

The Tech

MASS. INST. OF TECHNOLOGY
NOV 7 1938
LIBRARY

7-296

Volume LVIII, No. 43

CAMBRIDGE, MASS., TUESDAY, NOVEMBER 8, 1938

Price Five Cents

Prefabrication Lecture Topic Of Burchard

**John E. Burchard Will
Deliver Series Of
Five Lectures**

FIRST SPEECH MONDAY

Head of the Albert Farwell Bemis Foundation, John E. Burchard, will deliver a series of five lectures on Prefabricated Houses, which are to be given in room 1-390, and are all to start at 1 P.M. of their respective days, stated below.

The first of the series on the "Philosophy of Prefabrication" will take place next Monday, November 14. Second of the lectures, dealing with the theoretical side, is called "The Various Theories of Prefabrication" and is to be given on Nov. 16.

The third talk, on Nov. 18, takes a more practical side of the subject: "Materials and the Prefabricator." The fourth, on Nov. 21, deals with "The Analysis of Proposals of Existing Prefabricators," and the last, on Nov. 23, is about the "Difficulties in the Way of Successful Prefabrication."

These lectures are being given as a result of the interest shown in this relatively new field. They are being sponsored by the Department of Building Engineering and Construction and are open to all.

Course XIII Men Will Hear Pine

Skipper Of Thebaud To Talk At Naval Architecture Society Smoker

Captain Ben Pine, skipper of the Gertrude I. Thebaud in the recent international fishing schooner race at Gloucester, will speak at a smoker sponsored by the Naval Architecture Society at 7:30 P.M., Thursday, November 10, in the Faculty Dining Room of Walker-Memorial.

Captain Pine, who has participated in many fisherman's races, once sailed against Professor George Owen, of the Naval Architecture department, and was defeated.

Movies To Be Shown

Motion pictures of sail boat racing are to be shown at the meeting. Cider and doughnuts will be served.

Capt. Pine arranged the schooner race of this year, which turned out so unfortunately, both for his vessel and for the winning ship. The Blue-nose. After many arguments concerning rules, the races ended in victory for the Nova Scotia entry. But then the trophy disappeared, only to turn up some time later in a foundling home.

All-Tech Dance And Game Night Was Held On Friday

To raise money for the endowment of a hospital bed for the use of Institute employees, All-Technology Dance and Game Night was held last Friday evening in Walker Memorial's Main Hall. The Endowment will provide a patient with \$35 a week for two weeks if he is too ill to be moved to a hospital.

Jackie Ford and his orchestra provided music for dancing, the principal entertainment of the evening. Bridge, whist, bowling, and the raffling of a turkey were also included in the program. Dancing lasted from nine until one.

Victrola Dance To Be Held By 5:15 Club On Thurs.

Open to club members and their friends, the second 5:15 Club Victrola dance of the year will be staged in the commuters' club room in Walker Memorial, Thursday evening, November 10th, from 8:00 till 12:00.

This dance, which is one of the get-togethers held every two or three weeks, is in charge of a committee headed by Orlando C. de Aragon, '39. Refreshments will be served during the evening, and prizes will be awarded the winners of several novelty dances.

Gridiron to Hold Its Fall Banquet Tomorrow Night

Killian, Norton, Wingard To Speak; New Members To Be Inducted

Gridiron, Technology's honorary journalistic society, will hold its annual fall initiation banquet at 6:30 tomorrow night at the Viking, 422 Stuart St.

The speakers are to be Mr. J. Rhyne Killian, Jr., '26, new executive assistant to President Karl T. Compton, and chairman of the Advisory Council on Publications; Mr. A. Warren Norton, '21, national advertising representative for the Boston Transcript; and William F. Wingard, '39, president of the Institute Committee.

Norton to Talk on Advertising

Mr. Norton will speak on advertising, while Wingard will discuss the "Responsibilities of Gridiron." The twelve men recently elected to the society will be initiated at the dinner and will provide part of the evening's entertainment in the form of an original play.

An outing, sponsored by Gridiron for all men on the Institute publications, has been set for Saturday, November 19, it was further announced last night. The purpose of the affair is to bring the publications men together. About 200 persons are expected to engage in competitive sports and to consume beer, sandwiches, and soda at the outing.

Military Society Admits New Men After Initiation

Concluding a week of initiation, twenty-one recruits were accepted into the Scabbard and Blade Society in a formal sunrise ceremony at the Old Bridge, Concord, last Sunday. All week these initiates were recognized by their blue denim attire, and by the wooden rifles which they carried at right shoulder arms.

