

The Tech

LXV, No. 31

CAMBRIDGE, MASS., FRIDAY, SEPTEMBER 28, 1945

PRICE FIVE CENTS

Tech Returns To Normal Schedule

C.A. Drive Opens Monday; \$2550 Goal Set

W.S.S.F. Donations

Also Will Be Solicited During Drive This Year

goal of \$2,550 for the annual C.A. Drive, which will last from Monday, October 1, to Saturday, October 6, has been set this year, it is hoped that an equal amount will be contributed to the World Student Service Fund.

Some of the largest items in the budget for the coming year are: Work, Church Publications, Yearbook, Student Employment Bureau, Tech Cabin, and Underprivileged Boys in Camp. The money collected for the World Student Service Fund will be used for physical and mental rehabilitation of students in war-torn areas of Europe and Asia.

(Continued on Page 5)

I.F.C. Dance Given Tonight

All-Tech Victory Ball Features Enoch Light

The I.F.C. All-Tech Victory Ball will be held tonight in the Imperial Ballroom of the Hotel Statler from 9:00 P.M. to 1:00 A.M. Enoch Light and his orchestra, featuring Leslie James as vocalist, will provide the music. Alpha Tau Omega, Sigma Alpha Epsilon, and Theta Chi will hold house parties tomorrow night to round out the week-end's entertainment.

The following have accepted the invitation to be chaperones at tonight's affair, in addition to those whose names were announced in last week's *The Tech*: Professor Avery A. Ashdown, Dean and Mrs. Robert G. Caldwell, and Professor and Mrs. Raymond D. Douglass. Four hundred couples are expected to attend according to an estimate by Carroll W. Boyce, 10-44, dance chairman.

A case of champagne will be
(Continued from Page 5)

Resumes Regular Program With September Opening Of Fall Term In 1946

Nominations Made For Beaver Key

The following men have been nominated for election to the Beaver Key Society: Richard Bakal, Robert Bowman, John L. Cowan, Daniel W. Greenbaum, Robert W. Hanpeter, Norman N. Holland, George Macomber, Norman F. Meullen, William H. Weihl, and Robert A. Wofsey, all of 2-47.

Elections for Beaver Key Society will be held along with regular class elections on Wednesday, October 10. Eight of the ten men are to be elected.

Nomination blanks for class officers of 2-47 and 10-47 are due by Tuesday, October 2 in the Informa-

(Continued on Page 2)

Spring, Summer Term For 1946 Shortened With No Final Exams

The Institute's official calendar for the next three terms, which provides for a transition from the present three terms a year to the normal two terms a year, was announced this week by Joseph C. MacKinnon, Registrar. The calendar is in accord with the policy approved by the Executive Committee of the Corporation and the Faculty Council. It covers the double purpose of returning to a normal program and, at the same time, keeping the Institute operating continuously for the benefit of those students, particularly veterans, who do not want to take any lengthy vacations. The first normal term under this transition program will be the fall term of 1946, which will open on Monday, September 30. After that date, the Institute will follow the usual schedule of two terms a year with an optional summer session.

In order to move the starting date of the 1946 fall term from November, as it would be under a three term a year program, to the normal opening date of the last Monday in September, and at the same time keep operating continuously until then several drastic schedule revisions were made.

The fall term of 1945 which will begin with Registration Day on Monday November 5 will be the same length as the terms under the present schedule; there will be fifteen weeks of classes and a week of examinations at the end of the term. The Spring term of 1946, which will begin on Monday, March 4, will be shortened to fourteen weeks of classes with no final examinations at the end of the term. This policy will also be fol-

(Continued on Page 6)

Official Notice

REGISTRATION MATERIAL FOR FALL TERM 1945-1946

Registration material for the fall term, 1945-1946, should be obtained as follows:

Students who are now in the first term of the Freshman class will be given their material in the Chemistry Laboratory classes in 5.01 beginning Thursday, October 4.

All other students should obtain their material in the Lobby Building 10 on Friday, October 5, from 8:45 A.M. until 1:30 P.M. After 1:30 P.M. material may be procured at the Information Office, Room 7-111.

This material must be filled out and returned to Room 3-107 before 1 P.M., Friday, October

FOR SUMMER TERM 1945

Reports for the Summer Term 1945 will be mailed to the term addresses of both civilian and Navy students on Wednesday night, October 31. Civilian students who wish to have their reports sent elsewhere must call at the Records Office, Room 3-107, not later than Wednesday, October 24. Duplicate reports for civilian students who are under age will be sent to the parents.

No reports are sent to students who are candidates for the degree in October. Any senior who desires a photostat copy of his complete record at the Institute should leave an order at the Records Office, Room 3-107. There is a charge of \$1.00 for the first photostat and \$0.25 for each additional copy ordered at the same time. These will be available about the middle of December.

