

BEAVER BASKETEERS BEAT NEW HAMPSHIRE WILDCATS

Brockleman and Reynders Furnish Fast Action in Slow Game—Poor Passing and Fouls Mar Saturday's Game

By Carl J. Bernhardt 28

Outclassing the visiting aggregation of court performers from the North, the Technology Varsity quintet scored a well earned victory over the University of New Hampshire basketball team by a score of 30-23, in the Hangar Gym on Saturday night. Although the game lacked the features of a clash between two first class college teams as both units were woefully weak in the back court, the spectators were rewarded by the action of the Engineers forwards all of whom pushed and dribbled through the visiting guards to work the ball to within shooting range and the probable subsequent score. On the other hand the Cardinal and Gray tossed up a numerous amount of chances for possible two pointers with their faulty passwork.

All in all, the Beavers possessed the better combination and won a well earned victory. During the first five or six minutes of play, the game had the earmarks of becoming a thriller with both teams executing their plays to perfection, accompanying by a close guarding situation in both camps. Brig. Allen started the scoring for the Engineers, but the New Hampshire lads were not to be outdone on the score board or not for a while at least, and New Hampshire baskets began floating in from all directions. Berney Brockelman and Johnny Reynders contributed their share of the scoring, with a floor goal apiece to make the score at eight all during the first ten minutes of the first half.

M. I. T. Leads At Half Time

Technology went into the lead when Allen received a pass from Captain Estes, and repeating the same process again after dribbling through the Wildcat defense. Brockelman was getting the jump at center continually and all was well in the Engineer camp. Both teams were fouling continually, although the score in no manner indicates the way the defenses were checking. Reynders and Allen took matters into their own hands and increased the Engineer score eight more points by inserting two more floor goals apiece to bring the score to 19-11 at half time.

Technology took possession of the ball immediately after the whistle blew to start the second half. Brockelman got the jump and tossed to Allen who missed an easy shot from under the net. Hank Bates, who was playing a guard position managed to grab a shot that fell short and counted on the follow-up. Small, the visiting center, who was playing a good game for his team, scored from quarter court. Referee Hoyt called several personal fouls on both sides and the two scores increased about evenly with the accumulation of one pointer.

Brockelman Plays Good Game

With but ten minutes of playing time left, and the visitors on the short end of a 24-15 score, the New Hampshire team played the game for all they were worth and managed to score two baskets in rapid succession. However, this rally was short lived and the game went back to its normal (Continued on page 4)

MUSICAL CLUBS HOLD CONCERT AT SARGENT

The Musical Club's annual concert with the Sargent Combined Musical Clubs held on Friday night, was featured by an innovation, the Sargent Instrumental Club, which made its first appearance at this concert. This club is fashioned after the manner of the Institute Instrumental Club.

Another of the features of the program was a ventriloquist act by Hunter Rouse '29, managing editor of THE TECH. His act "brought down the house," and was full of originality and humor. The Musical Clubs have obtained his services for the Spring Concert.

Some one hundred and fifty attended the concert, many of them staying for the dancing which followed the concert and which lasted until one o'clock. The Pop Concert will be the next appearance of the Musical Clubs. This will be held on March 23 at Walker Memorial.

INSTITUTE TEAM DEBATES U. OF N. H.

Undefeated M. I. T. Debaters To Meet New Hampshire Team Tonight

Technology's undefeated debating team will meet the University of New Hampshire team in a debate at Rogers Building tonight, discussing the same subject that was used in all of the previous debates, "Resolved, that the United States should cease to protect by armed intervention, capital invested in foreign countries, except after formal declaration of war." As usual, the Institute team will uphold the negative side of the debate. So far, the team has won four debates, losing none, although three of the debates were held away from Boston. The teams defeated were Middlebury, C. C. N. Y., Lafayette, and Temple University. The last three of these debates were held during the week-end before last, when the team took a 700 mile trip to New York, Easton, and Philadelphia, winning every encounter by a wide margin. There are, however, quite a few more debates on the season's schedule.

The freshman team, still an unknown quantity, is fast getting into shape for their first debate with the Dartmouth freshmen to be held here on March 16. They will debate on the same subject as the Varsity team, taking the affirmative side. There is only one other debate scheduled for the frosh, that with Brown freshmen at Providence, later on in the spring.

SINGLE DORM ROOMS HELD FOR FRESHMEN

Students residing in the Technology dormitories have recently been notified that, in order to maintain their priority in reserving rooms for next year, application for these rooms must be made before March 10. Included in the notice was a list of rooms that will be unavailable to the present occupants of the dorms.

This is in accordance with the resolution adopted by the Dormitory Committee last February to the effect that 35 percent of the single rooms would be reserved for members of the incoming freshman class. These reserved singles are distributed throughout all the dormitories, roughly, one to every floor in each entry.

THREE FELLOWSHIPS OFFERED TO SENIORS

Three fellowships totaling a value of twenty-five hundred dollars are open to Institute Seniors to aid in the pursuit of graduate work. Two of these fellowships are open to men in the Electrical Engineering Department for graduate study either here or abroad. The first of these is for \$1000 and the second is for \$500. In the department of Physics the third fellowship of \$1000 is open. The fellowships in the Electrical Department are open only to the men in the Honor Group, while the Physics fund is open to leading students in that course. The heads of the Departments have the information for men interested in competing for the fellowships.

EDWARD H. GUILFORD WILL GIVE LECTURE

According to an announcement made by the Department of Geology and Mining, Mr. Edward H. Guilford, Chief Engineer of the Radiore Company will deliver two lectures upon "The Radiore Process and A Review of Its Application in Canada" on Monday and Tuesday.

The first talk will be held in Room 4-370 at 4:00 o'clock, and the second talk in Room 4-270 at the same time. There will be an opportunity to ask questions at the end of each lecture. Everybody is invited to attend these meetings.

Summary of Results of Sports Over Week-End

FRIDAY, MARCH 3

Boxing

	M.I.T.	Opponents
Varsity ham vs Ford-	3	4

Swimming

Freshmen vs Cambridge Latin	41	21
-----------------------------	----	----

Track

Freshmen vs Huntington	33 2/3	29 1/3
------------------------	--------	--------

SATURDAY, MARCH 4

Basketball

Varsity vs New Hampshire U.	30	23
Freshmen vs Tilton	22	28

Track—Interclass Meet
Score—1931, 47 1/2; 1929, 42 1/2; 1930, 27; 1928, 27; 1927, 6.