Initiation Has Lasted All Week

The informal initiation included "monkey" drills which were held at eight o'clock every morning in the Great Court, and sham battles which took place Thursday and Friday. For these battles, the initiates were divided into two sections, who attacked one another from opposite sides of the Court. One side employed the old English style of firing while standing, and then advancing a step. The initiates did this using their wooden rifles, producing the detonations with their voices. The other side used the modern method, and threw fire crackers as hand grenades.

Ceremony Lasts 12 Hours

A 12 hour initiation from 6 P.M. Saturday night to 6 A.M. Sunday morning was started by a banquet in dress uniform at Hartwell Farms, Concord. This was followed by a two hour drill, and an overnight hike with full pack and rifles. The hikers then assembled under the Statue of the Minute Man for the formal initiation.

Plane Lands Behind Coop

Freshman Makes Quick Landing When Gas Gauge Fails

Side-slipping to a landing, John Jorgenson, '42, brought his Taylor Cub plane down with a "dead stick" in the Coop Field last Sunday at 4:33 P.M. With him in the plane, as passenger, was Fletcher Gleason, also of the class of '42.

Out for a joyride, the boys were flying over the Institute at about 1200 feet, when suddenly the gas gave out despite the fact that the gas gauge still registered the presence of fuel.

Jorgenson Side-Slips To Landing

At that time the plane was headed west Jorgenson side-slipped south to lose speed, passed about 50 feet over the dome of the new architectural building, missed the apartment house opposite Building 3 by still less, slipped his ship north once more, landed in the Coop Field, and bounced about 35 feet to come to rest.

His plane was immediately surrounded by a curious crowd, which within a half-hour had grown to 500. Among them were about six reporters from the Boston papers.

The boys had taken off from Beverly airport at 4:03 P.M. and had meant to see Boston from the air.

Fiedler Addresses Clef on Concerts

"Pops" Leader Tells Of Music In Esplanade Shell; Greene Talks

Arthur Fiedler, well-known conductor of the Pops Symphony orchestra, was guest speaker at a meeting held by the Clef last Friday in Room 6-120.

Fiedler, who is also famous for his Esplanade Concerts, spoke on his work there. He said that the state is planning to erect a huge shell on the Esplanade which would include a stage as large as that of the Boston Symphony Hall. Fiedler claimed that it is possible to educate the masses to good music merely by exposing them to it, and that his aim is to arouse music appreciation by that method. The success of the Esplanade Concerts has proved his point.

Professor Greene Also Speaks

Professor William C. Greene spoke on "Tech Students and the Arts," also claiming that exposure will result in appreciation. Both speakers were introduced by Edward C. Bishop, '41, president of the Clef.

The organization intends to have meetings every two weeks at which the members will discuss the various phases of music. Plans are being made to invite more speakers from time to time.

Movie On Making Steel Presented By A.I.C.E.

"The Making of Steel" a motion picture feature in technicolor, was presented by the Technology Student Chapter of the American Institute of Civil Engineers in Room 10-250, yesterday afternoon. The movie was shown at both four and five o'clock.

The picture was a production of the United States Steel Corporation. It was filmed in technicolor with descriptive narration by Edwin C. Hill, musical accompaniment, and appropriate sound effects.

It showed the path of the metal from the raw iron ore to several of the finished steel products. A short description of the laboratory work involved was included.

Barnet Will Swing For Sophs Dec. 2 Atop Parker House

53% Of Students Give \$3,350 In T.C.A. Drive

Incomplete returns issued late last night by the T.C.A. show that a total of approximately \$3,350 has been contributed to its drive by 53% of the student body. By this time in the last drive, 66% had contributed.

The drive has been extended till tonight at which time full returns will be compiled. The T.C.A. office requests that commuter solicitors turn in their cards at the office before closing time today.

The Tech Defeats Voo Doo's Eleven Sunday Afternoon

Newsboys Beat Funny Men In Hard-Fought Game By 7-6 Score

The "honest-to-God bite-and-scratch" football game, to which Voodoo innocently challenged The Tech, was played on Sunday afternoon with the result that Voodoo discovered a little more "real competition" in The Tech than they had anticipated.

It must be admitted that while Voodoo did not "soundly flog" The Tech, neither did The Tech soundly flog Voodoo.

Hard Game Ends 7-6

The score, 7 to 6 in favor of The Tech, indicates just what kind of a game it was—a knock-down, drag-out, fair and square scrap.

Voodoo scored its six points on a sweeping end run near the beginning of the third quarter. The first half of the game was fought without distinct advantage for either team, although the half cut short a drive by The Tech to the Voodoo ten yard line.

(Continued on page 3)

The Tech vs. VooDoo

Dramashop Makes Debut With Three Act Comedy

New members of Dramashop presented "Aaron Slick from Punkin Crick," a three act comedy by Lt. Beale Cormack, in Room 2-190 last Saturday evening. The cast and production staff were admitted to membership in the organization in recognition of their work.