Coop Refunds Ready October 13

It has just been announced that members of the Harvard Cooperative Society during the fiscal year ending June 30, 1945 will receive patronage refunds on October 13. The rate of refund was voted by the Stockholders at 10% on charge purchases and 12% on cash purchases. Members may call for their checks at the store on or after the date set above. Nominations of Officers and Directors for the year 1945-1946 were made and are as follows: for Stockholders for five years, William J. Bingham and Arthur B. Lamb; for officers for one year, for President, George E. Cole, Vice-President, Austin W. Scott, Secretary, Walter Humphreys, and Treasurer, Horace S. Ford; other directors for one year, from M.I.T. at large, Carroll L. Wilson and Ralph E. Freeman.

The Tech

Vol. LXV Friday, September 28, 1945 No. 31

Managing Board

General Manager Alan R. Gruber, 10-45
Managing Editor Noel N. Coe, 2-46

Editorial Board

Theodore R. Blakeslee, 10-45	William F. Herberg, 2-46	Robert E. Spoerl, 2-46
James S. Craig, 2-46	Thomas F. Kelley, Jr., 2-46	Marshall P. Tulin, 2-46
Russell K. Dostal, 2-46	William H. Peirce, 2-46	Jack L. Uretsky, 10-45
William C. Dowling, 2-46	William J. Rapoport, 2-46	Louis B. Wadel, 2-46
S. James Goldstein, 2-46	Marvin Sparrow, 2-46	Robert G. Wilson, 2-46
Herbert J. Hansell, 2-46		

Associate Board

Richard Bakal, 2-47	Paul Gerhardt, 2-47	Donald A. Mains, 2-47
Carleton H. Boll, 2-47	Robert W. Hanpeter, 2-47	Paul V. Osborn, Jr., 2-47
Claude W. Brenner, 2-47	Gordon O. F. Johnson, 2-47	Leonard J. Stutman, 2-47
Donald S. Cohen, 10-46		

Staff Assistants

Bernard H. Geyer, 10-47	Louis F. Kreek, Jr., 10-47	Walter A. Lack, 2-47
-------------------------	----------------------------	----------------------

Offices of The Tech

News and Editorial—Room 3 Walker Memorial, Cambridge, Mass. Telephone KIRkland 1882	Business—Room 301, Walker Telephone KIRkland 1881
---	--

STUDENT SUBSCRIPTION, \$1.50 Per Year
MAIL SUBSCRIPTION, \$2.00 Per Year

Published every Friday during College Year, except during College Vacation and the third week in October.

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

Night Editor: Richard Bakal, 2-47

Assistant Night Editor: Donald E. MacNair, Jr., 2-48

WE HOLD THE KEYS

The annual drive of the Technology Christian Association for financial support from the students of the Institute will be held next week. This year's goal for the drive, \$2,550, is slightly above last year's, but it still seems very modest in the light of the importance and variety of the many services the T. C. A. renders to the student body. It should be noted that this sum is used entirely for T. C. A. operating expenses, and that none of it is paid for salaries and such.

"T. C. A. Service" has become synonymous for unselfish and tireless work for the benefit of the students and faculty of the Institute. From the time a Tech man enters, when he attends T. C. A. Freshman Camp and is presented with a copy of the Handbook, he is aware of the work of the T. C. A. Space is too short to allow us to enumerate all the familiar T. C. A. services which go toward making life at Technology richer and more pleasant. Let's get behind the drive and push it over the top; going over the top will not only continue but will also expand the vital and helpful work of the organization.

Although we are all familiar with the work of the T. C. A. itself, we might be inclined to overlook the World Student Service Fund, an organization which is "devoted to the rehabilitation of student intellectual life abroad." Contributions for the W. S. S. F. will be solicited at the same time as contributions for the T. C. A. The importance of the W. S. S. F. cannot be overestimated. The hope of the war-shattered world lies in the young, but the young of Europe and Asia are in a desperate plight. *We hold the keys to unlock the gates of poverty and bewilderment, to open the gates of learning for thousands of students broken and disillusioned in spirit. It is our duty to open those gates.*

Elections

(Continued from Page 1)

mation Office. Along with the nomination blank signed by 25 class-

mates the candidate must submit a 200 word statement of policy, a cumulative rating, a list of his activities at Technology, and a 4 inch picture of himself.

A FLIGHT THAT NEVER LEAVES THE GROUND

A bomber crew needs training as a team. And now those hazards which are too dangerous for air-borne drill can be duplicated on the ground. This is made possible by an electronic flight trainer perfected by Bell Telephone Laboratories' scientists for the Navy.

At remote controls the instructor follows the "flight," sets up various dangerous conditions, coordinates the crew's reactions.

Tubes glow, switches click much as they do in a telephone exchange, to duplicate such flight perils as icing, fouled fuel lines, "conked" motors. It is the science behind the telephone that here performs another new service to the Nation.

BELL TELEPHONE SYSTEM

"Service to the Nation in Peace and War"

Dinghy Team Wins Annual Wood Meet By Large Margin

Coast Guard Academy Displaced; Tech Enters Brown Regatta Sunday

Sailing last Sunday on the Charles River basin in a light easterly wind, the Tech dinghymen won the Wood Trophy by prevailing over Coast Guard, Brown and Dartmouth. Tech's winning total of 251 points was forty-four more than runner-up Coast Guard, the defending champion, could muster. Harvard, the only other college eligible for this competition, failed to enter a team.