Swimming

Varsity vs Wesleyan	32	39
Freshmen vs Brookline	21	41

Wrestling

Varsity vs Norwich	11 1/2	13 1/2
--------------------	--------	--------

Fencing

Freshmen vs Boston Y. M. C. A. (seconds)	5	4
--	---	---

Baritone Solos Head Tomorrow's Whiting Program

**John Goss Will Sing Series
Of Old Time Popular
Folk Ballads**

Mr. Arthur Whiting will present a program consisting entirely of vocal music for the fourth concert in this year's series, which will be given in room 10-250 tomorrow night at 8:15 o'clock. Mr. Whiting will be assisted by Mr. John Goss, baritone, in the presentation of the concert.

Compositions running the gamut from representatives of the polyphonic period of music of the sixteenth and seventeenth centuries right down to the transition period from early romantic to late romantic are included in the program. A group of six Sea Shanties, arranged for the piano-forte by Mr. Whiting, will also be sung by Mr. Goss. As usual, the members of the student body, members of the Faculty and the instructing staff, and their friends are cordially invited.

The complete program is as follows:

- Anon. 1500—Peg-a-Ramsay.
- Anon. 1600—So Sweet is She.
- Hume, 1606—Tobacco.
- Boyce, 1710-1779—Song of Momus to Mars.
- Gamble, 1660—A Kiss I Begged
- Haydn, 1732—1809—She Never Told Her Love.
- Purcell, 1658-1695—I'll Sail upon the Dog-Star.
- Shubert, 1797-1828—Todtengraber's Heimweh.
- Das Wandern
- Lied eines Schiffers.
- Loewe, 1796-1869—Prinz Eugen.
- Susses Begrabnis.
- Herr Oluf.
- (Solo and Chorus)
- Sea Shanties
- A-roving (Capstan Shanty)
- Haul away, Joe (Fore-sheet Shanty)
- What shall we do with the drunken sailor (Runaway Shanty)
- Shenandoah (Capstan Shanty)
- Billy Boy (Capstan Shanty)
- Hullabaloo-belay (Milliards Shanty).

LOST

One of Shepard Dudley's small flying models of the Curtiss Hawk. It is a small paper and bamboo model with about a six inch span similar to the models that Dudley has exhibited and flown at Aeronautical Society Dinners. The model was loaned to the Aeronautical Department for demonstration purposes and was lost on Feb. 28.

FROSH ROMP AWAY WITH INTERCLASS TRACK MEET

Juniors Trail First Year Men With Sophs and Seniors Tying for Last Place in Winter Speed Trials

M. I. T. ENTERTAINS PREP SCHOOL MEN

Activities and Sports Join In Showing Lighter Side of Institute Life

With well over two-hundred Seniors from various high and preparatory schools in and around Boston in attendance, Technology's first Prep night program was held on Friday. The program was opened at 3:00 o'clock with an address of welcome by Colonel Locke and Dr. James L. Tryon, who spoke to the prep school men in the absence of President Samuel W. Stratton who was called away to New York to a conference. Col. Locke told something of the way in which students are handled at the Institute and outlined the purpose of Technology to them.

After this the visitors were taken through the various laboratories, starting with the Heat Engineering laboratory and from their going through the Testing Materials, Machine Tool, Automotive and Aeronautical, Foundry, Refrigeration, Ore Dressing, and Heat Measurement Laboratories. After completing their tour of inspection of the Institute the men assembled in the Walker Gym where a sports program had been arranged for them.

Coach Haines gave the men a short talk on crew in which he described the work of the Technology crews. Coach Hedlund spoke on track, and several Institute teams put on exhibitions. These included a short exhibition by the Gym Team, in which Doll-

(Continued on page 4)

YEARLING SWIMMERS WIN AND LOSE 41-21

In two swimming meets last week the freshmen broke even, trouncing Cambridge Latin by the score of 41 to 21 and losing to Brookline by the same score. Howell Lykes was the individual star for the M. I. T. yearlings, easily taking a first in the dives in both meets.

Against Cambridge Latin, the Cardinal and Gray freshmen took four first places Frank Lutz being the only double winner of the meet. Ed Mackay was first in the 200 and Lykes was the best in the dive. Brookline had a much stronger team and allowed the Institute men only one first place.

MR. M. J. KELLY WILL HOLD COLLOQUIUM

According to an announcement by the Department of Electrical Engineering, there will be a Colloquium on "Thermionic Filaments of Vacuum Tubes Used in Wire Telephony" by Mr. M. J. Kelly of the Bell Telephone Laboratories, Inc., in room 10-275, today and tomorrow from 3:30 until 5:00 o'clock. Anyone interested is invited to attend the Colloquium.

Dr. Kelly, who is in responsible charge of the vacuum tube development work at the Bell Laboratories, will lead the discussion and answer any questions that may arise. Although the title concerns the filaments of thermionic tubes, the Colloquium will by no means be limited strictly to this subject.

EXPECT TO PICK PLAN FOR ENDOWMENT SOON

Final selection of a plan to be used for endowment by the Class of 1928 is expected to be made within the next two weeks, it was announced yesterday by the Senior Endowment Fund Committee. Plans were submitted to the committee in charge by 20 insurance companies, and at this time the number has been reduced to six. Representatives of these six companies will be interviewed by the Committee and the respective merits of their plans weighed before a final decision is made.

OLD RECORDS ARE BROKEN AS RACERS BRAVE ICY BLASTS

**Sullivan and Thorsen Break
High Jump and Distance
Records at Meet**

In a startling upset the freshmen won the winter interclass meet on Saturday afternoon with a total of 47 1/2 points, with the Juniors five points behind and the other classes away back. Three records were broken and two equalled, Charlie Sullivan '31 breaking the freshman record as well as the interclass mark. Al Lawrence '29 was the individual star, taking two first and a fourth for a total of 12 points.

All of the classes showed a great eagerness for their team to win and it was soon evident that the Seniors, who were the favorites, were doomed to defeat. In the first event of the meet Al Lawrence '29 took first in the high hurdles with Tony Fleming '28 second and Phil Hardy '31 third. The time was only 1-5 of a second slower than the record established by Hank Steinbrenner.

Fay Equals 600 Record

Bob Barbour '28 took first in the dash to give the Seniors a first place, but the freshmen gave indication of their strength by picking up six points in this event, Charlie Broder taking second and Al Coleman fifth. Chuck Worthen '29 won the mile easily for the Juniors with Dick Baltzer, the freshman star, taking second place. The time of 4 minutes 45 2-5 seconds was within four seconds of the interclass record.

