletes; also their previous experience counts heavily in defeating the overwhelming numbers of "naive" frosh in the glove fight. And so far they have had a preponderance of victories in Field Day.

But, sophs, let's not be too overconfident. There is always the chance of an upset.

LET'S PLAY UP UNITY INSTEAD

The big headlines this week have gone to the House Un-American Activities Committee which has been investigating what it calls Communist infiltration in Hollywood and on Broadway. There is no doubt but that this is an important investigation. We think, however, that the whole thing is being carried a little bit too far and that the committee, which consists of such men as John Rankin, is doing more harm than good in unearthing this "sensational" evidence.

Let us first say that we would agree with the Committee and especially some of the undoubtedly eloquent speakers such as Adolph Menjou, if we could believe their facts and the conclusions which they draw on those facts. If Hollywood and Broadway were really spouting the party line a serious situation would be at hand. For those places are potential fountainheads of propaganda and we have seen the importance of this art during the last war and even now in its aftermath. It is difficult to believe, however, that this is actually the case because it seems hard to swallow such allegation as the fact that forty-four per cent of the plays on Broadway are actually following the party line. Were they thinking of "Brigadoon" or "John Loves Mary."

In order to prove how Broadway was spreading Communist propaganda, Mr. Menjou cited the pictures "Mission To Moscow" and "North Star." What he objected to in these pictures, however, was not any sinister undercurrent to overthrow democracy but rather playing up the courage of the Russian people and glamorizing our recent allies.

How Mr. Menjou feels about the Russians is clearly evident by his own statements. He said, for example, that "I'd move to the state of Texas if they (the Communists) come over here because I think the Texans would kill them on sight."

So here we have this undoubtedly important personage, for importance in this country is unfortunately often measured by adulation on the movie screen and by posing for whiskey ads, monopolizing the headlines with statements of a questionable nature and certainly a strange viewpoint on international affairs.

Letters to the Editor

To the Editor of **The Tech**:

I should like to call attention to the flagrant violations of the freshman regulations concerning the wearing of the red and grey ties. This year the sophomores seem to have lost all interest in hazing the frosh, and to date the frosh seem to be enjoying it all. In previous years the freshmen were compelled to wear their ties at all times, and by this date in the fall the majority of the ties had lost their red and grey color, having been spotted by ink and hacked by scissors.

If the people insist that there is a lack of school spirit at MIT, they certainly could make a start here and institute some active hazing, although not that of the obviously dangerous type. Too many freshmen have not yet experienced the loss of their pants. Arise, ye sophs!

L. Rusitsky

TECH STAFF MEETING

All men who are trying out for **THE TECH** staff except those interested in the business department are asked to attend a meeting in the news room Tuesday night, Oct. 28, at 5:00 p.m.

We feel that the MS department is stealing a march on the rest of the Institute. They seem to have so many movie projectors in their classes. Even Prof. Livingston with his colored chalk can't compete with Sergeant Fisher at the lantern slides.

At the risk of further lowering our mark in MS, we must mention that the Army's method of removing particles from your comrade's eye with a clean handkerchief does not conform with religious specifications. Doesn't the Bible say to remove the bean from your own eye before you go casting motes out of your neighbor's eye?

Head Coach McMillin is deeply concerned about our prospects for next year. The Varsity crew is recruited from the previous year's frosh team, but with the small size frosh force this term there is considerable question whether we can maintain our standing.

On par with the mystery of where elephants go to die is the question of what coaches do in the morning. Since the crew starts practicing late in the afternoon coaching duties do not start until three. Coach Manning, an expert craftsman, spends all his time at the boat house keeping the shells in shape. Coaches McMillin and Jackson are employed by the Institute as aeronautical engineer and metallurgical chemist respectively.

Activity Briefs

STAFF PLAYERS

William Shakespeare's "Much Ado About Nothing," will be presented at the Peabody Play House by the Staff Players on the nights of December 11 to 13. Rehearsals take place two evenings a week in the architecture exhibition room.

BATON SOCIETY

Dean Everett M. Baker and Professor Klaus Liepmann have been elected as honorary members of the Baton Society, it was announced recently. In addition, officers for the coming year have been announced. They are: President, William Nemitz, '48; Vice-president, Robert Giljohann, '48; Secretary, Barbara Feeney, '49; and Treasurer, William Wilson, '49.

Plans for the annual faculty dance are under way with William Howlett, '49, as chairman. An evening of dancing and entertainment is planned with invitations extended to the entire instructing staff.

MIT.M.A.

The Institute Management Association's fall term banquet will be held in the Campus Room of the Graduate House on Wednesday, October 29, at 6:00 P.M.