Hunt Paces Scorers

Representing Tech in the first division along with Leigh Brite, Charles Hunt led all scorers for the afternoon by accumulating sixty points out of a possible seventy. Dan Greenbaum, competing in the second division, rated second in individual honors by gathering thirty-three tallies. LaFountain, Brown, and Bromfield also saw service for M.I.T. in the eight races.

Commander Walter C. Wood, in whose honor the trophy was placed in competition by Tech, Brown, Dartmouth, and Harvard, was on hand to award the plaque to the winning team.

Tech Goes to Brown

M.I.T. will send Brite and Greenbaum to Brown this Sunday to participate in the Brown Invitational Regatta, which Tech captured in

M.I.T.A.A. Will Elect New Secretary On Wed.

The M.I.T.A.A. will hold its next meeting on Wednesday, October 3, at 7:30 P.M. in Litchfield Lounge, Walker Memorial. The main business of the meeting will be the election of a new secretary.

CAMERAS
Bought - Sold - Exchanged
●
Layston Camera Exchange
42 BROMFIELD ST.
BOSTON, MASS.

Civilian Tankers Practice Monday

Although swimming team practice will not start in earnest until the first day of next semester, November 5, Coach Smith is asking all civilians who expect to be out for the team this season to report Monday, October 1, at 4:00 P.M.

Present plans call for three weeks of pre-season work, mostly on strokes, turns, and starts, with practice Monday, Wednesday, Thursday, and Friday from 4:00 to 5:45 P.M.

Any V-12 men on the team or squad are requested to sign up immediately so that Coach Smith may turn their names in to substitute swimming for P.T.

The swimming schedule tentatively lists meets at home with Brown on December 8, Coast Guard on January 12, and the N.E.I.S.A. on February 9; meets away are scheduled with Wesleyan on December 15, W.P.I. on January 5, R.P.I. on January 19, Bowdoin on January 26, and Williams on February 2.

Beaver Key Society Organizes Grid Tourney In Representative Meeting

At a meeting of all living groups last Wednesday night in Litchfield Lounge, the Beaver Key society organized the coming football tournament, which is to commence on Saturday, October 6. Plans for Beaver Key sports in general were also discussed at the meeting, presided over by Bill Jackson, president of Beaver Key.

In connection with football, the tourney will be run on an elimination basis in order to determine four finalists. Four teams will be seeded for the competition, six games of which are to be played before the end of the present term. Twenty-nine teams have been entered for football, in which the Phi Gams are the defending champions.

Details Considered

Among the various points of detail brought up for consideration by the representatives was the time for scheduled games. Previous custom of slating contests for Saturday afternoons and Sunday mornings will be pursued again this year, although teams have the privilege of re-scheduling games by mutual agreement. Officiating duties will be shared by Beaver Key and participating groups. As for eligibility, only active, undergraduate members of a house are to compete. In the event of tie games after regula-

BASKETBALL BEGINS

Coach McCarthy will meet Monday with all candidates for basketball for the coming season at 5:00 P.M. in the Walker gym. Practice is scheduled to begin the following day, although there will be no outside competition until next term.

Father Smythe Will Lead T.C.A. Chapel Next Wed.

Father F. Hastings Smyth, Superior of the Oratory of St. Mary and St. Michael in Cambridge, will be guest speaker at the T.C.A.'s weekly Chapel Service on Wednesday, October 3rd, from 12:00 noon to 12:15 P.M. in the Emma Rogers Room, 10-340. The topic of his talk is to be "The Relation between Religion and the Present Social Order." Father Smyth received his Doctorate in Physical Chemistry at the Institute in 1915 and taught here from 1914 to 1917. He is the author of several religious works, including "Manhood Into God" and "Discerning The Lord's Body."

tion time, a fifteen-minute overtime period will be played; if no decision is reached after this time, the winner will be determined by counting the number of first downs.

Chairman Reviews Scoring

Chairman Jackson reviewed the plan in effect for awarding points in Beaver Key athletics. In Class A sports, namely, softball, football, basketball, and volleyball, forty-five points are awarded for first, twenty-seven for second, eighteen for third, and twelve for fourth. In swimming and track, Class B sports, scoring is twenty for first, twelve for second, eight for third, and four for fourth.

An irregularity of the present schedule is that by next summer two softball tournaments will have been played. Both of these tourneys will count their normal value and will be recorded in the 1945-46 results.

Eligibility Rules

Competition on Institute teams affects the eligibility of participants in Beaver Key competition. Varsity squad members are to be disqualified in basketball, but in swimming and track only those men who have competed against outside teams, either college or prep school, are to be barred.

Brown Defeats Soccer Team

Victors Get Lone Goal In Third Period; Tech Travels To Davisville

The first soccer game in three years at M.I.T. last Saturday resulted in a rather inauspicious opening for the Tech varsity booters, who were subdued by Brown, 1-0. The home team dominated play throughout the first half, but after Brown scored a tainted goal half way through the third period, the complexion of the game was changed.

