THE THE

VOL. XXXIV. NO. 70.

BOSTON, MASS., WEDNESDAY, DECEMBER 9, 1914.

PRICE THREE CENTS

MEMORIAL MEETING IN HUNTINGTON HALL

Commemoration Of The Birth-day Of William Barton Rogers.

A convocation was held last Monday in Huntington Hall in commemoration of the birthday of William Barton Rogers, first president of Technology. The hall was well filled and the meeting was a success from every standpoint. President Maclaurin opened the convocation with a few words in honor of President Rogers and then introduced the speaker, Mr. J. P. Munroe, Secretary of the Corporation, and a student under William Barton Rogers.

He stated that John Harvard, founder of Harvard, left only 750 pounds, while the founder of Yale left but 600 pounds. Neither of the two men, however, took any active part in their institutions. William part in their institutions. Barton Rogers, however, took an active part in the founding and establishment of the Massachusetts Insti-

(Continued on Page Five)

CIVIL ENGINEERS

Prof. Whipple Speaks On Sewage Disposal Friday.

The Civil Engineering Society will hold a smoker in the Union on Friday evening at 8 o'clock. Professor Whipple will speak on "Some Interesting Phases of Sewage Disposal." A business meeting will take place before the meeting, in order to elect a member of the Executive Committee, to fill the vacancy caused by the resignation of M. B. Dalton. The question of making members of the Civil Engineering option of Course XV eligible to the Society, will be decided.

CROSS-COUNTRY MEN

A meeting of the cross-country team to elect the captain for next year will be held at the Gym Thursday at five. The following men are Benson, Bradley, to be present: Brown, Cook, Graff, Harrington, Litchfield, Nye, Wall.

SOPHOMORE BANQUET

A committee consisting of T. Haviland, chairman, L. Hibbard and D. Tarpley has been appointed to arrange a suitable time and place for the Sophomore Banquet, which will probably be held a short time after Christmas vacation.

TECH CANDIDATES

A meeting of the candidates for the Circulation, News and Advertising departments of The Tech will be held today in the lower office at 1.30.

PROFESSOR ROBERT HALLOWELL RICHARDS TENDERED BANQUET

Given in Recognition of Long Connection with the Institute —To Be Held This Evening at the Copley-Plaza -Painting To Be Presented

Faculty and Alumni at the dinner Richards last Monday evening at the Copley-Plaza in honor of his fifty years' connection with the Institute. The speakers were President Maclaurin, Eben S. Stevens, '68, of the same

About two hundred and fifty "Tech" | gradually accumulating a gallery of men represented the Corporation, portraits of people closely connected with its history. Besides the one of given to Professor Robert Hallowell Professor Richards the collection includes paintings of President Rogers Mrs. Rogers, President Walker, Dr. Walker, after whom the Walker building is named, President Pritchett and Dr. William T. Sedgwick. The

ROBERT HALLOWELL RICHARDS

class as Professor Richards, Professor Charles R. Cross, '70, and Jasper Whiting, '89, president of the Alumni Association.

The feature of the evening was the presentation to the Institute of the Japan, Mexico and every state in the painting of Professor Richards, re Union, contributed the necessary produced on this page. Technology is

matter of a painting of Professor Richards was first proposed by Arthur L. Hamilton, '00, of Chicago and Timothy W. Sprague, '87, of Boston. Three hundred alumni from Korea, (Continued on Page Two)

"Industry, honesty, loyalty, service—those were the qualities conspicuous in the life of William Barton Rogers, and they are the qualities fundamental to Technology. JAMES P. MUNROE, '82, AT MONDAY'S CONVOCATION

MUSICAL CLUBS GIVE CONCERTS THIS WEEK

Play At Brookline This Evening -At Wellesley College Saturday.

The members of the Combined Musical Clubs will give a concert tonight in the Brookline Baptist Church for the benefit of the Christian Endeavor Society. They are to take a Beacon St. car from Copley Square in time to reach the church at 7.5. It

(Continued on Page Four)

RED CROSS RELIEF DAY

Boxes For Contributions In All Buildings Monday.

Monday, December 21st, has been declared Red Cross Day for the Institute. On this day there will be placed in each of the buildings properly marked boxes in which students may deposit whatever amount they desire to contribute to the work of relief in Europe. This work is under the control of a University Committee of the Red Cross, with head-quarters in New York. The idea is that each month there will be some means established in the big educational institutions of the country by means of which funds may be ob-

BUSINESS CANDIDATES

Candidates for Business Assistant for Tech Show will meet today and Friday at five o'clock in the Tech Show office.

SENIOR BOARD

The picture of the Senior governing board will be taken at 1 o'clock on Friday, December 11, at Notman's.

CALENDAR

Wednesday, December 9, 1914. 1.30 P. M.—Meeting of candidates for The Tech. Lower Office.

4,00 P. M.—Varsity Basketball Practice. Gym.