After the meal, R. J. Caldwell, Dean of Humanities and lecturer of the Fletcher School of Diplomacy, will give a talk based on his recent trip to South America. After Dean Caldwell's speech, Vice-President Killian will speak on the "State of affairs at the Institute."

The price of the meal and the evening's entertainment will be \$1.75 per plate. Reservations may be secured from Miss Dutton in Room 1-285 before noon on October 27.

TAU BETA PI

The Institute chapter of Tau Beta Pi, the national honorary engineering society, recently elected new officers for the present school year. They are: President, William Zimmerman, '48; Vice-president, James Adelstein, '48; Recording Secretary, George Freund, '49, Corresponding secretary, Lee Montgomery, '48, and Treasurer, Jules Levin, '48.

In the 42nd national convention, held October 9, 10, and 11 in New York City, the delegates approved the incorporation of the society and the plans for the erection of a new national headquarters building in Knoxville, Tennessee. Austin, Texas, was chosen as the site for next year's meeting, with the chapter at the University of Texas as hosts.

DRAMASHOP

The Dramashop will present its annual play in February. It may present more than one play this year because of the unusually large number of freshmen who have shown interest in the society by attending its initial meeting. The committee appointed to select the play will announce its decision next week, with tryouts the following week.

Boston can be Beautiful

By DAVID MARCUS

Boston is beautiful!! It's just about time that some one stood up and defended the fair city of Boston and its institutions.

In a recent issue of **The Tech** one of my fellow writers made some very disparaging remarks about my home town. In fact, almost anyone who doesn't come from Boston is usually making remarks about this city.

The first targets of these critics are the Boston newspapers. Granted, some of them run "sensational" headlines, but this is nothing compared with a certain New York tabloid in this respect. A Boston newspaper will play up sensational doings in Boston; New York papers go all the way to Havana for their scandals.

Of course, in the middle-west, there is a newspaper publisher who believes himself the greatest general in the world. His paper issues his word as the gospel. (Generals (Continued on Page 3))

The Combined Glee Clubs and the Symphony Orchestra are to present "The Messiah" on December 12. Ronald Kallman, '48, stated that the Women's Glee Club will not sing unless there are 100 girls at this week's rehearsal, Tuesday evening at 7:30 p.m. in Room 1-390. All students, students' wives, staff and staff wives are eligible for membership.

Twenty-seven Institute students have organized to form a Bridge Club. This organization has petitioned for a charter from the Institute Committee in order to officially become an organization but will carry on activities informally until such time as it is recognized.

Elected president was Axel Coffin, '49. Dues for the term were set at \$1.00 to defray expenses for cards and duplicate boards. The club will hold weekly tournaments on Saturday afternoons in Tyler Lounge in Walker Memorial.

During the course of the year teams will be picked from the members to represent the Institute in inter-collegiate tournaments. Matches were played last year with several of the schools around Boston including Wellesley and Radcliffe.

New members interested in playing bridge are invited to come to the Saturday meetings. Lessons will be given to beginners and more advanced players at announced times.

LEARN TO DANCE

HARKINS' DANCE STUDIOS

342 Mass. Ave. at Hunt. Com. 1102

Boston's Smartest Dance School

Private Lessons

COMPLETE COURSE \$10

Fox Trot, Waltz, Tango, Rumba, etc. Personal direction Miss Beverly Paine, 10 A.M. to 12 P.M.

"Look for the Neon Sign"

STUDEBAKER

Sales and Service

TECH MOTORS

185 MASS. AVE., CAMBRIDGE

Tel. Eliot 2680-8021, Kirkland 4561

We Buy, Sell and Service

All Makes of Cars

WMIT SCHEDULE

MONDAY, October 27

8:00—Hot Jazz Unlimited

8:30—On Wings of Song—Opera selections

9:00—Sidelights of the News: David Dudley, commentator

9:15—Concert Hall—Brahms: Symphony No. 1 in C minor

10:00—Swingtime

10:55—TECH NEWS

11:00—Music Immortal—Tchaikovsky: Piano Concerto No. 2

TUESDAY, October 28

8:00—Beaver Band Parade

8:30—On the Town

9:00—Concert Hall—Chopin: Piano Concerto No. 2

10:00—Keyboard Interlude—William Katz

10:15—Swingtime

11:00—Music Immortal—Holst: The Planets

WEDNESDAY, October 29

8:00—Beaver Band Parade

8:30—Keyboard Classics—Haydn: Sonata No. 1 in E flat

9:00—Concert Hall—Franck: Symphonic Variations

10:00—Swingtime

10:30—Latin-American Rhythms

10:55—TECH NEWS

11:00—Music Immortal—Mahler: Das Lied von der Erde

THURSDAY, October 30

8:00—Beaver Band Parade

8:30—On the Town

9:00—Piano Masterwork Series: Studio recital by Michael Koerner—Mozart: Fantasia

9:15—Concert Hall—Mendelssohn: Piano Concerto No. 1

10:00—Swingtime

11:00—Music Immortal—Haydn: Symphony No. 94

FRIDAY, October 31

8:00—Beaver Band Parade

8:30—Chamber Ensembles—Haydn: Quartet in F minor

9:00—Concert Hall—Bloch: Concerto for Violin and Orchestra

10:00—Jack and Bill—Variety

10:55—TECH NEWS

11:00—Music Immortal—Haydn: Symphony for Orchestra

12:00—Night Owl (until 2:00)

WHAT'S YOUR CHOICE FOR FALL?