The cast, playing to a capacity crowd, included Miss Janet Norris as Mrs. Rosa Berry, Richard Hughes as Wilbur Meridew, Miss Esther Garber as Little Sis Riggs, Miss Mildred Richenbourg as Gladys Meridew, Joseph Coffey as Aaron Slick, Louis Rosenblum as Clarence Green, Miss Leona Norman as "The Girl in Red," and Richard Lawrence, Peter Sloss, and Miss Margaret Nehls as hotel guests.

New members of the production staff included Vincent Grace, Miss Edith Cameron, Joseph Cutler, J. Brodie, Richard Lawrence, P. Sloss, Clarence Fogg, H. Reed, Miss Margaret Nehls, Radtke Schrade, Henry Heineman, David Shapiro, and Edward Kingsbury.

The Dramashop is now preparing its annual fall semester production, "Outward Bound" by Sutton Vane. Tickets to the presentation scheduled for November 18 and 19 may be secured from any Dramashop member.

Ticket Sale Starts In Main Lobby Today

Sax Stylist Will Conduct Sixteen Piece Band In Swingfest

Dancing by moonlight on the Parker House Roof will be one of the many attractions offered to the members of the class of 1941 on the occasion of their Sophomore Dance. Charlie Barnet, "the master of the Swing Saxophone", and his orchestra will furnish the music for the Sophs December 2nd.

Ticket sales are starting today in the Main Lobby, with the full tickets being sold at \$2.75 each. There will also be a number of Sophomores selling tickets to those who find it inconvenient to be in the Main Lobby.

Already known at Technology for his music at the Junior Prom of two years ago, Barnet is recognized as one of the rising orchestra leaders of the year. "The Beau Brummel of Modern Melody" has been featured on both the CBS and the NBC radio networks, besides playing at such well known establishments as the Paramount Grill in New York, the Central Hotel, also in New York, the Pavilion

(Continued on Page 4)

Sophomore Dance

Voo Doo To Be On Sale Tomorrow

Chastity Quiz Will Be One Of The Innovations Of Second Issue

With a "Fall Fever" issue on sale tomorrow, Voo Doo, Technology's humor magazine, makes its second appearance of the year.

Novelties of this number include a chastity quiz, a photocritique, and a movie quiz. The customary articles on pertinent subjects, accompanied by Voo Doo's usual artistic cartoons, will also be present.

An attempt will also be made to disavow thoroughly the humor monthly's defeat Sunday in the annual THE TECH-VOO DOO gridiron battle, according to information from reliable sources.

Future Engineers Subject Of Talk Before A.S.M.E.

"The Engineer of the Future" will be the subject of a talk by Harvey N. Davis, Thursday, November 10th, at 7:00 P.M. in Walker Memorial. Dr. Davis is the President of the American Society of Mechanical Engineers and President of Stevens Institute of Technology.

The lecture is free, and everyone is invited to attend. There will also be a dinner costing \$1.00 for which reservations must be made by November 9th with Professor C. L. Svenson in Room 3-382.

"Making an All Steel Body" and "Making a V-type Engine" are the titles of movies to be shown in Room 10-250 at 5 P.M. today. Students and faculty are welcome. Literature on A.S.M.E. membership will be available after the movies.

The Tech

Vol. LVIII Tuesday, November 8, 1938 No. 43

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Managing Board

General Manager David A. Bartlett, '39
 Editor A. Lawrie Fabens, Jr., '39
 Managing Editor Edwin K. Smith, Jr., '39
 Business Manager George Dadakis, '39
 Associate Editor Ida Rovno, '39

Associate Board

Assistant Editors
 Ruth A. Berman, '40 Wylie C. Kirkpatrick, '40
 John G. Burr, Jr., '40 Robert K. Prince, Jr., '40
 William S. Kather, '40 Phelps A. Walker, '40
 Russell T. Werby, '40

Business Associates

John W. Blattenberger, '40 Robert K. Deutsch, '40
 Leslie A. Sutton, '40

Offices of The Tech

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

SUBSCRIPTION, \$1.50 Per Year

Published every Tuesday and Friday during College year,
 except during College vacation.

Entered as Second Class Matter at the Boston Post Office

REPRESENTED FOR NATIONAL ADVERTISING BY

National Advertising Service, Inc.

College Publishers Representative

420 MADISON AVE. NEW YORK, N. Y.

CHICAGO · BOSTON · LOS ANGELES · SAN FRANCISCO

1938 Member 1939

Associated Collegiate Press

Distributor of

Collegiate Digest

Night Editor: Leslie Corsa, Jr., '41

Honorary Assistant: William F. Wingard, '39

NO MONEY

FOR THE C. P. S.