Marshall Fay '29 won the 600 in a minute 18 2-5 seconds, equalling the record, in the best race of the day. Fay and Jack Hailahan '29 battled for the lead all the way until the last lap with the former holding first place. Dick Berry '30, who was trailing in third place all the way, made a slashing spurt on the gun lap and breezed right by Hailahan. Berry came up to Fay's shoulder on the last turn and then made a desperate effort to beat him to the tape, losing out by less than a foot.

Kirwin Wins 1600

Lee Thorsen '30 had no opposition in the mile and a half run and there is no doubt but that he could have broken the record by a much wider margin if he had been pushed. A. Baltzer, running his second race of the day, defeated Charlie DeFazio '29 in a race for second place.

Pete Kirwin '28 came up to the expectations of the seniors and won the (Continued on page 4)

GLIDING CONTEST TO BE HELD NEXT FALL

Next fall the Aeronautical Engineering Society of the Institute plans to enter a competition in gliding and for this reason the members of the Society are now working on a design for a glider to be used in this contest. This design has been completed but further plans will still be solicited and accepted from Institute students.

Within a short while the Society plans to start work on building and testing the glider so that it will be in good working condition by next fall. The competition in gliding is being run by the North German Lloyd Steamship Line and to stir up interest in the project here in the United States three gliders are being brought over in April for exhibition and trial flights.

CALENDAR

Monday, March 5
4:00—Mining Lecture, Edward H. Guilford, Room 4-370.
Tuesday, March 6
4:00—Mining Lecture, Edward H. Guilford, Room 4-270.
8:15—Whiting Concert, Room 10-250.
Friday, March 9
9:00—Sophomore Dance, Hotel Somerset.

A Record of
Continuous
News Service
for 47 years.

Official News
Organ of the
Undergraduates
of M. I. T.

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

MANAGING BOARD
L. C. Hamlin '29.....General Manager
H. Rouse '29.....Editor
W. W. Young '29.....Managing Editor
A. C. Pforzheimer '29.....Business Manager

ASSOCIATE BOARD
D. T. Houston '30.....News Editor
F. C. Crotty '30.....Features Editor
P. Keough '30.....Sports Editor
G. Smith '30.....Treasurer
B. W. Diefendorf '30.....Circulation Manager
S. L. Hallett '29.....Advertising Manager

EDITORIAL DEPARTMENT
Literary Editor
H. T. Gerry '29
Editorial Board
W. W. Hoppe '28.....A. P. Morell '28
F. L. McGuane '28.....E. L. Welcyng '28
Staff Photographers
C. J. LeBel '28.....T. Lewenberg '30
L. J. O'Malley '28

NEWS AND SPORTS DEPARTMENTS
Assistant News Editor
W. J. Danziger '29
Assistant Sports Editor
L. Verveer '30
Night Editors
M. Brimberg '29.....F. C. Farnestock '30
C. Connable '30.....G. A. Taminosian '28
R. T. Wise '28
News Writer
R. Davis '31
Sports Writers
E. W. Harmon '30.....S. C. Westerfeld '31
Reporters
H. B. Goetz '31.....L. Seron '29
J. A. Snute '31.....N. H. Levee '31
G. P. Wadsworth '30.....R. C. Moeller '31
E. S. Worden, Jr. '31

BUSINESS DEPARTMENT
Treasury Department
Assistant Treasurer
E. L. Krall '30
Staff
J. Chibas '31.....D. M. Goodman '31
Circulation Department
Assistant Circulation Manager
G. K. Lister '30
Staff
J. Alkazin '31.....J. K. Minami '31
G. Roddy '31
Advertising Department
Assistant Advertising Managers
C. H. Lutz '30.....S. A. Moss '30
Staff
L. Fox G......H. B. Preble '30
H. J. Truax '31

In charge of this issue:

Sing Hi Lo '28

ARE YOU PERPLEXED?

DO you still wonder whose fault it was that you came upon this earth? Are you tired of religion? Have you your own ideas as to man's relations with the fairer sex? Then come to the first spasm of the Student Forum (English for bull session) in room 10-340 tomorrow at 4 o'clock. Should you have the most radical viewpoints about morality, education, Heaven, or Hell, you are sure to find students eager to listen to you, eager to catch at the slightest flaw in your deductions—and perhaps change your whole theory of life. Isn't that worth one brief hour a week?

This Student Forum promises to be a very new and radical departure from anything ever attempted within the Institute domain. The "legitimate bull sessions" sponsored by the English Faculty in their trial honor group last spring are acknowledged to be the forerunners of this latest project, but limited as they were in their contact, they could not hope to have the scope possible to the Forum.

Professor R. G. Tyler, who has been wisely chosen to conduct the groups, has some very pronounced ideas as to the subject matter and methods of presentation. The more radical and outspoken are the students who come, the better will Professor Tyler be satisfied. Be they atheists, pessimists, Mohammedans, Stoics, Mormons, or what-nots, he will give them a hearty welcome and a splendid chance to relieve their minds of whatever sparks of philosophy may be conjured up by the trend of the discussion. Needless to say, this could not be farther from a religious meeting, in the usual sense of the term. Religion will no doubt furnish as great a part of the material for argument as anything else, but it will be entirely free from a bigoted, dogmatic point of view.

A most interesting opportunity may be found through this Student Forum for those who have a craving to delve into the mysteries of existence and human relation to fellow beings and the infinite. Discussion not only clarifies one's own attitude but also enables him to find through personal contact the theories of other thinkers. Professor Tyler's role will not be that of instructor or lecturer; he will seek only to prevent the tendency to argue in circles and so bring into the Forum discussion the maximum possible value.

JUST AMATEURS

IN view of the tendency toward commercialism which has characterized college sport of late years, little surprise should be caused by Heywood Broun's recent suggestion that college athletics should be professionalized. Mr. Broun claims that it would be better for all concerned if the colleges hired professional athletes to play on their teams and let the student body attend as spectators to cheer rather than participate. He says that this is what is actually being done more or less secretly in many colleges anyhow by "assisting" worthy athletes to obtain an education in return for their athletic services.

By his scheme college athletes would be placed on the same level as the present major league sports and no longer would eligibility rules play havoc with great football teams. The men would play as long as they were able. In fact under this system it would be possible for a veteran in the "College League" to be playing for his son's alma mater.