Tomorrow the varsity plays its first visiting game, scheduled with the Sea Bees at Davisville, Rhode Island.

Fists Fly

The inaugural at Briggs Field was marked by several outbursts of friction between the rival teams, with the result that Ed Dibos, inside right of Tech, and Brown's Goff, inside left, were ejected in the final period after a flurry of fisticuffs.

Although Tech showed flashes of adept pass work on the forward line, several scoring opportunities were lost through shooting inaccuracy. The Beavers, who kept the ball in enemy territory much of the time in the first half, mounted their most consistent threat in the second quarter, when on four occasions shots at the net were deflected by the horizontal bar of the goal.

Goff Registers

After seven minutes of play in the second half, Goff deliberately set the ball and fired a shot which penetrated a maze of players and slipped through Goalie Whorf for the game's lone score. The victory marked the fourth consecutive success for the visitors, as they had previously turned back Wesleyan, W.P.I., and the Camp Endicott Sea Bees of Davisville.

The line-ups:

Tech		Brown
Whorf	g.	Wiseman
Cummings	l.fb.	Bair
Ferrand	r.fb.	Butler
Lewis	l.hb.	Cross
Smith	c.hb.	Wieboldt
Chabot	r.hb.	Watt
Wright	o.l.	Taylor
Rizo-Patron	i.l.	Goff
Etchenique	c.f.	Novas
Dibos	i.r.	Selby
Ponce	o.r.	Murphy

Substitutions:

Tech — Brownson, Chapman, Rozendaal.

Brown — Schopf, Jones, Tucci, Austin.

Technique Picture Schedule Announced

The following is the list of group activity pictures for the new Technique. All pictures will be taken in the 5:15 Club Room.

Monday, October 1	
A.S.C.E.	5:00 P.M.
A.S.M.E.	5:10
Beaver Key Society	5:20
Catholic Club	5:30
Chinese Students Club	5:40
Debating Society	5:50
Alpha Tau Omega	7:00
Chi Phi	7:10
Delta Kappa Epsilon	7:20
Delta Psi	7:30
Kappa Sigma	7:40
Phi Beta Epsilon	7:50
Phi Delta Theta	8:00
Phi Gamma Delta	8:10
Phi Kappa	8:20
Phi Kappa Sigma	8:30
Phi Mu Delta	8:40

Tuesday, October 2	
Dorclan	5:00 P.M.
Elections Committee	5:10
Gridiron Society	5:20
Hillel Society	5:30
Institute Committee	5:40
I.A.E.S.	5:50
Phi Sigma Kappa	7:00
Phi Lambda Phi	7:10
Sigma Alpha Epsilon	7:20
Sigma Alpha Mu	7:30
Sigma Chi	7:40
Sigma Nu	7:50
Theta Chi	8:00
Theta Delta Chi	8:10
Lenox Club	8:20
Latin American House	8:40
A.I.Ch.E.	8:50

Thursday, October 4	
Junior Prom. Committee	5:00 P.M.
Alpha Chi Sigma	5:10
M.I.T.A.A.	5:20
Osiris	5:30
Outing Club	5:40
Q Club	5:50
Senior Week Committee	7:00
Student Faculty Committee	7:10
Nautical Association	7:20
Soc. Automotive Eng.	7:30
Tau Beta Pi	7:40
T.C.A.	7:50
T.E.N.	8:00
Technique	8:10
The Tech	8:20
Track Club	8:30
Voo Doo	8:40
Walker Memorial Committee	8:50

Dorclan Pledges Perform In Court Wednesday Night

Five pledges for Dorclan, Junior and Senior dormitory honorary society, are now undergoing the various trials of initiation. They are Claude W. Brenner, 2-47, Wilfred L. Freyberger, 2-47, Alexis Pastuhov, 2-47, George Sawutz, 2-47, and Eugene E. Wejman, 6-47.

Wednesday night the dormitories participated in the general fun. The pledges were forced to remove their attire in the court between dorms. Then they marched about nearly as nature had clothed them as torrents of water poured down from dorm windows. The formal (with clothes) initiation will take place sometime next week.

Student-Faculty Dinner Plans Made By A.I.E.E.

The American Institute of Electrical Engineers at Technology will hold a student-faculty dinner at the Smith House on Friday, October 5, at 6:00 P.M. The featured speaker at the affair is to be Professor Harold L. Hazen, head of the Electrical Engineering department. The price of the dinner will be \$1.50, and a sign-up list will be posted in the Electrical Engineering headquarters, Room 4-202.

An inspection trip of M.I.T. Cyclotron has been arranged for members of the M.I.T. Branch of the A.I.E.E. This event will take place on Oct. 4th, beginning at 5:00. Since only a limited number can be accommodated, all members planning to attend must sign up in the E.E. Dept. Headquarters, before Oct. 4th.