As the Institute Committee has definitely refused to finance the proposed program of the Combined Professional Societies, that group must either find some other source of support, resort to a less expensive plan, or fade out of the picture as they did last year. The necessity for an active and vigorous program, such as what they proposed, is not in the least lessened by the fact that there was not enough money in the Institute Committee Budget to support activities that entertain and educate the students as well as those in which students can participate.

It is true that the Institute naturally attracts men from outside who have interesting things to tell about, but there are some programs that are too large for the individual societies to handle, either from the general interest involved, or from the finances necessary. The program yesterday afternoon, arranged by the Civil Engineering Society, was a credit to everyone involved, but it is unfortunately the exception rather than the rule.

If the C. P. S. gets money from the Institute directly, or none at all, it has a definite place in the student program of the Institute, and there is no reason why it should fade away from lack of finances after the interesting program it outlined to the Institute Committee.

COOPERATION

OF IDEAS

Tracing qualities desired in graduates through our schedules at the Institute brings up one very difficult problem in teaching that, although it is partly solved in our student curriculum, escapes a complete solution. This is the job of teaching men to cooperate with others, about which ability centers about half of one's success in business.

To a large extent, our class problems and examinations depend on only one person at a time, and the fact that one man has learned how to get along with other people and to get them to work with him does not show up in his grades. It must be admitted that many of the laboratories are run by men working in groups, but this supplies primarily physical cooperation and does not teach students how to explain ideas and how to lend their comprehension for the common good.

There is only one place in the Institute where success is measured by one's ability to work with others and to have others work with them, and this is in the outside activities. The personal contact that has always been stressed at Freshman Camp is a thing that can and must be learned by practical experience

in activities. Most benefit comes from not mere physical contact but from mental contact.

On the whole, the Tech student has a fairly good opinion of himself, and it is not fair to him and his employer to let him go unprepared among men who do not feel the same way about it. They must have experience in dealing with other people who are almost always right. One may think that those who go far in activities are those who know how to get along with other people, but that is only part of the story. That ability can be trained through practice, and every student who desires a balanced education must include some practice such as that available in the activities.

THE TECH VOODOO

SPORTSMANSHIP

One of the things about the Institute which go back nearly to the dim days of its founding is the feud between The Tech and Voodoo. The motivating power behind incidents ranging from assault and battery to not-so-simple name calling, it has raged with varying spirit for years and years.

The characteristics and volume of the remarks which have on occasion issued from each of the two parties, would lead the observer to suspect a considerable amount of active and violent ill-feeling between all concerned. But somehow, when The Tech and Voodoo do actually come to grips, the results are a credit to the sportsmanship of both and show just how friendly a feud it is.

Such an example was the football game last Sunday. Everybody in the game had a swell time, and when the game was over everybody left the field satisfied, if not with the score, at least with the way the game was played.

The game was marked by the thorough going desire of each player to beat the other team, but the quality of that desire was shown by the few penalties. It was a hard fought scrap, hard enough to leave distinct dents on a number of the players, but there was not a single penalty for roughing or any other mark of bad feeling.

In view of these considerations, may we say: Long live The Tech—Voodoo feud!

SCIENCE IN BRIEF

By ARTHUR M. YORK, G

Diesel engines are beginning to compete with gasoline engines for use in aircraft. Germans displayed a fleet of 27 diesel powered planes in a recent air maneuver, and extensive research and experiments are being carried out toward the use of diesels in transport planes. The difficulty that the diesel engine is larger and heavier than the corresponding gasoline engine has been overcome, since it has been discovered that, on long hops, such as would be necessary in trans-oceanic transport routes, the smaller amount of fuel necessary for the diesel engines will make possible a larger "pay load". Also, the use of crude oils in the diesels, combined with the smaller consumption, cuts the fuel bill more than in half. (1)

Exploding the century-old theory that the limit of microscope magnification was set at 1500 diameters. Dr. L. C. Graton of Harvard has recently built an instrument for which he claims a magnification of 6000 diameters and has apparently proved that the degree of enlargement with the microscope is limitless. Using a new method of grinding the lenses and a new formula in their construction, Dr. Graton has been able to get enlargements equivalent to increasing the size of an airmail stamp to eight acres. It is expected that this instrument and others which will follow will be an endless aid to the metallurgist, the bacteriologist, the physician, the chemist, and many other professionals. (2)

Unless the fresh fruits and vegetables which we buy at the market are exceedingly fresh, the chances are that we are getting fewer vitamins in our diet than if we consumed canned vegetables and fruit. It has been proven that canning and cold storage preserve many of the vitamins, particularly vitamins A and C, and that the preservation of foods as soon as they are harvested prevents the gradual loss of vitamin content which takes place during the storage of the so-called fresh fruits and vegetables. (3)

Streamlined rod rigging, similar to that used in airplane struts, is being tried on racing sailboats with the expectation that it will add a tenth of a knot to a boat's speed. (4)

For more complete discussion of the above items, consult recent periodicals as follows: (1) Scientific American, Sept., 1938, p. 117. (2) Science News Letter, Oct. 1, 1938, p. 218. (3) The Scientific Monthly, Sept. 1, 1938, p. 268. (4) Science News Letter, Oct. 1, 1938, p. 220.