No doubt the plan would be satisfactory to those colleges whose standards of successful athletic policy are championship teams. Such colleges are unfortunately all too numerous. Many of our teams here at Technology if judged on such a basis might be classified as only mediocre. But on the basis of the number of men taking part in athletics throughout the school year, and the number of good athletes developed from inexperienced material, we have an enviable record. In the attempt to produce winning teams we have lost sight of the main purpose of college athletics, and still cling to the old fashioned policy of athletics for all.

THE TECH BOOK LIST

RED-BLOODED HE-MAN

A MAN OF LEARNING, by Nelson Antrim Crawford; Boston: Little, Brown, and Company. \$2.50.

Boobus Americanus can now see himself in three ways. Sinclair Lewis heartily laughs and makes fun of him in "George F. Babbitt," "Elmer Gantry," et cetera; Henry L. Mencken prods him in the ribs with six series of "Prejudices," "The American Credo," "Notes on Democracy" and numerous articles. And now Nelson Crawford treads the same path with his "A Man of Learning," to set up the chautauqua of the educational world as the laughing-stock of these United States. Boobus Americanus can now read Mr. Lewis' novels for a portrait of himself, delve into his paradoxes in Mr. Mencken's literary essays, or if he prefers, have Mr. Crawford tell him what he looks like among men of learning. The booboisie now has a wide choice, and good reason to laugh at itself.

With this, we wish to introduce Mr. George F. Babbitt to A. Patrick Redfield, Ph.D., I.L.D., also a red-blooded, high-powered, twelve cylinder, standard shift, latest model, every part made in the U. S. A.—a true he-man Rotarian.

For simple prose, pungent humor, and simulation of character Crawford ranks only second to the former writers. In a volume animated by rich, spirited, red-blooded American life he has satirized a modern university president. He sends Dr. Redfield through his daily paces again and records the activities of a man who has applied of Education the same idealistic principles that have made American Business the greatest achievement of the human race. The youth of this country can now look with pride at an admirable example of Service, Idealism, Optimism, Leadership, Efficiency, Unselfishness, Salesmanship, High-mindedness, Democracy, Altruism, Patriotism, Progress, Co-operation, and Humbleness. Dr. Redfield is also, by the way, an Elk, a Knight of Pythias and an anti-evolutionist by birth-right.

POST-WAR SOCIETY

FACADE, by Douglas Goldring. New York: Robert M. McBride & Co. \$2.00.

When an author pictures present day life as he sees it, there are those who will term his work true realism and others who will think it imaginative trash. Such a book is Douglas Goldring's "Facade." To him our contemporary life seems full of hypocrisy and brasswork affecting to be gold, yet he does not condemn our times to eternal damnation for its failings.

Among the numerous characters which the author introduces into his story the two outstanding ones are Rex, a struggling author who feels more at home in the pre-war period and more like a detached observer to the new society, and Sally his wife whose sympathies are chiefly in post-war life. In the literary and dramatic circles of London, where the story is laid, the characteristics of modern life which the author emphasizes show up most readily. The chief plot has to do with the breaking up of a marriage that is seemingly perfect from the outsiders' point of view.

Although the action of the story holds considerable interest, its great attractions lie in the character portrayal and the picture of modern life it presents. It shows that in everyone there is something of the faker and the idealist, but that a false front hides the real person from view. To us his well-drawn characters seem true to life, but the more idealistic will probably think them too pessimistic. It is a clever analysis of present conditions made very interesting and readable in novel form.

H. T. G.

INTERNATIONAL INTRIGUE

THE LIGHT BEYOND, by E. Phillips Oppenheim. Boston: Little, Brown, and Co. \$2.00.

Mr. Oppenheim has had considerable popular success recently as a writer of short stories and novels dealing with the secret events surrounding international affairs. His latest book, "The Light Beyond," upholds the standards he has set in works of this kind.

The events surrounding a conference held in London for settling the question of war debts and the rehabilitation of Germany form the background of the tale. Felix Dukane, one of the world's richest men is planning to finance the German reconstruction program if the conference succeeds in its ends. He is a cold and calculating individual and his daughter has much the same characteristics. However, on account of her beauty she has attracted many lovers, including Mark Van Stratton, a young member of the American Embassy and his friend, an English politician.

With The American College Editors

"O, TO BE ALONE!"

"College life offers no privacy. For the man or woman who, in order to remain sane and quietly balanced, must sometimes be alone, college is a nightmare. It is true, of course, that there are such people in this community. Worse for the community if there were not. College is, or is supposed to be, a civilizing and refining influence. Naturally it draws persons of sensitiveness to it, and they suppose life will be richer for them. But richer life cannot be found in public, and college life is essentially a public one. Education—the word itself means to lead out of one's inmost mind the possibilities that lie there. Who wants, and who has the least chance, to discover his innermost secret self in a daily round of noisy dormitory, clanging dining hall, busy campus, and feverish fraternity house? There is absolutely no place in this college, with all it offers, where a man may be quietly alone with himself. If by desperate trick he does get away, he is pursued by those who are afraid to let anyone be alone, the collegiate Rotarians. . . .

"We believe there are many cases in this college of vital personalities that have had to be smothered because of sensitive horror at college life. It offers little encouragement to the sensitive. It frantically insists on immediate and complete conformity. As usual, conformity means the level of the lowest, or the level of a low average. We believe many came here with the notion in the back of their heads of an ideal college. They thought of absorbed study, of kind companionship, of a common love of books, of the sharing of intellectual joy as freely as laughter and pleasure. The notion was shattered by the blaring crudeness of thinking, eating, studying, feeling joy and sorrow, in public. Some had it twisted out of them and they forgot it. Others concealed it fairly successfully. . . .

"The college should provide solitude. . . . Quiet should be obtainable, if only in small quantities. . . . Even the most social man among us longs to get away once in a while. Close-packed as we are, this desire is regarded as a disease. . . . Dormitories strangle the desire, fraternities cause it to die the death, relief is not anywhere discoverable on this Hill; so why not be with the crowd. But this we refuse."—The Tufts Weekly.

AS WE SEE THE MOVIES

METROPOLITAN

George Bancroft again forsakes comedy for melodrama and stars as "Lucky" Dan Cardan in "The Show-down" now playing at the Metropolitan Theatre. It depicts a struggle of powerful men matched against willful women, the final victory leaving both sexes a bit disappointed.

It is a story of a man whose footsteps have been dogged by spies from wealthy oil companies and who has seen success snatched from his grasp time after time by these scheming interests. When, at last, he has outwitted them and is about to reap the reward of his toil, there comes a test of courage and honor such as has never confronted him before. He is asked to answer with a cut of the cards, and though he, "Lucky" Dan, wins he pretends to have lost and wanders on to start life anew.