From these three **ARROW** sports shirts for college men

1. **CORDUROY** — Soft as a rabbit's ear. So nice you'll wear it to bed. An Arrow exclusive. \$7.50

2. **GABANAIRE** — This washable rugged spun rayon wonder shirt comes in 5 fast colors. \$5.95

3. **FLANNEL** — Arrow's "Redpath Flannels" 100% pure wool. Solid colors, solid shirt. \$7.95

All Arrow sports shirts for fall have the smooth fitting Arrow collar and expert Arrow tailoring throughout.

PS—You'll always get a good deal at your Arrow dealer's.

ARROW SHIRTS and TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

Boston Beautiful

(Continued from Page 2)

Eisenhower and Marshall please note).

It is admitted that there are two or three really great newspapers in this country. Isn't it funny that people who read the New York Times in New York generally read the Christian Science Monitor in Boston? People who read good newspapers, such as the Times and the Monitor, find one wherever they go. "Critics" probably read the same trash wherever they go.

Why shout about Boston politicians being crooked? It seems to me that I have heard some names like Crump, Kelly, and Hague spoken of in not too gentle terms in other parts of the country. Boston turns out good politicians as well as bad

ones. However one often hears of some of these men: MacCormack, Saltonstall, John Kennedy, and Joe Martin.

The Boston Symphony Orchestra does pretty well for itself, to say the least. Conceded to be, even by its severest critics, one of the four or five great orchestras in the nation, it plays before a larger audience each year than any other similar organization. It also has the largest and most complete summer festival of any orchestra.

As for Boston sports, we have our ups and downs. The Boston Bruins are a perennial power in the National Hockey League, while the Red Sox won the pennant two years ago, and have just hired a manager who will probably win it for them next year. The Braves are

(Continued on Page 5)

T.E.N. Wins Award In Engineering Coll. Magazine Judging

Tech Engineering News, the undergraduate technical magazine, won four awards at the annual convention of the Engineering College Magazines Associated held at Ann Arbor, Michigan, on October 17-18.

The Technology delegates were Edward M. Kosower, '49, and Edward T. Miller, '49, Editor-in-Chief and makeup editor of Tech Engineering News respectively, who flew to Ann Arbor at the expense of the magazine. Twenty-six student magazines competed for three prizes in each of nine classifications.

T. E. N. took first prize in best student articles and best illustrations divisions. It received second prize for Bikini Allows Thirty Seconds, by Joseph M. Rault, in the best single student article classification, and second prize for best editorial, Life, Liberty and the Pursuits of Engineers, by Kosower.

Judge of the competition was John Buchanan who is a feature writer for the Denver Post. The E.C.M.A. has its headquarters at the University of Colorado at Boulder.

Al Donahue ORCHESTRAS

AVAILABLE FOR PRIVATE PARTIES

Little Building • Boston • HANcock 2401

College Men here's YOUR kind of magazine!

IN THE NOVEMBER ISSUE 25c AT YOUR BOOKSTORE THE GREAT TOE . . . Ohio State's Lou Groza.

SHOULD WE HAVE UNIVERSAL MILITARY TRAINING? IS YOUR DATING TECHNIQUE ORIGINAL? BULL SESSIONS AT OREGON STATE COLLEGE ONE MAN AIR FORCE . . . Glen Dobbs of Tulsa U.

Loads of SPORTS • STORIES PHOTOS IN COLOR • PIN-UPS • GAGS • CARTOONS • DATE CLINIC

SPECIAL INTRODUCTORY OFFER only \$1 for 5 BIG ISSUES (Reg. rates \$3 for 12 issues)

CAMPUS REPS WANTED Be the VARSITY branch representative on your campus! It's easy—it's fun—it pays off! Write today for details.

THE YOUNG MAN'S MAGAZINE

Tailor-made for college men—that's VARSITY! Every issue packs a wallop with a star-studded lineup of spectacular sports, thrilling fiction, sparkling humor, luscious pinups, straight-from-the-shoulder steers on careers, dating, problems and everything else of importance in the young man's world.