Reviews and Previews

SYMPHONY—Jascha Heifetz played here Sunday to an audience that refused to go home until the violinist had obliged them with no less than five encores. Violin lovers will have another opportunity to hear string music in the week-end series this Friday and Saturday. Ruth Posselt will appear as soloist in the first performance of a Violin Concerto by Edward Burlingame Hill. Two symphonies will also be given—the Second by Beethoven in D major, and the Fifth of Sibelius in E flat.

UPTOWN—Four Daughters and Affairs of Annabel. Starting Friday, the Ritz Brothers in Straight, Place, and Show.

PARAMOUNT AND FENWAY —

AT THE
ROOSEVELT GRILL
 NOV. 10TH
 AMERICA'S
 FAVORITE
 ★ **Guy** ★
 MADISON AVE. AT 45th STREET, N.Y.C.

Brother Rat and Five of a Kind continues.

FINE ARTS—Amphitryon, French produced film, opens here tomorrow. Numerous English sub-titles and unusual musical effects are promised.

EXETER—Norma Shearer and Tyrone Power in Marie Antoinette.

UNIVERSITY—Four Daughters, and The Gladiator. For Wednesday. Wife, Doctor, and Nurse.

METROPOLITAN — Starting tomorrow, Suez, with Tyrone Power and Loretta Young, and Annabella. Also Torchy Gets Her Man.

KEITH MEMORIAL—Service de Luxe and The Storm.

Walton Lunch Co.

Morning, Noon and Night
 You will find All Tech at
 78 Massachusetts Avenue
 CAMBRIDGE

QUICK SERVICE
 APPETIZING FOOD
 POPULAR PRICES

Quality First Always

THAT'S
 WALTON'S

1080 Boylston Street
 Convenient to Fraternity Men

De Luxe
ELECTRIC DRY SHAVER
 AC-DC
 List \$5.00

WOODROW RADIO COMPANY

Wholesalers of Radio Parts and Scientific Supplies
 166 PROSPECT STREET, COR. BROADWAY, CAMBRIDGE
 TRO. 7625-7439

*Swing's
 the Thing!*

TOMMY DORSEY
 and His Orchestra — in the newly redecorated
TERRACE ROOM

De luxe dinners from \$2.00 • Cover charge after 10 P.M., 75¢
 Saturdays and Holiday Eves., \$1.50

HOTEL NEW YORKER

34th Street at Eighth Avenue, New York

RALPH HITZ, President GEORGE V. RILEY, Manager

2500 ROOMS FROM \$3.50

GLOVES

"SARANAC"

LINED BUCKSKIN \$2.50 up

PIGSKIN \$2.25 up

BUCKSKIN MITTENS \$2.50

Blizzard Lined

TECHNOLOGY STORE

DIVIDEND TOO

Harriers Take Seventh Place In I. C. Meet

University of Maine Man Wins Cross Country Second Time

TECH GETS 159 POINTS

Running against fourteen teams in the twenty-sixth annual New England Intercollegiate cross country meet at Franklin Park yesterday, M.I.T. took seventh place with a total of 159 points.

Donald C. Smith, University of Maine, came in first, repeating his last year's triumph, with a time of 21.47.0. Smith helped his team take the championship from Rhode Island State. Smith is the first man to win the race twice, and his time is next to that of 21.28 4/5 set on the same course by Ed Veysey of Colby in 1934.

Seven members of the Tech team finished, five scoring points for the squad. Dan Crosby, captain, headed his teammates, placing tenth, followed by Ed Lemanski 16, Stanley Backer 35, Parks Toolin 48, Jack Wallace 50, Lester Gott 56, and Laurence Turnock 67.

The teams scored as follows: Maine 90, Bates 96, Tufts 102, Conn. State 120, B.U. 132, U. of N.H. 156, M.I.T. 159, R.I. State 165, Bowdoin 196, Mass. State 222, Northeastern 243, Holy Cross 297, Colby 340, Springfield 348. Brown entered only three men so earned no points.