"Gallop On," a stage story of the old fox hunts, includes some excellent group singing of well-known, old-time ditties. Ben Blue, internationally famous novelty dancer, is called upon to encore again and again by the applause which follows his skating dance and his imitation of Madame Pavlova in the "Dance of the Dying Duck." An arrangement called "Musical Pirates" in which the orchestra and organ combine to show where many of the popular jazz numbers have originated is one of the features of the show.

There is certain information which an international spy holds that Dukane wishes to be kept from reaching the conference, while France wants to obtain it for presentation. Around these conditions has been drawn a story of international relations, friendship, and love that holds its readers in suspense to the very end.

In spite of a trace of artificiality in the characters and situations the book is very interesting due to the rapid movement of the story and the author's skill at narration. Even the most intricate details of the plot are carefully worked out and developed. It is the usual type of story in which Oppenheim is at his best.

H. T. G.

Play Directory

COLONIAL: "The 3 Musketeers." Four hours of musical entertainment.
COPLEY: "Yellow Sands." Now Boston's reigning comedy hit.
HOLLIS: "The Baby Cyclone." A dog show.
MAJESTIC: "Straight Thru The Door" with William Hodge. Hodge's own mystery.
REPERTORY: "The Way of the World." Will Congreve may sleep in peace.
SHUBERT: "Countess Maritza." Bewitching gypsy sirens grow romantic.
WILBUR: "The Road to Rome." Jan Cowell knows her mathematics.
PLYMOUTH: "Saturday's Children." Supposed to be good.

SCREEN
METROPOLITAN: "The Showdown" with George Bancroft. Reviewed in this issue.
LOEW'S STATE: "The Dove" with Norma Talmadge. Ruth Elder advertise as first girl to fly the Atlantic.
FENWAY: "Old Ironsides." Wallace Beery featured. Stage attractions.
TREMONT: "Wings." Still flying high. One more week.

Students making an average of "B" are more versatile, and thus more likely to make a success in the business world than the "A" students, in the opinion of the registrar of the University of Oklahoma. The former students generally participate in more outside activities which prepare them better for their careers.

As the result of the first semester examinations at Lehigh University, 127 men have been dropped while 219 have received conditions. Dean McConn, in commenting on the figures pointed out that the probation rules have reduced the number of men who fail, and tend to prevent a continued low average.

ROOMS FOR TWO MEN—

Living room, bedroom, bath. Plenty of hot water, twin beds, comfortable furnishings. Reasonable. Beacon or Commonwealth car to Washington St. 16 Bartlett St. Aspinwall 6888.

JOHN SPANG
QUALITY RADIO EQUIPMENT
STANDARD SETS AND PARTS
INSTALLATION SERVICE
Phone Kenmore 0745
126 MASSACHUSETTS AVENUE
(Next to Cor. Boylston St.) Boston
"First Tested—Then Sold"
—Discount to Tech Students—

SIMPLEX WIRES AND CABLES

INSULATED WITH RUBBER
PAPER OR VARNISHED
CAMBRIC

SIMPLEX WIRE & CABLE CO
MANUFACTURERS
201 DEVONSHIRE STREET
BOSTON
CHICAGO SAN FRANCISCO
NEW YORK CLEVELAND
JACKSONVILLE

Switches Back to Favorite Tobacco

Peoria, Ill.
Aug. 26, 1926
Messrs. Larus & Bro. Co.
Richmond, Va.
Dear Sirs:

Just a confession and an appreciation. A number of years ago I was a user of your Edgeworth smoking tobacco. But like some others, perhaps, I was lured by alluring advertisements to change. A few days ago I went into a drug store to get some tobacco, and on the case was the familiar can of Edgeworth. I bought it and since then I have enjoyed old-time comfort.

So my confession is that I made a mistake in changing to other brands, and my appreciation is such that Edgeworth will be my Smoke Pal while life lasts, which may not be long, for I have passed my "three score years and ten."

Very truly yours,
(signed) E. P. Fishburn

Edgeworth Extra High Grade Smoking Tobacco

ENGINEER SWIMMERS LOSE CLOSE MEET TO WESLEYAN

BEAVER WRESTLERS AND BOXERS ARE DEFEATED

200 YARD RELAY RECORD BETTERED IN FAST CONTEST

Wesleyanites Cover Distance in
1:45½—Van Deusen
Stars in Race

VISITORS WIN BY 39-32

Wesleyan's swimmers nosed out Technology 39-32 in a very close and interesting meet held in the University Club pool Saturday evening. The result of the meet was in doubt until the close of the relay which in itself was very close until the beginning of the last lap when Van Deusen of Wesleyan began to pull away from Luey who could do very little against Wesleyan's star dash man. Wesleyan shattered their previous record by nearly a second finishing in one minute 45 and 1-5 seconds in contrast to their previous record of 1 minute 45 and 4-5 seconds.

Another Technology record was shattered when the medley relay team composed of Laurence Luey, Albert Puschin, and Olcott Payson crossed the line in 1 minute and 36 seconds. The exact time of the previous record is not known, but the best that the Engineers have been doing this year has been around 1 minute and 43 seconds. This was the first time that Puschin has been seen in the Engineer lineup for quite some time. He was kept out of the competition this year under doctor's orders, but he has improved sufficiently to enter competition again. He is expected to enter the Eastern Intercollegiate next Saturday at Williams.

Birnbaum Wins Breast Stroke

Emanuel Birnbaum and Ralph Appleton put on a very fine race in the 200 yard breast stroke. From the start of the race until the beginning of the last lap all four men were summing neck and neck. For a while it seemed as if they were swimming as a unit as no one seemed to be ahead of the others. At the beginning of the last lap the Engineers forged ahead, Birnbaum and Appleton still racing evenly. From then until the finish of the race it was a battle to see which man would come in first. At about the middle of the home stretch, Birnbaum got a slight lead on Appleton and managed to keep this up until the close of the race. This race was by far the most interesting of the meet.

Laurence Luey and John Jarosh, as has been their custom in a number of this year's meets, took first and second respectively in the 150 yard back stroke. Luey did not have very much difficulty in taking this event as Jarosh was about two lengths behind him at the finish and does not have quite the speed that Luey has. One reason may be that he used quite a bit of energy in the 440 yard swim in which he came in second.