Varsity is the only magazine of its kind—it speaks YOUR language, knows YOUR interests—it's the magazine YOU have been waiting for!

MAIL THIS COUPON TODAY

Varsity, 260 Fourth Ave., New York 10, N.Y.

☐ Count me in on your introductory offer to VARSITY! Here's \$1.00 for 5 issues.

NAME.....

ADDRESS.....

CITY.....ZONE.....STATE.....

☐ Yes, I'd like to be your representative!

Cheerleaders Needed To Lead "Techsappopin"

Men and women cheerleaders are needed for the newly planned sports weekend "Techsappopin."

All those interested in being cheer leaders are urged by the planning committee to leave their names at the A. A. office.

The First Church of Christ, Scientist

Falmouth, Norway and St. Paul Sts. Boston, Massachusetts

Sunday Services 10:45 a.m. and 7:30 p.m.; Sunday School 10:45 a.m.; Wednesday evening meetings at 7:30, which include testimonies of Christian Science healing.

Reading Rooms—Free to the Public, 8 Milk St.; 29½ Huntington Ave.; Little Building, Street Floor; 1316 Beacon Street, Coolidge Corner. Authorized and approved literature on Christian Science may be read or obtained.

Stars of "Club 15" Air Show

ANDREWS SISTERS have a honey of a new record

It's the latest disc for Decca... "ON THE AVENUE"

THOSE terrifically popular Andrews Sisters have an individual singing style all their own. When it comes to cigarettes—well, let Patty tell you: "I've smoked many different brands and compared, and I learned from experience that Camels suit me best!"

With thousands and thousands of smokers who have compared cigarettes—Camels are the "Choice of Experience."

Try Camels. Let your own experience tell you why Camels are setting a new record!

More people are smoking **CAMELS** than ever before!

CAMELS sure click with me!

B. J. Reynolds Tobacco Co., Winston-Salem, N. C.

Booters Beat Trinity, 2-1 Lose To Tufts

Show Overconfidence After Two Victories; Meet Harvard On Wed.

Since their initial win in the first game over Fitchburg, the Technology soccer team has scored one victory and one defeat. Last Saturday, October 18, the Beavers defeated a strong Trinity team at Hartford, 2-1. But Wednesday, October 22, at Briggs Field, the team lost to a better spirited Tufts eleven, 4-5. But thus far in three games the team has scored ten goals, two more than it scored in the whole season last year.

The team was up for the Trinity game, and though slightly outplayed, the cardinal and gray team made the most of its opportunities to pull the game out of the fire. Before two minutes had been played, Jaime Patron finished an attack with a good goal shot to give Technology a lead of one goal. A seesaw battle then ensued with neither team able to score. Near the end of the second quarter, the referee called for a penalty shot against Tech, which Nelson scored for Trinity.

Veras Scores

In the beginning of the third quarter, with the game's tempo at high pitch, Dimmitriou failed to convert a penalty shot as the Trinity goalie caught the ball just on the line of the goal. But when the ball found its way to Captain Jim Veras, he was close enough to the Trinity goal to be able to shoot a hot ground ball right into the net for the winning score, 2-1. Tech was able to hold off Trinity for the rest of the game.

Tufts Wins

A spiritless Tech eleven was outplaying the Tufts soccer team last Wednesday for three periods and leading 4-2 after the third stanza, when the usually strong Beaver defense completely collapsed. In the fourth period the Jumbo inside-left McKinley scored three times, once on a penalty shot, to give the game to Tufts 5-4. A strong case of overconfidence was noted among the players, as they apparently looked past this game for next week's Harvard game.

Dimmitriou opened the scoring for Technology in the first quarter to give the home team the lead.

Basketball

Varsity basketball practice has gotten under way. All candidates for the varsity squad should report for practice in Walker Gym any afternoon at 5:00 p.m.

Steve Rozendaal and Patron added two more goals in the second period, while Steele and McKinley scored for Tufts in the same quarter. Patron shot his fifth goal of the season on a penalty shot in the third stanza, but this finished Tech's scoring for the day, although the team had several other fine chances.

Playing for Tech the last two games have been Hendershot in the goal, with Falcao, Rand, Dimmitriou, and Ferrand at fullback. The halfback line has seen the services of Captain Veras, Bergmann, Jenkins, Falcao, and Skillman. Cooper, Rozendaal, Lacson, Dimmitriou, Patron, Marlio, Rosenberg, Cinik and Hoegfeldt have led the attack in the forward line.

Meet Harvard Wednesday

Harvard is the next opponent for the soccer eleven, as Tech meets the Crimson on Briggs Field Wednesday, October 29. As Harvard has previously beaten Tufts, Tech is definitely the underdog team.