Charles Tingley of Rhode Island State won the frosh race in 16.36 2/5, coming within 1.8 seconds of the frosh record. The Tech Frosh placed as follows: Eugene Brady 9, Arthur Gow 14, Fred King 33, Ed Warren 41, William Colepaugh 55, William Strong 69, and Russell Brown 73 scoring a total of 152 points to place Tech seventh.

The other Frosh teams placed as follows: Conn. State 79, R.I. State 93, N.E. 101, Holy Cross 114, Maine 133, Bowdoin 150, M.I.T. 152, Springfield 160, N.H. 171, B.U. 257, Colby 263, Tufts 282.

Quarter Finals Ended As Phi Mu Delta Wins; 13-6

Phi Gamma Delta Ties Sigma Alpha Epsilon To Start Final Round Robin

The final round robin of the Beaver Key Touch Football Tournament got well under way this week as Phi Mu Delta defeated Kappa Sigma by a score of 13 to 6, thereby completing the quarter finals and placing Phi Mu Delta in the round robin.

The first game of the round robin was played this past week-end between Phi Gamma Delta and Sigma Alpha Epsilon. The score remained 0-0 at the end of the game; so both teams will split the number of points awarded.

Phi Mu Delta-Kappa Sig Game Was Real Scrap

James Rumsey, the tournament manager, described the game between Kappa Sigma and Phi Mu Delta as a "terrific contest". There was no scoring in the first half. The Kappa Sigs were the first to score in the second half. This was followed by two touchdowns made for Phi Mu Delta by its star, 6ft.7in. Dick Wilson. This

(Continued on Page 4)
Beaver Key Football

Just across the way

Students, we serve

Special Hot Luncheons
As Low As 25c

All Home Cooking
Done by Women

"You will like our food"

CORNER TEA ROOM
136 Mass. Ave. at Vassar Tel. Kir. 9693

Fall Interclass Meet Taken By Class Of '42

The old Field House track closed its 22-year-old career in sparkling fashion last Saturday with the holding of the Fall Interclass Track meet.

Won by the class of '42, the meet with an entry list of 135 was the largest interclass meet to be held yet. Other class scores were as follows: '41—81 points, '40—32 points, '39—21 points.

Tech Natators Defeat Brown

Freshmen Victorious Over Dinghy Sailors From Harvard; 101-41

Skippers from Brown, the Charles River Yacht Club, and the Harvard freshman class were defeated by the M. I. T. teams in three simultaneously sailed dinghy races on Sunday morning, as the engineers scored leads of six, fifty three, and sixty points over their respective opponents.

Varsity beats Brown

Totalling 75 points, the M. I. T. varsity team, Adams, Hanson, Olsen, and Tyson, came out six points ahead of the Brown team, with Olsen high scorer with 27 points out of a possible 32, and Hanson and Romagna (Brown) tying for second with 20.

Grads beat C. R. Y. C., Frosh beat Harvard

Vose and Haig, both M. I. T., were high men in the race against the C. R. Y. C. with 38 and 37 points respectively out of a possible 48, making the final score 176—123. Technology's freshman team took the first four berths against the Harvard frosh with D. Lewis and Watkins scoring 28 points apiece for M. I. T.'s total of 101 to Harvard's 41.

The intramural series were continued over Saturday and Sunday with the following results: Vose Cup series headed by Colie and Atwater on Saturday, and by Olsen and Colie on Sunday; Kolupaev and Merrill victors on Saturday in the Graduate Division, and Haig and Bender on Sunday; the Consolation division was led by Seeley

Soccer Team Beats Clark

Clark University Is Poor Opposition For Tech Eleven

Vastly superior to its opposition, the Tech soccer eleven easily defeated Clark University last Saturday afternoon at Worcester by the score of 5-1.

Tech scored early in the first period and were never headed although Clark tied the score on a corner kick one minute after Tech's goal. John Her-guth, '41, scored two of Tech's four goals—one coming in the second and the other in the fourth periods. Alex Laker, Tech Captain, and Regaldo, star center half, scored the other goals. The only disappointment in the game was the injury to Regaldo's ankle which might keep him out of the Army game next Wednesday.