John Jarosh put up a game fight in the 440 yard swim, but fell short of the time set by Parr who won the event in 5 minutes and 55 seconds which is over five seconds better than the M. I. T. record set by Jarosh in the Boston University meet several weeks ago. Jarosh came in second beating out Peck of Wesleyan who threatened to overtake him for a short distance.

Diving Honors Go To Wesleyan

Both first and second in the diving went to Wesleyan with little difficulty. Bodel, who won the event, put on some very good dives and collected a total of 87.5 points. Gaucher came in third with 59.3 points. This Saturday the Engineers will journey to Williams for the Eastern Intercollegiate Swimming meet.

The summary:

Medley relay—Won by M. I. T. (Luey, Puschin and Payson); second, Wesleyan (Thompson, Gray and Aaron). Time—1m. 36s. Tech record.

50-yard freestyle—Won by VanDeusen (W); second, Torchio (T); third, Peck (W). Time—25 2-5s.

100-yard freestyle—Won by Parr (W); second, Jarosh (T); third, Charlotte (W). Time—5m. 55s.

Dive—Won by Bodel (W); second, Peck (W); third, Gaucher (T).

150-yard backstroke—Won by Luey (T); second, Jarosh (T); third, Thompson (W). Time—1m. 57 4-5s.

200-yard dash—Won by Van Deusen (W); second, Torchio (T); third, Charlotte (W). Time—1m. 1 4-5s.

Two hundred-yard breast stroke—Won by Birnbaum (T); second, Appleton (T); third, Bantley (W). Time—2m. 59s.

Two hundred-yard relay—Won by Wesleyan (Aaron, Bodel, Peck and VanDeusen); second, M. I. T. (Brown, Payson, Torchio, and Luey). Time—1m. 44 1-5s, New Wesleyan record.

Varsity Matmen Lose to Norwich By Close Score

Cadets Lose But Three Bouts,
Two Falls and a Draw
To Engineers

In the last dual meet of the season for the Technology wrestlers, the Beaver squad lost out to Norwich last Saturday night to the tune of 13½ to 11½. Of the seven scheduled bouts the Engineers took two on falls, drew one and the Norwich cadets took the other four by referee's decision. The cadets proved a much stronger team than expected and the result proved to be quite a surprise.

Perkins started off in good style by taking a fall from Hayward in a little over five minutes. Captain Chao of Norwich defeated Captain Cullen of the Beavers in immediate retaliation. Gentle also was defeated in the 135's by the Norwich man. Dermaderosian drew with his man after two overtime periods of fast work had been run through. The Norwich team had the rest of the meet except the unlimited that went to the Beavers on a fall.

One hundred and fifteen-pound class—Perkins, M. I. T., defeated Hayward, fall. Time—5m. 22s.

One hundred and twenty-five pound class—Capt. Chao, Norwich, defeated Capt. Cullen, M. I. T., decision.

One hundred and thirty-five pound class—Pierce, Norwich, defeated Gentle, M. I. T., decision.

One hundred and forty-five-pound class—Draw between Felch, Norwich, and Dermaderosian, M. I. T., two overtime periods.

One hundred fifty-eight pound class—Ring, Norwich, defeated Pitblad, M. I. T., decision.

YEARLING HOOPSTERS LOSE IN FINAL GAME

The Tilton School basketball team nosed out the freshmen at the Hangar gym on Saturday night, 28-22. It was a fast game of ball all through. Butters of Tilton and Garcia of Tech were the high scorers of their respective teams. This was the last game of the season for the freshmen.

The summary:

Tilton		M. I. T. '31	
Holm'nder, rf	0	2	2
Markowski, rf	0	1	0
Simpson, lf	3	1	7
Butters, c	7	0	14
Baker, rg	1	1	3
Clark, lg	1	0	2
Bissel, lg	0	0	0
Kamy, lg	2	0	4
Coffee, rg	0	0	0
Dickenson, rg	2	0	4
Slattery, rg	0	0	0
Morse, rg	0	0	0
Roddy, c	0	0	0
Garcia, rf	4	0	8
Morse, lf	1	3	5
Harrison, rf	0	1	1

Referee—Charles Downes.
Time—4 10-minute quarters.

HUNTINGTON BEATEN BY 1931 TRACK TEAM

The 1931 men showed their strength in track and field by beating the strong Huntington School team Friday afternoon by the close score of 32 2-3 to 29 1-3. It took a sensational 300 yards, the last event, to decide the winner. Charlie Broder, the only freshman in the 300 yard final, ran a beautiful race to nose out a second place and win the meet by inches.

One hundred and seventy-five pound class—Koutsoneolis, Norwich, defeated Stone, M. I. T., decision.

Unlimited—Cooper, M. I. T., defeated Doane, Norwich, fall. Time—4m. 20s.

Fordham Wins From Technology 4-3 in Boxing Match in New York

Fordham University won an exciting match from the Technology glovemen on Friday night by the score of 4 to 3. The Engineers scored points in the first three events but the loss of the last three and a default in the 160 pound class gave the Gotham boxers the match. Johnny Bolanos was the star for Technology, securing another victory by a knockout.

Sidur of Technology, scored the first point for the Cardinal and Grey by an easy win over Kiernan in the 115 pound class. In the next event Peatfield won over Fullam but was hard pressed to do so. Bolanos added the third point to the Institute's team's score by scoring a technical knockout over Piazza in 1 minute and 16 seconds of the first round in the 135 pound class.

Conway broke the ice for Fordham and scored the first point for his team by defeating Mason in the 145 pound class. The next event was won by Fordham by default and probably was the cause of the loss of the match as a win in this event would have clinched the match for the Engineers. Vick McGrattan of Fordham won the feature bout of the evening by a victory over Captain O'Malley in the heavyweight class, in the bout that decided the meet.

115-Pound Class—R. Sidur, Tech, beat E. Kiernan, Fordham, three-round decision.

125-Pound Class—R. Peatfield, Tech, beat J. Fullam, Fordham, three-round decision.

135-Pound Class—J. Bolanos, Tech, scored technical knockout over A. Piazza, Fordham, in 1m 16s of first round.

145-Pound Class—C. Conway, Fordham, beat R. N. Blackwood, Tech, three-round decision.

160-Pound Class—J. Dorsey, Fordham, won by default.

175-Pound Class—R. Hutchings, Fordham, scored technical knockout over Mason, Tech, in 1m 48s of second round.

Wellesley Inn Formal

WELLESLEY INN, WELLESLEY, MASS.