Football

(Continued from Page 1)

Lambda Chi Alpha split the honors for its two touchdowns between Bill Fisk and Zanus Crocker. Exciting point in the Hayden-Bemis vs. Phi Kappa game came as Gene Wroblewski intercepted a pass behind his own goal line to carry the ball on an eighty yard run that had the spectators running too. The two touchdowns for the winning Wood-Goodale team were scored by Don Thomas receiving a twenty-five yard pass from Frank Heilenday and again by Thomas on a short run after the team had pushed down to the five yard line.

Sat. Oct. 25 at 1:45 p.m.
5:15 Club vs. Theta Xi
Sigma Alpha Epsilon vs. Graduate House

Wood-Goodale vs. Phi Mu Delta
Theta Delta Chi vs. Delta Psi

Sat. Oct. 25 at 3:15 p.m.
Delta Kappa Epsilon vs. Senior House

Phi Kappa Sigma vs. Theta Chi
Pi Lambda Phi vs. Phi Beta Epsilon

Sigma Chi vs. Munroe-Walcott
Sun. Oct. 26 at 10:00 a.m.

Delta Upsilon vs. Sigma Alpha Mu

Sun. Oct. 26 at 1:45 p.m.

Phi Gamma Delta vs. Chi Phi
Phi Delta Theta vs. Lambda Chi Alpha

Alpha Epsilon Pi vs. Student House
Alpha Tau Omega vs. Phi Sigma Kappa

Sun. Oct. 26 at 3:15 p.m.
Hayden-Bemis vs. Kappa Sigma
Phi Kappa vs. Sigma Nu
Delta Tau Delta vs. (loser of Sigma Chi vs. Munroe-Walcott)
Westgate vs. (winner of Sigma Chi vs. Munroe-Walcott)

Results were as follows:

Lambda Chi Alpha 14, Phi Sigma Kappa 12
Phi Gamma Delta 12, Student House 0
Chi Phi 43, Alpha Epsilon Pi 0
Phi Delta Theta forfeit over Alpha Tau Omega
Sigma Alpha Epsilon 18, Theta Delta Chi 6
Graduate House 31, Delta Psi 0
Phi Mu Delta 19, Sigma Alpha Mu 13
Senior House 12, Phi Beta Epsilon 6
Wood-Goodale 14, Delta Upsilon 0
Delta Kappa Epsilon 26, P. Lambda Phi 0
Theta Chi 35, Theta Xi 10
Phi Kappa Epsilon forfeit over 5:15
Hayden-Bemis 12, Phi Kappa 0
Kappa Sigma 18, Sigma Nu 0

Do You Suffer from "LOST TIME"

The BICYCLE EXCHANGE

3 BOW ST. KIR. 8535 CAMBRIDGE

RIDE-A-BIKE

Meet

COPERNICUS EINSTEIN '50

The Boy Wonder!

Even a genius has to get away from his books once in a while. Such is the case with "Coppo" Einstein, who finds the Fife & Drum Room the ideal place to relax and escape from his books. Romantic dance music by Jimmy McHale. Songs by Sherry Lyndon. Never a minimum or cover.

Fife and Drum Room

HOTEL VENDOME . . . Commonwealth Ave. at Dartmouth St.

Microtomic VAN DYKE

Tops in Drawing Pencils

For uniform, clean lines on drawings... for white, sharp lines in prints, you can count on the absolute opacity of HI-DENSITY leads in Microtomic "VAN DYKE" drawing pencils. Even the finest details appear free of fuzz or irregularity.

EBERHARD FABER

Round leads from 9H to 7B.
Chisel shaped leads with the same HI-DENSITY quality are available in six degrees.

FENNELL'S

59 MASSACHUSETTS AVE., BOSTON

IMPORTED and DOMESTIC WINES — LIQUORS AND ALES

Across the BRIDGE at Commonwealth Ave.

TEL. KEN MORE 0222

OPEN DAILY 9 A.M. TO 11 P.M. — Free Delivery Service

We Have On Hand BUDWEISER, PABST BLUE RIBBON, SCHLITZ BEERS PICKWICK ALE

OUR REFRIGERATOR CAPACITY IS 500 CASES OF COLD BEER AND ALE

THE GRILL DINER

435 MAIN ST., CAMBRIDGE

Handy to All Dormitories

TRY OUR "NEW SUPPER SPECIALS"

Our homecooked food cannot be beaten in price or quality.

Our homebaked pastry will even rival your own mother's.

For better food and better values, eat at the Grill Diner.

Meal tickets for Tech students.

OPEN 24 HOURS A DAY
7 DAYS A WEEK

YOUR BANK

KENDALL SQUARE OFFICE

HARVARD TRUST COMPANY

MEMBER
FEDERAL RESERVE SYSTEM
FEDERAL DEPOSIT INSURANCE CORPORATION

"I help make your telephone service the world's best"

"About 50 years before you were born—back in 1877—I started making telephone equipment for the nation.