5.00 P. M.-Gym Practice. Gym. 5.00 P. M.-Glee Club Rehearsal.

5.00 P. M.—Candidates for Business Assistant of Tech Show. Tech Show Office.

7.45 P. M.-Musical Clubs Concert. Brookline Baptist Church.

8.00 P. M.-A. S. M. E. Meeting. Engineering Club Hall, Arlington Street.

Thursday, December 10, 1914.

1.30 P. M.—T. C. A. Talk. Union. 4.15 P. M.-Mandolin Club Rehear-

sal. Union. Room B. 5.00 P. M.—Cross Country Meeting.

7.30 P. M.-Finance Committee Meeting. Union. Room A.

TECH

Entered as second-class matter, Sept. 15, 1911, at the postoffice at Boston, Mass. under the act of Congress of March 3, 1879.

Published tri-weekly during the college year by students of the Massachusetts Institute of Technology.

MANAGING BOARD

Â.	H.	Waitt.	'15	General	Manager
E).	A.	Weaver,	'15	Editor	-in-Chief
E.	F.	Hewins.	'16	. Managin vertising	g Editor
-S.	Ke	ith, '16.'.	A.d	vertising	Manager
W	ጥ	Kniegzi	16r '16.	Circulat	ion Mgr.
H,	P.	Clausse	n, 16 .		Creasurer

NEWS BOARD

H.	E.	Lobdell,	117	. Asst.	Man.	Editor
J.	M.	DeBell, Stimets,	'17	Ins	titute,	₋ Editor
В.	N.	Stimets,	'16		As	sistant
J.	G.	Fairfield	, '16	\dots Soc	ietles	Editor
н.	Р.	Gray, '1	l6 <i></i>	At	hletic	Editor
G.	Η,	Stebbins	, '17		As	aratarit

NEWS STAFF

W. F. Johnson, '17.	A. D. Nute, '17
A. E. Keating, '17.	E. W. Rounds, 17.
H. N. Keene. '17.	F. A. Stearns, '17.
R. E. McDonald, '17.	A. P. Sullivan, '17.

OFFICE HOURS

(Dany exc	ent	Satur	ŒΞ.	y).		
General Manager		.5.30	to	6.00	Р.	М.
Managing Editor .		.6.30	tó	7.30	₽.	М.
Advertising Mana	ger.	.5.00	to	5.30	Ρ.	M
Advertising Mana Treasurer		.5.00	to	6.00	Ρ.	M,

Subscriptions, \$1.50 per year, in advance. Single copies, 3 cents.
Subscriptions within the Boston Postal District, and outside of the United States, must be accompanied by postage at the rate of one cent a copy.

WEDNESDAY, DECEMBER 9, 1914

IN CHARGE OF THIS ISSUE,

Editor, H. E. Lobdell, '17. Associate, J. G. Fairfield, '16. Assistants, F. A. Stearns, 17; A.D. Nute, '17; K. M. Lane, '17; J. W. Damon, '18; F. H. Wells, '18; E. P. Travis, '18.

The full attendance at Monday's convocation testifies to the esteem in which the student body holds the memory of William Barton Rogers. It indicates, moreover, the desire to absorb and perpetuate the true Tech spirit, unique among college ideals. which originated in the master character of our first President. SEC EDIT

It seems unfortunate that any of the regular exercises should have been allowed to go on simultaneously with the convocation, while the majority of undergraduates were hearing Mr. Munroe's splendid tribute, a few were kept busy in the Physics Laboratory. We hope that on such occasions in the future, care will be taken to avoid conflicts between the student's apparent duty and his just desires.

The following activities have failed to respond to the Calendar Committee's request for lists of their officers:

Architectural Society, Co-op. Society, Latin-American Club. Cercle Français. Tech Show Orchestra. Hockey Team. Class of 1917,

Class of 1918.

Members who are interested in the standing of these organizations can help to get them off of this "black list" by speaking to the delinquent secretaries or by placing the desired information in the box beside the Union Calendar.

ANNIVERSARY DINNER

(Continued from Page One)

money. Margaret F. Richardson of Boston is the artist who executed the work.

"We are here tonight to honor a man known and beloved by Tech men everywhere," said President Maclaurin, in opening his review of the work of Professor Richards at the Institute. "No one living has been longer associated with Technology, for he was in at the very beginning and he has retained the most intimate relationship up to the present.

"The Institute opened with temporary quarters in Summer Street in February, 1865, and the Catalogue of '65-'66, the first that was published, contains the name of Robert Hallowell Richards as a second year student. He was thus one of that group of whom President Eliot, who was also in at the beginning, but as a Professor, not as a student, spoke at the banquet commemorating the fiftieth anniversary of the granting of the Institute's charter and described as a 'picked up lot.' Mr. Eliot would agree that if their quality could be gauged by the specimens that have survived they were eminently worth picking up. Immediately on graduating with the first class in '68, he joined the staff of the Institute as an Assistant and only three years later was placed in charge of the mining laboratories. Then began that long period of service as a teacher and an investigator that won renown for Professor Richards and did so much to establish the reputation of the Institute in one of the great fields of its activity. In the specialty that he made peculiarly his own,-that of ore dressing-almost all that he did was pioneer work in education. There were no suitable text books in those days, he had to turn himself later to writing such books and produced the standard texts. There were no established methods of instruction, there were no laboratories. Reporting to the President of the Institute in 1873 on the work of his department, he said: 'Our work during the past year has been mainly tentative. We have tried to discover the best way of giving instruction.' 'Other speakers will deal, I hope,