Reorganized Metallurgical Society Meets First Time

The M.I.T. Mining and Metallurgical Society held a meeting on Thursday, September 20, for the purpose of reorganization. Eighteen men attended the meeting. The Society is making plans for meetings every few weeks, with students as featured speakers. The first of these will be held on Wednesday, October 10, at 5:00 P.M. in Room 8-205. The speaker has not as yet been announced. Professor Charles E. Locke of the Metallurgical Department is faculty advisor to the Society.

J. Sullivan Elected Cath. Club Prexy

Club To Sponsor Dance With Wellesley Oct. 5

John F. Sullivan, 2-46, was elected president of the M.I.T. Catholic Club at the regular weekly meeting held Wednesday, September 26, at 5:00 P.M. in Room 10-275. James W. Church, 2-46, was elected vice-president. The elections are temporary, pending approval by a quorum of members.

The Club is sponsoring a dance with Wellesley for members only to be held Thursday, October 5, at Wellesley. A bus will leave for Wellesley from the rear of the Grad House at 7:30 P.M.

A Communion Breakfast with Simmons has been planned for October 7, but arrangements have not been completed as yet.

The retiring President and Vice-President, John T. Harvell, 2-46, and John F. Sullivan, 2-46, respectively, were praised by Fr. Fisher, Chaplain of the Club, for their work during the past term.

High Point Men Revealed By Walker Mem. Comm.

The Walker Memorial Committee has recently announced a list of men credited with 15 or more points in extracurricular activities.

The list includes: Roger Bart, 2-46; Theodore R. Blakeslee, II, 10-45; Richard A. Cleveland, 2-47; Russell K. Dostal, 2-46; Robert P. Fried, 2-46; S. James Goldstein, 2-46; Alan R. Gruber, 10-45; Samuel Gusman, 2-46; Robert W. Hanpeter, 2-47; Herbert J. Hansell, 2-46; Norman N. Holland 2-47; John F. McCarthy 2-46; Richard J. O'Donnell, 2-47; Arthur Schiff, 2-46; Marshall P. Tulin, 2-46, and Louis B. Wadel, 2-46.

The main purpose of the point system is to limit the number of activities a student can hold, so that positions, may be divided among more men and so that no person will have more duties than he can perform satisfactorily. A secondary purpose is to award recognition to activity leaders. The committee assigns a number of points which it feels is fair to each activity position.

The Walker Memorial Committee rules state that 15 points is the maximum number a student can carry during any one term, unless his cumulative is above 3.50, in which case he is allowed to carry 20.

Agenda Initiates Five New Members

Initiates And Balloons Come To Class Tues.

Agenda, the Sophomore and freshman dormitory honorary society, initiated five new members this week. The initiates are: Roy H. Evans, Jr., Edward I. Newda, Peter E. Piccoli, John W. Weil, and William R. Zimmerman. All are members of the Class of 10-47.

Each of the pledges was required to carry a balloon, inflated to a minimum diameter of three feet on the end of a six-foot pole to the top of their classes on Tuesday, and greet all Agenda members encountered during the day with an appropriate salaam. On the eve of that same day, a parade was held in the court between the two dormitory buildings. While gleeful dorm residents poured gallons of water on them, the poor initiates walked, crawled, stumbled, and swept their way around the perimeter of the court.

Promoting friendly feeling between freshmen and sophomores in the dormitories, and urging helping freshmen to find positions in activities are the society's principal functions.

3 Freshmen Named To W. M. C. Posts

Benjamin J. Brettler, Robert Marclay, and William R. Zimmerman, all of 10-47, were appointed sophomore members of the Walker Memorial Committee, it was announced by S. James Goldstein, 2-46, chairman of the committee. These appointments, which are the result of a two-week competition, are effective at once.

A total of eight members of the Class of 10-47 entered the competition, which began on Monday, September 10 with a meeting between members of and candidates for the committee. Each prospective member worked in the committee for two evenings during the trial period, and submitted a theme containing suggestions for improvement of activities at Technology. Present members interviewed one of the aspirants individually last Monday, for the purpose of making final determinations on successful candidates.

WANTED

Electronics Engineers
Materials Physicist
Engineer Mathematician
Servo-Mechanisms Expert
Mechanical Engineers
Machine Designers
Bio-Chemist
Organic Research Chemists
Electrical Engineer
Chemical Engineer

WRITE

United Shoe Machinery Corporation

Research Division

Balch Street

Beverly, Massachusetts

Class A Status s Considered For Vets Assoc.

**Voo Doo Business Mgr.
And Managing Editor
Appointments O.K.'d**

A motion to grant the M.I.T. Vets' Association recognition as a Class A activity was automatically passed for two weeks by the Institute Committee at their regular meeting yesterday. As provided by constitution, an investigating committee was appointed and action on the motion postponed for two weeks. Members appointed to investigating committee are: George A. Ley, Jr., 2-46, Louis B. Adel, 2-46, and Donald K. Sampson, 10-47.

The appointments of Robert N. Cook, 10-46, and Richard M. Adler, 2-46, as Business Manager and Managing Editor, respectively, of Voo Doo were approved.