THE STARTING LINEUP
Mitchell Goalle
Haden Right Fullback
Sosa Left Fullback
Samuels Left Halfback
Regaldo Center Halfback
Foster Right Halfback
Miller Left Outside
Kierman Left Inside
Laker Center Forward
Her-guth Right Inside
Wu Right Outside

and Totten on Saturday, and Skinner and Totten on Sunday

Summaries of the intercollegiate races Sunday follow:

M.I.T. vs Brown:
M.I.T. Team: Olsen, 27; Hanson, 20; Adams, 15; Tyson, 13; Total, 75.
Brown Team: Romagna, 20; Wood, 19; Fletcher, 17; Francis, 13; Total, 69.
Grads. vs. C.R.Y.C.:
Grads: Vose, 38; Haig, 37; Kolupaev, 35; Ungersoll, 28; Lukens, 25; Heggie, 23; Total, 176.
C.R.Y.C.: Steptoe, 30; Winn, 28; Judge, 22; W. Powers, 16; J. J. Powers, 15; J. Power, 12; Total, 123.
M.I.T. Freshmen vs. Harvard Freshmen:
M.I.T.: D. Lewis, 28; Watkins, 28; Carleton, 27; Seeley, 15; Total, 101.
Harvard: Neagle, 13; Mathis, 11; Wal-lour, 9; Cohn, 8; Total, 41.

CORSAGES
by
COLEMAN
87 Mass. Avenue, Boston
Com. 8141 Ken. 4262

Tech Boat Club Members Dance Friday In Walker

Presented under the auspices of the Boat Club, the yearly Crew Dance is to take place Friday, November 18 with continuous dancing from 10:00 P. M. to 2:00 A.M. Walker Memorial is to be the scene of the occasion which will be highlighted by the music of Leon Mayer and his orchestra.

Motion Pictures Will Be Shown

During intermission, more entertainment will be provided in the form of moving pictures, showing many of the inter-collegiate regattas held on the Charles last spring. The famed inter-fraternity crew race of recent date will also be included in this presentation.

Decoration for the event will consist of large naval signal flags with smaller ones spaced in between them.

THE ONE AND ONLY
Guuy
★ RETURNS NOV. 10TH
ROOSEVELT GRILL
MADISON AVE. AT 45th STREET, N.Y.C.

The Tech vs. VooDoo

(Continued from Page 1)

After VooDoo's score in the early part of the third quarter, neither team could make any progress until the last minutes of the last quarter. Then The Tech started a scoring drive on its own thirty yard line which wound up on VooDoo's paydirt during the last minute of the game.

The winning extra point was scored by The Tech on a line play from the two yard line. Less than a minute later the game ended with the ball on The Tech's thirty yard line after two long, desperate passes by VooDoo.

Special Discount to Tech Students
SHELL GAS
at 3c Discount
ALSO ON
Motor Tune Up, Delco
Batteries and Ignition
Superior Electric Service
266 MASS. AVENUE
CAMBRIDGE
TEL. TRO. 5009

FLY WITH WIGGINS AIRWAYS
At Two Conveniently-Located Airports
MODERN PLANES — VETERAN INSTRUCTORS
Municipal Airport East Boston
East Boston 2030
Metropolitan Airport Norwood
CANTON 0210

WALTER'S RESTAURANT
EXCELLENT FOOD AND LIQUORS
Large Porterhouse Steaks Cooked on Electric Grills
a Specialty
COCKTAIL BAR
WALTER'S RESTAURANT
1364 BEACON STREET COOLIDGE CORNER, BROOKLINE

● This year a new car—the Mercury 8—joins the Ford-Lincoln family . . . fulfilling the desire of many motorists for a quality car priced between the Ford V-8 and the Lincoln-Zephyr V-12 and combining many virtues of each. The Mercury brings to a new price field an established tradition—the Ford tradition—of progressive engineering, mechanical excellence and outstanding value.

THE NEW
M E R C U R Y V 8 TYPE
A PRODUCT OF THE FORD MOTOR COMPANY

The Mercury 8 is a big, wide car, with exceptional room for passengers and luggage. Clean, flowing body lines are Lincoln-Zephyr-inspired. A new 95-horsepower V-type 8-cylinder engine provides an extremely favorable power-to-weight ratio and assures brilliant performance with V-type economy. Mercury brakes are hydraulic; body and chassis all-steel. Appointments and upholstery are luxurious. New developments in weight distribution, soundproofing and seat construction make the Mercury an extremely comfortable and quiet car. . . . Your Mercury dealer invites you to see and drive this new quality car—a new name, a new car, and a new value for 1939.

FEATURES OF THE NEW MERCURY 8
116-inch wheelbase; more than 16 feet over-all length • exceptional width and room for passengers • new 95-hp. V-type 8-cylinder engine • new hydraulic brakes • modern flowing lines • luxurious appointments and upholstery • new soft seat construction • thorough scientific soundproofing • balanced weight distribution and center-poise design • large luggage compartments.
FORD-BUILT MEANS TOP VALUE

FORD MOTOR COMPANY, MAKERS OF FORD, MERCURY, LINCOLN-ZEPHYR AND LINCOLN MOTOR CARS

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 testimonials of Christian Science healing.
Reading Rooms — Free to the Public,
333 Washington St., opp. Milk St., entrance also at 24 Province St., 420 Boylston Street, Berkeley Building, 2nd Floor, 60 Norway St., cor. Mass. Ave. Authorized and approved literature on Christian Science may be read, borrowed or purchased.