SATURDAY EVENING, MARCH 10

8:30 to 12 o'clock—instead of March 17

Featuring

Roy Lamson's Harvardians

Couple \$3.00 Tickets at the Inn Stag \$2.00

FIRST STAR—"They tell me you'll endorse any cigarette for a consideration . . ."

SECOND STAR—"Sure, so long as the consideration isn't that I give up my Chesterfields!"

THEY'RE MILD
and yet THEY SATISFY

YEARLINGS TAKE CLASS TRACK MEET

Fay Equals 600 Yard Record in Spectacular Run

(Continued from page 1)

1000 by ten yards over Newell Mitchell 29. Yickla Herberts '30 alternated with Kirwin in the lead until the last lap when Kirwin raced away to victory. Mitchell made a strong finish and beat out Herberts by three yards.

Three Heats in 300

So many men were entered in the 300 that three heats were necessary and a very fast field toed the mark for the final heat. Fred Ladd '30 won in a stirring battle with Jack Hallahan and broke Norman Earle's record by 3-5 of a second.

It was in the field events that the yearlings clinched the meet, scoring over twenty points in three events.

Charlie Sullivan took first in the high jump and second in the broad jump. Phil Benjamin was second in the high jump and Bror Grondal won the shot put, all their points going to increase the freshman total.

The summary:

40 yard dash: Won by R. Y. Barbour '28; second, C. Broder '31; third, L. P. Jandris '30; fourth, A. N. Lawrence '29; fifth, A. F. Coleman '31. Time: 5 sec.

300 yard dash: Won by F. A. Ladd '30; second, T. J. Hallahan '29; third, P. deC. Hardy '31; fourth, R. Y. Barbour '28; fifth, R. T. Leadbetter '31. Time: 34 2-5 sec.

600 yard run: Won by M. H. Fay '29; second, R. L. Berry '30; third, J. T. Hallahan '29; fourth, H. Landsman '31; fifth, H. L. Christison '31. Time: 1 min. 18 2-5 sec.

1000 yard run: Won by P. H. Kirwin '29; second, N. W. Mitchell '29; third, M. S. Herberts '30; fourth, C. E. Worthen '29; fifth, J. J. McNiff '31. Time: 2 min. 25 4-5 sec.

One mile run: Won by C. E. Worthen '29; second, R. K. Baltzer '31; third, E. H. Holmes '28; fourth, D. I. McSheehy '31; fifth, J. W. Walters '29. Time: 4 min. 45 2-5 sec.

1 1-2 mile run: Won by L. S. Thorsen '30; second, R. K. Baltzer '31; third, C. DeFazio '29; fourth, E. H. Holmes '28; fifth, P. T. Temple '31. Time: 7 min. 32 2-5 sec.

45 yard high hurdles: Won by A. F. Lawrence '29; second, A. Fleming '28; third, P. D. Hardy '31; fourth, I. E. Ross '30; fifth, H. C. Pease '29. Time: 6 2-5 sec.

High jump: Won by C. D. Sullivan '31; second, P. S. Benjamin '31; third, M. O. Ziegler '30; tie between G. F. Cohen '31 and H. C. Pease '29 for fourth place. Height: 5 ft. 11 1-4 inches.

Shot put: Won by B. Grondal '31; second, P. J. Martin '28; third, F. W. Wilcutt '27; fourth, C. A. Stachelhaus '28; fifth, P. D. Hardy '31. Distance: 36 ft. 8 1-4 inches.

Broad jump: Won by A. F. Lawrence '29; second, C. D. Sullivan '31; third, J. L. Weed '27; fourth, P. J. Riley '30; fifth, L. Benjamin '29. Distance: 39 ft. 10 in. Totals: 1931, 47 1-2; 1929, 42 1-2; 1930, 30; 1928, 30; 1927, 6.

NEW HAMPSHIRE TEAM IS DEFEATED BY TECH

(Continued from page 1)

mal pace. During the remainder of the game the ball changed hands continually, with the Cardinal and Gray forward flank dropping the ball through the net as if it were nobody's business. When the whistle blew for the close of the game, the Engineers finished seven points to the good, winning by the score of 30-23.

Small at center and Bridge were the New Hampshire teams best bets but they alone could not quell the scoring combination of Allen and Reynolds who took matters into their own hands on most occasions. A description of this story would not be complete without commenting on the playing of Brockelman at center. The elongated pivot man was responsible for several scores and his passwork was of the highest order. More than once the pass from Brockelman to Allen has spelled defeat to the opponents and Saturday's game was no exception.

The summary:

M. I. T.			
Reynders, rf	gls	fls	pts
Allen, lf	3	1	7
Brockelman, c	5	2	12
Bates, rg	1	2	4
Lawson, lg	0	3	3
Bates, lg	0	1	3
Totals	10	10	30

N. H. UNIV.			
Stolovsky, lg	0	1	1
Slayton, lg	0	0	0
Gaunt, rg	1	2	4
Small, c	2	2	6
Schuman, c	0	1	1
Patch, lf	0	1	1
Wile, lf	1	0	1
Bridge, rf	3	1	7
Clark, rf	0	1	1
Totals	7	9	23

Referee—Hoyt. Umpire—LeCain. Time—Two 20 min. periods.

Ikey Says . .

None other than the renowned Beaker Joe is setting the faculty right by combining business with pleasure. erebefore after demonstrating bleaching action by means of nice pink carnations, no use has been made of the flowers, but Beaker decides that a co-ed has the advantage over a waste basket in that she could smile sweetly. Therefore after the lecture he most graciously presented his only co-ed with the flowers. Ikey supposes they will be placed in the family Bible for preservation.

NOTICES

DYNAMO LAB EXPERIMENTS

Reports on experiments performed in the Dynamo Laboratory during the First Term 1927-28 may be obtained at the Instrument Room (10-028) until March 15, 1928. Reports not called for by that time will be destroyed.

At the next regular meeting of the Mathematics Club, to be held in room 4-231 at 5 o'clock on Wednesday, March 7, Mr. Prescott D. Crout will address the club on the subject: "Placing the Decimal Point in Slide Rule Results." Attendance is invited.

SOCCER PRACTICE

The Soccer Team begins its annual spring training today. All men interested in soccer are requested to meet in the track house at 3 o'clock. If enough men come out two teams will be set up and regular training days decided on.

It is expected that the last year's players on the varsity team will come out regularly. Informal games will be arranged for, possibly with Harvard and Northeastern.