"As the manufacturing and supply member of the Bell Telephone team, I've always had a lot to do with making your service the world's best—at the lowest possible cost.

"The close teamwork made possible by my being a part of the Bell System was never more important than today—in helping to meet record demands for telephone service.

"My name is Western Electric."

Western Electric

A UNIT OF THE BELL SYSTEM SINCE 1882

Boston Beautiful

(Continued from Page 3)

improving fast and have the best manager in the National League. In football, college and professional, well . . . Boston teams compete. There I admit the rest of the country has the jump on us. They pay more for their players!

Boston is an educational center. Believe it or not, there is a pretty good school up the river, no matter what its inmates resemble. There is no need to enumerate the various schools for men and women in the vicinity.

Of course, you all southerners speak a true tongue. De guys from Brooklyn know dat. (At this point a westerner walked in and I fell asleep waiting for him to finish a sentence.) Ah, sweet Boston! And some onion juice to you "critics."

KENmore 0894

G. T. Eliades & Son
... Custom Tailors ...
156 NEWBURY STREET
BOSTON
(Near Copley Square)

"CUSTOM BUILT"
In the College Manner

**TWEEDS, WORSTEDS
CHEVIOTS**

Handball Courts To Open For Play

The two handball courts on the third floor of Walker Memorial will be ready for use by Technology students on Monday, October 27.

Handball gloves and balls will be provided by the A.A., and may be drawn by students for their individual playing session, and returned at the completion of play. Courts and equipment must be signed for at the counter in the basement of Walker, but reservations cannot be made more than 24 hours in advance. Towel service will be available to those presenting either a towel or a towel card.

The gym has been completely cleaned, and in the future gymnasium equipment and boxing gear will be available to students under rules similar to those governing the handball courts.

COLUMBIA GARAGE
8 Mt. Auburn Street, Cambridge, Mass.
Save That Car!
Our Special Price \$38.50
On Dodges, Plymouths and 6 Cylinder Oldsmobiles
This Includes Rings Installed and a Complete Set of Gaskets — Plus 5 Quarts of Oil
THIS WILL ELIMINATE WASTE OF OIL
Brake and Clutch Service
Motor Tune-Up
WE REPAIR ALL MAKES OF CARS
All Work Guaranteed — Free Estimates

Harriers Harass Tufts; Frosh Lose

Tech's varsity cross-country team was successful in defeating the Tufts varsity 23-38 as predicted, but the Jumbo freshmen ran away from the Tech frosh to the tune of 18 to 37. The meet was run over the Tufts course at Medford last Saturday.

Leading the varsity men across the finish line was Tufts' marathoner Ted Vogel, his time being 19.56.5. Hank Henze (time 20.25) and Bud Knapp (20.29), both from Tech, finished second and third respectively to lead the Beaver parade.

Freshmen Trail Tufts

In their first meet of the season, the Technology freshmen harriers lost to Tufts 18-37. Tufts took the first three places, while Moore placed fourth, Forbes sixth, McKee eighth, Lortschner ninth, and Hewitt tenth to form the Beaver team. Some of the men show promise for future years, but at the present the frosh team does not seem as strong as the varsity.

This Saturday the team travels to Amherst to meet the runners of the University of Massachusetts over their course. As the course out there is somewhat hillier than the trails around Boston, the team will gain valuable experience for the coming Intercollegiate meet, which is held in New York City over many a steep hill.

Varsity Sailors Score Triumph In Home Waters As Freshmen Take Win

N.S.A.

(Continued from Page 1)

forum series on social problems.

6. Work closely with the International Students' Clubs on this campus to bring the foreign students more fully into Technology life.

7. Hold weekly meetings to coordinate these activities.

Student Bill of Rights

A Bill of Rights (not amendments to the NSA Constitution) was drafted at the Student Congress in "order to preserve and extend those conditions indispensable to the full achievement of educational objectives. . . ." Special attention is devoted to the principle that "off-campus activities of individuals shall not be the basis of campus restrictions, and that on-campus regulation shall be uniform and not exceed the limits of the United States Constitution."

It was emphasized in the report that a strong local student government is essential for an active NSA.

Skippers Capture Wood Trophy Race For Third Season

Two triumphs marked the past weekend of sailing for Technology's skippers as both varsity and freshmen teams topped all competition in Intercollegiate Yacht Racing Association events.

Competing in the fifteenth annual regatta for the Jack Wood Trophy, the varsity helmsmen nabbed victory laurels for the third consecutive year in the event sailed on the Charles Basin last Sunday. With a 16-point margin of victory, the Tech forces staved off bids by Harvard and Brown, which copped second and third in the regatta, respectively.