LEIGHTON NOBLE
and His Orchestra
featuring EDITH CALDWELL
CHICK FLOYD
JOHNNY MacAFEE
NOBLE TRIO
ARTHUR MURRAY'S DANCERS
demonstrate the answers to your questions on dancing.
Dinner Dancing
Every night except Sunday
Supper Dancing
Thursday, Friday and Saturday
HOTEL STATLER
D. E. STANBRO, Manager

CALENDAR

TUESDAY, NOVEMBER 8

- 5:00 P.M. Debating Society Meeting—West Lounge.
6:30 P.M. Boat Club Dinner—Faculty Room.
7:30 P.M. Tau Beta Pi Smoker—North Hall.
9:30 P.M. Tau Beta Pi Meeting—Silver Room.

WEDNESDAY, NOVEMBER 9

- 5:00 P.M. I.F.C. Dance Comm. Meeting—Faculty and Alumni Room.
5:00 P.M. Beaver Key Meeting—East Lounge.
5:00 P.M. Beaver Club Meeting—West Lounge.
6:30 P.M. Gridiron Dinner—Viking Restaurant.
6:30 P.M. Tech-Simmons Catholic Club Supper Dance—North Hall.
8:00 P.M. Alpha Phi Omega Meeting—North Hall.

THURSDAY, NOVEMBER 10

- 8:00 P.M. 5:15 Club Victrola Dance—5:15 Room.

FRIDAY, NOVEMBER 11

- Armistice Day—All Classes Suspended.
9:00 P.M. T.C.A. Dance—Main Hall.

Undergraduate Notice

The Walker Memorial Committee requests that all men who are now in key positions in activities inform the Committee as to the secondary or preparatory schools which they attended.

ATTENTION! Preserve Your Photo Record Of College Years

Albums, Mounts, Folders, Etc.
Highest Quality — Lowest Prices

EMF
Camera Exchange
430 MASS. AVE. CAMBRIDGE.

Beaver Key Football (Continued from page 3)

same star also made the final point of the game, thus being largely responsible for the thirteen points scored by Phi Mu Delta.

The tie between Phi Gamma Delta and Sigma Alpha Epsilon was probably due to the fact that both teams played a very good defensive game although there were some long gains on passes.

This coming week-end there will be two games, Phi Gamma Delta vs. Munroe and Phi Mu Delta vs. Sigma Alpha Epsilon.

Sophomore Dance (Continued from Page 1)

Royale on Long Island, and the Raymor Ballroom in Boston.

The Parker House Roof, traditionally the location of Sophomore Dances, will again be used this year. The roof, besides the dance floor, also includes a sizeable lounge room, and a cocktail room adjoining.

CORNER COFFEE HOUSE 86 Mass. Ave. Boston

Breakfast 20c and up
Luncheon 35c and up
Dinner 50c and up

Also a la Carte

Counter & Dining Room Service
Open 7:30 A.M. to 8 P.M.
Closed Sundays

THE FLAMINGO

MASS. AVE. NEAR STATE THEATRE

DINNER and SUPPER
DANCING

★ BOB HARDY ★
HIS ORCHESTRA
and ENTERTAINMENT

★ Stellar Floor Show ★

★ DE LUXE DINNER \$1 ★
Never a Cover Charge
SPECIAL GROUP RATES

Elections Change

The Elections Committee wishes to make the following change in the results of the elections to the Senior Week Committee published in THE TECH last Friday. The name of Manning C. Morrill, '39, should be substituted for Augustus Murrillo, '39.

The **FOOD** is
MARVELOUS!
The **MUSIC**
ENTRANCING!
The **SHOW**
Saucy and Gay!
The **PRICES**
MODERATE!

EVERYBODY'S GOING TO
**The LATIN
QUARTER**
In the Towne Club
• NO COVER •
46 WINCHESTER ST.
L.R. 3286

These action shots of "Whizzer" White... famous All-American football star... show what it takes to be a triple threat man.

It's the Right Combination

... that's the reason Chesterfield stands out from the others

The reason Chesterfield is different is because it combines the smoking qualities of the world's best cigarette tobaccos in one cigarette.

It's the *right combination* of these tobaccos... mild ripe home-grown and aromatic Turkish, rolled in pure cigarette paper... that makes Chesterfield a better cigarette for you to smoke... milder and better-tasting.

They Satisfy

Chesterfield

...the blend that can't be copied
...the RIGHT COMBINATION of the
world's best cigarette tobaccos