The Institute Committee heard a report from the Budget Committee, which recommended the budget for the next three years was approved.

Activities reports were made by N. Coe, 2-46, Managing Editor of The Tech, for that organization, and for Dorclan by its president Harry Koerner, 2-46.

An amendment was passed to the Field Day Committee By-laws empowering the Committee to appoint a sponsor for the Field Day Dance. The organization desiring to sponsor the dance is to make application to the Field Day Committee, which will make the final decision.

Present from the meeting were: A. Brite, 2-46, and Thomas Wellesley, Jr., 2-46.

International Club Hold Well-Tech acquaintance Hop

The International Club is sponsoring a Wellesley-Tech acquaintance dance to be held Saturday, September 29, at 8:00 P.M. in Pritchett Hall. There will be seventy or eighty girls from Wellesley at the dance, and only a proportional number of tickets will be sold. The club has been planned to give members of the club a chance to be acquainted with possible dates at the Cosmopolitan Festival to be held early next term.

The price of tickets is 60 cents, included, for members of the club and 90 cents for non-members. Tickets can be secured from Victor Mello, 2-47, in Walcott 504, or from T. Mann Jr. 2-46 in Hayden

T.C.A. Drive

(Continued from Page 1)

The annual banquet which precedes the drive was held last night at 6:15 P.M. in Pritchett Hall. Ninety-one persons, primarily solicitors and others connected with the drive, attended. Marvin Sparrow, 2-46, President of the T.C.A. presided. Also at the head table were Daniel R. Vershow, G, and Norman N. Holland, 2-47, co-chairmen of the drive; and Prof. Avery A. Ashdown, Master of the Senior House.

Talks were given by Horace S. Ford, representing the Institute, and by Dean Robert G. Caldwell, representing the T.C.A. Advisory Board. Miss Jane McKay Crichton, Traveling Secretary of the World Student Service Fund, made an appeal for her organization, explaining the rehabilitation work it does. Prof. Frederick K. Morris gave a short talk on the "psychological approach."

\$445.64 Received At Dinner

Fifty-six contributions and pledges, totaling \$445.64, were received at the dinner. The average was \$7.95. Wallace M. Ross, General Secretary of the T.C.A., remarked, "This is the biggest average I ever recall in any first meeting." A breakdown reveals that \$283.06 was contributed to the T.C.A. and \$162.58 to the W.S.S.F.

Solicitation of the school at large begins Monday. Either cash or pledges will be accepted. The latter are payable at the T.C.A. Office, the Bursar's Office, or at either of the two drive desks which will be set up in Buildings 10 and 2, and will be accepted until November 10.

I.F.C.

(Continued from Page 1)

awarded as door prizes by individual bottles to twelve lucky couples according to ticket stubs. It is stressed again that the no corsage rule will be strictly enforced tonight.

Saturday night Theta Chi will hold its annual "Hangover Party," S.A.E. its "Sailor Party," and A.T.O. its "Fall Brawl." The latter will be at Fry's Barn in Brookline. Ticket stubs are necessary for admission to the parties.

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.; 84 Boylston St., Little Building, Street Floor; 1316 Beacon Street, Coolidge Corner. Authorized and approved literature on Christian Science may be read or obtained.

Initiation Banquet For Baton Society To Be Held Oct. 5

Professor John B. Wilbur, head of the Civil Engineering department, will be guest speaker at the Baton Society's annual initiation banquet. The supper is to be held at 6:00 P.M., Friday, October 5, at the Smith House.

Keys will be presented to all new members of the Society. Dinner is to be formal in order to fit in with the Faculty Formal that will take place later in the evening.

Frosh Debating Tourney Will Start Next Monday

The freshman Debating Tournament will begin on Monday, October 1, in Room 7-180 at 5:00 P.M. The tournament will consist of a series of three debates on the subject, "Resolved: That Congress Should Pass a Peacetime Military Conscription Bill."

The three teams are: Alan P. Taplin, 2-48, and Robert O. Hutchinson, 2-48; Stephen J. Vannhagen, 2-48 and Alexander Aldrich, 2-48; Joseph J. Baron, Jr., 2-48, and John R. Lamarsh, 2-48.

T.C.A. Arranges Well-Tech Hop

**Frosh Visit Wellesley
Saturday, October 6**

The T.C.A. has announced plans for its annual Well-Tech dance. The dance will take place in Alumnae Hall, Wellesley, on Saturday, October 6, and is to be sponsored jointly by the Wellesley Outing Club and the T.C.A. Accommodations for 250 Tech men, primarily freshmen and Sophomores, are being made. Those freshmen and Sophomores wishing to attend the dance should sign up in the T.C.A. office starting Monday, October 1.

Music will be furnished by the Techtonians.

Eight Events Are Listed For Fall Handicap Meet

The first intramural track squad competition is scheduled for tomorrow, when the Fall Handicap Meet will be held on Briggs Field at 2:30 P.M. The events for the contest are as follows: low hurdles, high jump, pole vault, 660-yard run, shot put, 100-yard dash, 340-yard dash, and a three-mile run.