NEW BUILDINGS WILL BE COMPLETED SOON

Infirmary, Dormitories and Aero Building Under Way

During the next two or three months all of the buildings now under construction at the Institute are expected to be completed. Most of the plastering and flooring in the new Homborg Memorial Infirmary has been completed and the contracts are about ready for putting up the doors and other inside woodwork. After this has been completed the painting will be done and the Infirmary will be open.

Work on the Guggenheim Aeronautical Laboratory has been proceeding rapidly and the two top floors of the four story building are now plastered and finished and flooring will be put in within the next few weeks. As soon as these two stories are finished the others will be started and the laboratory will then be open for inspection.

Interior walls and trimmings on number one unit of the new dormitories is now being painted. This work will be completed in about two weeks, at which time the painting of the second unit will commence. In addition to these buildings operations around the Institute work has been going steadily on at the boathouse, and the alterations are expected to be completed in a week or ten days.

PREP SCHOOL MEN ARE GUESTS OF INSTITUTE

(Continued from page 1)

off and Reynolds starred. This was followed by a bout of wrestling, a boxing bout and an exhibition of fencing by two members of the fencing team. Donald Perry of the M. I. T. A. A. concluded the program with a talk on sports in general.

At 6:00 o'clock the guests were taken to the various fraternity houses for dinner. After dinner they returned to the Institute and were greeted by Orville B. Denison '11, Secretary of the Alumni Association. "Denny" told of his recent trip through the southern states, after which the various activities entertained the men.

Tech Show put on one scene from this year's production, "Half A Man," and the Combined Musical Clubs presented a piano duet and a specialty act. These were followed by pictures of Technology life and the evening was concluded by singing the "Stein Song."

DUTCH ENGINEER TELLS OF HOLLAND'S CANALS

Dr. Cornelis Lely, noted Dutch Engineer whose plan for draining the Zuiderzee is now being carried out, will deliver two lectures on "Holland's Fight With the Waters" at Technology on March 26-28. The lectures will be given under the auspices of the Department of Civil Engineering, and are open to students and engineers.

Dr. Lely was graduated from Delft Technical University in 1875, and was appointed in 1886 to study the problem of draining the Zuiderzee. His plan was sanctioned by the Dutch Parliament in 1918 and is now being put into operation. He has been president of the Zuiderzee Board since 1919, and is a member of the Royal Academy of Sciences of Amsterdam. He has been president of several state commissions, and for many years was Dutch Minister of Public Works.

MEANS PRIZE CONTEST ANNOUNCED FOR 1928

Opening of the 1928 contest for the James Means Memorial Prize, which will be awarded to the Institute student who writes the best essay on aircraft communication, has been announced. To emphasize the less known methods of communication, the essays are limited to consideration of means other than radior. With this exception the essays may deal with all methods of communication between aircraft and the ground. March 31 has been set as the closing date of the competition.

The prize is donated by Doctor James H. Means '06 in honor of his father, the late James Means '73 who was greatly interested in aviation. As early as 1884 James Means published an article on "Manflight." His interest in the possibilities of flying was aroused by watching the flight of gulls during a sea voyage. In 1895 he published the first volume of the "Aeronautical Annual," believed to be the pioneer aviation journal in this country. Years before the first flying machine had been invented, Mr. Means declared that while lighter-than-air ships might be constructed, the heavier-than-air craft would in the end be the most practicable.

The prize consists of a medal with a design symbolical of flight. The judges for the contest are Dr. Means and Professors Henry G. Pearson and Charles H. Chatfield.

8.02 ?

DORM BOWLING

Runkle leads the scoring in the annual Dormitory Bowling Tournament which is now in its third week. This contest started on February 8 and will terminate March 28.

In last week's matches, Carl Bernhardt of Runkle toppled the maples for high single string of 126, while Floyd Buck of Crofts had high average of 108.

The teams bowl every Wednesday night in the basement of Walker.

The score in games is as follows:

Runkle	8	0
Holman	7	1
Crofts	3	1
Nichols	3	7
Atkinson	2	6
'93	1	7
Ware	0	8

FRESHMAN FENCERS DEFEAT BOSTON Y

The Cardinal and Gray Freshman Fencing team chalked up another victory in defeating the second team of the Boston Y. M. C. A. in a home match held at the Walker Memorial gymnasium Saturday afternoon. The meet was very close as may be noticed by the fact that the final score was 5-4.

Capt. Sanroma (B.) defeated Capt. Deake, 5-2; Sanroma defeated Ferre, 5-2; Hyman defeated Sanroma, 5-1; Hyman defeated Norton, 5-4; Hyman defeated Rich, 5-4; Deake defeated Rich, 5-1; Norton defeated Deake, 5-2; Norton defeated Ferre, 5-1; Shellard defeated Rich, 5-4.

"CHRIST MIGHTY AS SCIENTIST"—SEDMAN

On Thursday evening, Mr. John Ellis Sedman, C.S., a member of the Board of Lectureship of the First Church of Christ, Scientist, in Boston, addressed an audience on the subject: "Christian Science: The Way of Salvation which Christ Jesus Revealed." The lecture was delivered under the auspices of the Christian Science Society of M. I. T.

When discussing the scientific nature of Jesus's work and Mrs. Eddy's discovery of that fact, the lecturer said, "It became clear to Mrs. Eddy that Christ Jesus did his mighty works not as a supernatural worker who could set aside God's law, but as a scientific worker who understood, obeyed, and utilized God's beneficent law and thus accomplished naturally the glorious results which made humanity marvel."

The largest selling quality pencil in the world

17 black degrees
3 copying
At all dealers
Buy a dozen

Superlative in quality, the world-famous

VENUS PENCILS

give best service and longest wear.

Plain ends, per doz. \$1.00
Rubberends, per doz. 1.20

American Pencil Co., 215 Fifth Ave., N.Y.

Makers of UNIQUE Thin Lead
Colored Pencils in 12 colors—\$1.00 per doz.

AN ADDITION TO CAMEL SMOKE-LORE

WE SUBMIT the sad case of the freshman in zoology, who, when asked to describe a camel, said, "A camel is what you wish you were smoking while you try to think of the right answers." He flunked zoology—but he knew his cigarettes. For in time of trial or time of joy, there's no friend like Camels.

The subtle influences of choice tobaccos upon the smoke-spots of mankind have been carefully studied, identified, and blended smoothly into Camels—the finest of cigarettes. And we'll bet an alkafitch on this: Camels have just the taste and aroma to pack your smoke-spot with the "fill-fulment" every experienced smoker seeks. Got an alkafitch you want to lose?