Freshmen Win

Sailing in Preliminary "F" for the annual Freshmen Dinghy Championships, two of Tech's freshmen skippers piled up a total of 61 points on the Mystic Lakes last Saturday to defeat five New England freshmen teams, as Middlebury placed second with 54 markers to also qualify for the finals. The finals of the Freshmen Championships, slated for tomorrow and Sunday on the Basin, will bring together the 10 teams which qualified in the five elimination sailings to determine individual and team honors.

Dan Greenbaum paced the Technology sailors in the Wood Trophy regatta as he annexed high-point skipper laurels with 48 points in first division sailing. The co-skipper team of Chuck Bloomer and John Marvin registered 36 more points in that division to give Tech an 84-point total in the first division and a seven-point lead over Harvard, the closest contender.

Lead Division

The Engineers also took the lead among second division skippers as John Lawson and co-skippers Phil Bridges and Ray Brown racked up 83 points to come away with first place for Tech in the second division. Tech's total score of 167 eclipsed Harvard's 151 and Brown's 149 points, while Coast Guard and Dartmouth trailed the three leaders.

Differing from the usual I.C.Y.R.A. events in that more team racing is required with the two additional crews, the Wood Trophy regatta is the oldest of the Association's traditional limited competitions. Of the 15 times the event has been held, Technology failed only on four occasions to win the plaque honoring the M.I.T. sailing master "Jack" Wood.

Nickerson Shines

A pair of talented freshmen skippers brought victory to Technology in the eliminations for the Freshmen Dinghy Championships at the new Tufts Yacht Club facilities on the Mystic Lakes. Tech's Bob Nickerson lacked only one point of tying for high-point honors in the races,

(Continued on Page 6)

EASY MONEY DEPARTMENT

Sing a song of sixpence, pockets full of dough. Here's the way you'll get it from Pepsi-Cola Co. Make us laugh . . . if you can. We'll pay you \$1, \$2, \$3 . . . as much as \$15 for stuff we accept — and print. Think of it. You can retire. (As early as 9 P. M. if you like.) You don't have to mention Pepsi-Cola but that always makes us smile. So send in your jokes and gags to Easy Money Dept., Box B. Pepsi-Cola Co., Long Island City, N. Y.

The very next day you may receive a de-luxe radio-phonograph combination and a nine-room prefabricated house. It won't be from us. We'll just send you money if we feel like it. Easy Money, too.

—HE-SHE GAGS—

If you're a "he" or a "she" (as we suspect) writing HE-SHE jokes should be a cinch for you. If you're not a "he" or a "she" don't bother. Anyway, if you're crazy enough to give us gags like these, we might be crazy enough to pay you a few bucks for them.

* * *

He: Give me a kiss and I'll buy you a Pepsi-Cola . . . or something.

She: Correction. Either you'll buy me a Pepsi . . . or nothing!

* * *

He: When a man leans forward eagerly, lips parted, thirsting for loveliness, don't you know what to do?

She: Sure, give him a Pepsi-Cola.

* * *

He ghost: I'm thirsty. Let's go haunt the Pepsi-Cola plant.

She ghost: That's the spirit!

* * *

\$3.00 (three bucks) we pay for stuff like this, if printed. We are not ashamed of ourselves, either!

CUTE SAYINGS of KIDDIES

(age 16 to 19 plus)

A famous sage has said that people are funnier than anybody. If that were true, all you'd have to do would be listen to what the kiddies are saying, write it down, send it in, and we'd buy it. If that were true. It might be, for all we know. We haven't the slightest idea what we'll ac-

GET FUNNY...WIN MONEY...WRITE A TITLE

"This is easier than taking candy away from a baby. And less squawking. Maybe you don't want to be rich, but just force yourself. You'll like it. And, if we like the title you write for this cartoon we'll force ourselves to give you \$5. Or if you send us your own cartoon idea we'll up it to \$10. For a cartoon that you draw yourself, we'll float a loan and send you \$15 if we print it. Could you expect any more? Yes, you could expect."

cept. Chances are it would be things like these unless we get some sense.

"My George, who will just be 17 on next Guy Fawkes Day, had his appendix removed last month. When the doctor asked him what kind of stitching he'd like to

Little Moron Corner

Mohair Moron, the upholsterer's son, was found huddled up and shivering in his refrigerator one day. He explained by saying, "I was th-thirsty for a P-pepsi-C-cola and was t-told it should be d-drunk when cold. Now I can drink it. I'm c-c-cold!"

You don't have to be a moron to write these . . . but it helps. \$2 for each accepted we'll pay you, and not a penny more.

EXTRA ADDED ATTRACTION

At the end of the year we're going to review all the stuff we buy, and the item we think was best of all is going to get an extra

\$100.00

have, George said, 'suture self, doctor'."