FOR PREXY'S FRESHMAN RECEPTION IN THE GAY 1890'S

To be absolutely proper, you donned your claw-hammer suit (if you owned one) and the stiffest shirt-front and collar obtainable. Prexy, similarly armored, grasped your perspiring palm. Matriculation was complete. You were a college stude at last.

America, too, was stepping out in the 1890's. Her cities were growing, populations were spreading. Railway Express, then as now, provided her with a nation-wide shipping service, including the baggage and laundry needs of innumerable college students. Today, during the emergency, the country's shipping needs are heavily strained. So, please do this with your baggage and home-going bundles: Pack and wrap securely, address clearly, and get them started early.

BUY MORE

WAR BONDS

NATION-WIDE

RAIL-AIR SERVICE

Vets' Association To Elect Officers At Meeting Wed.

On Monday, October 1, the newly formed M.I.T. Veterans Association will hold a meeting in Room 6-120 at 5:00 P.M. The purpose of the meeting is to elect the officers of the Association for the rest of this term and for next term.

At the present time there are 40 charter members of the organization. Plans are being formulated to present the Constitution, along with a petition for Class A recognition, to the Institute Committee at its next meeting on Thursday, October 11.

Schedule

(Continued from Page 1)

lowed during the summer term of 1946, which will begin on Monday, June 17; attendance at the summer term will be optional. In both of the latter terms it has been ruled that not more than one one-hour quiz may be assigned in any subject during the final week of classes.

Details of Schedule

The last classes of the fall term of 1945 will be held on Friday, February 15, 1946, with examinations on February 16 and from February 18-21, inclusive. Classes will be suspended on Monday, November 12 (Armistice Day), Thursday, November 22 (Thanksgiving Day), and from Saturday, December 22 to Sunday, December 30, inclusive (Christmas vacation). Classes will, however, be held on Monday, December 31, and on Tuesday, January 1.

Last classes for the spring term of 1946 will be held on Friday, June 7. As stated above, there will be no final examinations. Classes in the spring term will be suspended on Friday, April 19 (Patriot's Day) and on Thursday, May 30 (Memorial Day). Last classes of the optional summer term will be on Friday, September 20, again with no final examinations. Holidays provided for during the summer term will be Thursday, July 4 (Independence Day) and Monday, September 2 (Labor Day). Students who elect to attend the optional summer term will have nine days vacation before the opening of the regular fall term.

Optional Summer Session

Although attendance during the summer of 1946 is optional, it is expected that many subjects will be offered in order to provide for the many veterans who have already completed from one to seven terms of work. There are

EXAMINATION SCHEDULE

MONDAY, OCTOBER 22—9 A.M.

1.561	Adv. Struct. Theory	Fife
2.04	Strength of Mat.	MacGregor
5.01	General Chemistry	Wareham
5.01N	Chemistry	Wareham
5.02	General Chemistry	Wareham
5.41	Organic Chemistry	Fletcher
6.295	Prin. & App. Radar	Radford
14.415N	Syn. Meteorology	Austin
16.102	Aerodynamics	Ober
M36	Adv. Calculus	Douglass
M381	Th. of Functions	Levinson
	Special Examinations	

MONDAY, OCTOBER 22—1:30 P.M.

1.41	Structures	Mirabelli
2.081	Str. of Materials	Soderberg
5.51	Functional Groups in Org. Chemistry	Huntress
6.03T	Prin. Elec. Eng.	Lyon
6.664	Aircraft Elect. Sys. & Machines	Fitzgerald, Kingsley
8.181	Optics	Hardy
10.18	Indust. Chemistry	Melnsner
13.52	Marine Engineering	Burtner
14.62T	Dynamic Meteor.	Haurwitz
14.62N	Dynamic Meteor.	Haurwitz
16.13	Air. Stab. & Control	Koppen
E21	U. S. in World Hist.	Rae
E22	U. S. in World Hist.	Rae
M112	Mathematics	Douglass
	Special Examinations	

TUESDAY, OCTOBER 23—9 A.M.

1.731	Adv. Water Power Eng	Gifford
2.06	Dynamics	Adkins
2.211	Adv. Mech. Eng. Prob.	Soderberg
6.621	Ant. & Prop. Radio Lines	Guillemin
8.01	Physics	Warren
8.012	Physics	Whitmore
8.02	Physics	Osborne
10.25	Indust. Chemistry	W. K. Lewis
13.79	Propeller Design	F. M. Lewis
14.60	Thermo. of Atmos.	Houghton
14.611N	Thermo. of Atmos.	Houghton
16.10	App. Aerodynamics	Ober
Ec11	Economic Prin.	D. S. Tucker
Ec12	Indust. Economics	R. E. Freeman
M72	Mathematics	Thomas
	Special Examinations	

TUESDAY, OCTOBER 23—1:30 P.M.

1.35T	Soil Mech. & Found. Eng.	D. W. Taylor
2.79T	Elem. Internal Combustion Eng.	Rogowski
6.19	Fund. Elec. Eng.	Fitzgerald
6.311	Prin. Elec. Comm.	Radford
7.22	Chem. of Nutrition	R. S. Harris
10.31	Chemical Eng.	McAdams
13.54	Marine Engineering	F. M. Lewis
13.76	Naval Engineering	L. P. Smith
15.61	Law of Contracts	Schaefer
16.21	Structures	Newell
M21	Calculus	Zeldin
M22	Diff. Equations	Zeldin
M791	Th. & App. Elast.	Reissner
	Special Examinations	

WEDNESDAY, OCTOBER 24—9 A.M.

1.361	Soil Mechanics	D. W. Taylor
2.40	Heat Engineering	Svenson
2.402	Heat Engineering	Keenan
2.41	Heat Engineering	Taft
2.42	Heat Engineering	Svenson
2.45	Adv. Eng. Thermodyn.	Keenan
2.792	Int. Combust. Eng.	Rogowski
6.521	Adv. Alt. Cur. Mach.	Lyon
6.605	Servomechanisms	D. P. Campbell
6.606	Servomechanisms	D. P. Campbell
8.061	Inter. Physics	Slater
10.28	Chemical Eng.	Chertow
M11	Calculus	Douglass
M12	Calculus	Douglass
M12N	Calculus	Douglass
M641	Tensor Calculus	Struik
	Special Examinations	

WEDNESDAY, OCTOBER 24—1:30 P.M.

1.75	Water Sup. & Purif.	Stanley
2.082	Dynamics	Soderberg
2.43	Elec. Power Dist.	Keenan
6.651	Heat Engineering	Balsbaugh
8.03	Physics	Bruynes
8.04	Physics	Duntley
8.04	Physics	
	(VI, VIII, XVIII)	Tisza
8.461	Int. to Th. Physics	Whitmore
13.02	Naval Architecture	Chapman
14.425N	Syn. Meteorology	Austin
14.44	Syn. Meteorology	Austin
16.62	Aerodyn. Lab.	Ober
	Special Examinations	

THURSDAY, OCTOBER 25—9 A.M.

1.571	Stat. Indet. Struct.	Willbur
1.70	Hydrology & Flood Control	Gifford
5.42	Organic Chemistry	Fletcher
5.42N	Organic Chemistry	Ashdown
6.01T	Prin. Elec. Eng.	Kingsley
6.11	Prin. Elec. Eng.	Gray, Kingsley
6.18	Fund. Elec. Eng.	Fitzgerald
6.561	Adv. Net. Theory	Guillemin
8.411	Nuclear Physics	R. D. Evans
13.01	Naval Arch.	Manning
14.01	Descr. Meteorology	Willett
14.11N	Descr. Meteorology	Willett
16.20	Structures	Newell
M32	Elem. Statistics	Wadsworth
	Special Examinations	

THURSDAY, OCTOBER 25—1:30 P.M.

1.271	Transport. Eng.	Babcock, Bo
2.00	Statics	L. S. Smith
2.01	Dynamics	L. S. Smith
2.011	Statics & Dynamics	L. S. Smith
2.551	Power Plant Eng.	Taft
2.791	Int. Combust. Eng.	Rogowski
7.14	Compar. Anatomy	Blake
8.05	Vibrations & Sound	Feshbach
M37	Adv. Calculus	Douglass
	Special Examinations	

FRIDAY, OCTOBER 26—9 A.M.

3.20	Metal. Thermodyn.	Chipman
5.61	Physical Chemistry	Millard
6.00T	Prin. Elec. Eng.	Frazier
13.34	Ship Construction	Burtner
M31	Diff. Equations	Franklin
M77	Vector Analysis	Phillips
	Special Examinations	

Note: Copies of Schedules will be available in Information Office on Tuesday, October 2, after noon.

some 2,000 Technology men on leave of absence, and a survey showed that some ninety per cent will return to complete their educations. The next entering class from secondary schools will be September 1946, but freshman veterans and former Technology students will be admitted at the start of any term.

In general, during the summer term all subjects offered will run through the entire fourteen weeks. Since practically the entire faculty is on an appointment plan which provides for a half-term's vacation for each man, the teaching schedule will be arranged so that a given subject is taught by two instructors, one teaching in the first half

(June 17-August 3) and the other in the second half (August 5-September 20.) If there is only one instructor available for a particular subject, which is frequently the case in the upper years, and if the subject can be paired with another in the same curriculum, the first subject will be scheduled at double the normal rate for the first seven weeks and the other in the second seven weeks. The number of such combinations will be minimized for two reasons; first, that many pairings will make the schedules so complicated that an individual student will find it impossible to schedule his proper program of subjects; and second, that returning veterans, who may take several

weeks to regain their study will find it very detrimental to welfare to have technical subjects move along at double the rate.

Admissions Office Very Busy

An indication of the tremendous problem which the Institute is returning to the normal pace and handling the veteran wish to come here is the fact the Admissions Office is currently receiving over 3,000 letters from prospective students logues are being mailed out at rate of 1,300-1,400 a week. figures appear quite startling one considers that the student at present numbers less than