"Elmer Treestump says his girl Sagebrush, only 22½, brings a bottle of Pepsi-Cola along on every date for protection. She tells everybody, 'that's my Pop!'"

\$1 each for acceptable stuff like this.

FLOWERS

CORSAGES OF QUALITY

Reasonably Priced

Hoffman

MASS. AVE at COMMONWEALTH
730 MEMORIAL DRIVE
CAMBRIDGE

The MISSES LITTLEFIELD

Harvard Square

Professional Typists

THESES—MANUSCRIPTS

4 Brattle St. TROwbridge 7495

Dave Cist Elected Dorm Comm Head

Botway Is Treasurer;
Friedman New Secretary

Head of this year's Dormitory Committee is David Cist, '48, who won the general election last Friday covering all Dormitory and Building 22 residents. Also elected at the meeting of the Committee last Monday were Don Botway, '49, and Frank Hulswit, '49, as treasurer and secretary, respectively.

As chairman of the Committee, Cist says that he intends to try and integrate the dormitories and the Committee into a more active group, making the residents feel competently and thoughtfully represented. Towards these ends, he plans to bring the constitution of the Committee up for revision, (the Committee is at present working under the constitution of 1932) and incite greater interest in elections through more extensive publicity.

A Princeton graduate, Cist entered the Massachusetts Institute of Technology as a freshman. He was class president in both his sophomore and junior years, and is vice-president of this year's senior class. He was a representative-at-large on last year's committee, and has been officer on the Institute Committee in his sophomore, junior and senior years. He is president of this year's Dorclan, and a member of the Quadrangle Club.

Defeated candidates for chairmen were Bob Friedman, '48, and Don Botway, '49, who has been acting as temporary chairman for the first part of the year.

T.C.A.

(Continued from Page 1)

record of impartial service has brought it support from such varied organizations as the National Student Association, the Newman Clubs, B'nai B'rith Hillel Foundations, and the National Intercollegiate Christian Council. This year your dollars may bring medical service to a tubercular Italian student, food and winter blankets to cold and starving Chinese students, or shoes and pencils to Greek students.

TCA Record Familiar

TCA's record of service to the Institute student body is familiar to all. Almost as soon as a person is admitted to the Institute, the TCA starts taking an interest in him. The incoming student's name is sent to the fraternities, then the student is sent a copy of the TCA's M.I.T. Handbook which tells him about Institute life and activities.

Featuring New Raleigh and Schwinn Bicycles

Also used bikes at low price

BOSTON CYCLE CO.
57 Dover, Boston

LARRY'S BARBER SHOP

LOCATED ACROSS MAIN
MIT ENTRANCE

"GIVE US A TEST
WE GUARANTEE YOU
THE BEST"

— FIVE BARBERS —

— NO WAITING —

Open Daily 8 A.M.-6 P.M.
Except Sat. Close at 1 P.M.

AUTHORIZED

SALES SERVICE

also

MERCURY and LINCOLN
service

Expert Body and Fender
Work

Completely Equipped
Paint Shop

If Ford makes it

We sell it!!

ELBERY MOTOR CO., Inc.
FRANK D. ELBERY
360 River St. (Near Memorial Dr.)
Cambridge 39, Mass. KIR. 3820

Sailing

(Continued from Page 5)

as Dick Partridge, of Middlebury, nosed him out in the first division.

Second-division skipper Howard Fawcett topped the division sailors to garner 28 points toward Technology's 61-point total. Middlebury was second with 54, as Boston College, Dartmouth, Boston University, and Bowdoin finished down the line.

A.S.M.E. Continues Its Annual Membership Drive

The student branch of the American Society of Mechanical Engineers will hold a continuation of its membership drive on Monday, Tuesday, and Wednesday of next week. A table will be set up in Building 5 between the hours of 11:00 a.m. and 3:00 p.m. to accommodate all applicants.

Kirkland 4400

OCTOBER—Safety Inspection Month!!

PORTER SQ. CHEVROLET CO.

— Authorized Sales & Service —

- Repairs on All Makes
- Wheel Alignment
- Dents Removed
- Road Service
- Cars Painted
- Motors Washed

Payments May Be Conveniently Budgeted

2055 Mass. Ave. — Cambridge — 5 blocks beyond Sears Roebuck Co.

"CHESTERFIELDS
ARE NO STRANGERS
THEY'RE ALWAYS WELCOME"
Bring along

APPEARING WITH
BARRY FITZGERALD IN PARAMOUNT'S
"WELCOME STRANGER"

**A
B
C**

CHESTERFIELD

**ALWAYS
BUY**

**A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING**

*The sum-total of
smoking pleasure
They Satisfy*