with various phases of his activity, but I cannot deny myself the pleasure of saying something with regard to certain tenets in his educational creed to which I have not yet referred. He always has had the clear est understanding of the importance of first-hand knowledge and has insisted that students should be taken as much as possible to the field. Even in the very earliest days of the Institute, we read of trips to Nevada, Utah, California, Virginia, Noya Scotia and other parts of Canada. In each locality visited, the geology of minerals, the mode of their disposifion and extraction was carefully studied and much time spent in the mines. It was in 1871, the year in which he took charge of the labora tories, that another article in his creed was firmly established as the result of observations in the field. Describing the excursion of mining students in that year, President Runkle says in his report: 'It was during

(Continued on Page Three)

some things. But you never saw it keep a poor player

on a big league team or make a poor tobacco stay put.

Velvet goe

The way VELVET, The Smoothest Smoking Tobacco. is forging ahead proves one thing—that the public believe what VELVET JOE is telling them, try the tobacco, believe in that, and remain believers. Velvet quality holds the smoker. 10c tins and 5c metal-lined bags

Liggett & Myers Tobacco Co.

College **Clothes**

This season we offer an unusually strong variety of Overcoats and Suits as well as formal garments, modelled and tailored to meet the requirements of the keenly critical.

Made on the premises from exclusive Imported and Domestic / 4 日季可利益11111

Great Coats for the Great Game

Macullar Parker Company

400 WASHINGTON STREET, BOSTON.

DINE AT THE Winter Garden

HOTEL WESTMINSTER

Special attractions every evening before and after the theatre. Continuous music. Singing.

Students'

J. C. LITTLEFIELD

High Class Tailor

12 BEACON STREET

Evening Clothes a Specialty

Starts writing starts writing
at a touch and
keeps on writing
smoothly and evenly.
Makes writing in class, "exams" or study much easier, for
you don't have to watch a Moore.
It always writes RIGHT. The
original "won't leak" pen, too.
127 styles and sizes from \$2.50.

For Sale at College Bookstores and all Dealers

Hocres wort leak

AMERICAN FOUNTAIN PEN CO., Mirs.

Richards School of Dancing 30 HUNTINGTON AVE. Huntington Chambers

Classes Mon., Wed., and Frl. Class and Orchestra, Sat., & O'clock

Private lessons by appointment Tel. B. B. 6060

3

BOXING TEAM STARTED NUMBER OF MEN OUT

Meets Arranged With School And College Teams—Freshmen Active,

A movement to form a boxing team at the Institute has been started again this year. A similar attempt was made last year but as none of the challenges were accepted the sport received no recognition. The University of Pennsylvania, one of the colleges to which a challenge was issued, had proposed boxing as an intercollegiate sport but was not in condition to meet Technology at the time. This year, however, it is expected that meets will be arranged with both Penn and Cornell. At present there are about ten men receiving instruction from William Rolfe, former New England and also National Middleweight Champion and now considered one of the leading professionals in New England.

G. M. Maverick, '15, captain of last year's team, is heading the movement, and is desirous of getting the Athletic Association to purchase a dummy, in order to get the men in shape for the first meets with outside schools. Among these are the Allen School at West Newtor, Mitchell Academy at Billerica, and Brown and Nichols at Cambridge.

Up to this time there have been men out for only four classes: Featherweight, 120-lb.; lightweight, 135-lb.; welterweight, 145-lb, and middleweight, 158-lb. The men out for these weights are Norton, '15, and DeMerritt, '16, of last year's team, and Merrick, Moffet, Montgomery, Kaler and Sawyer of the freshman class.

TECH SHOW POSTERS

Competition Closes January Eleventh.

Fifteen men came out for the Tech Show poster competition Monday afternoon. I. B. McDaniel, the author of the Show, suggested that the subject this year he a comical one to agree with the character of the plot.

The poster must be drawn on double elephant board, in two flat colors and black, with no shading. Red and yellow should be avoided, as this combination has been used for a number of the recent posters. All posters must be finished and finally submitted by January eleventh.

ANNIVERSARY DINNER (Continued from Page Two)

this excursion whilst observing the wrecks of fortune strewn all over the territories that the thought occurred that much of this waste was due to a want of the combination of practical skill with scientific knowledge, and that the opportunity for experiment upon comparatively large quantities of ores must be offered to our students during their course as a part of their laboratory work.' Ore,' said Professor Richards at that time, 'may be subjected to the same kind of treatment and by the same kind of machinery in our laboratories as is

used in the best mines; we must have real machines, not toys; they must be big enough to work under practical conditions, not too big to make their constant use by a small number of students practical and without undue expense they should be specially designed for the purpose of teaching fundamental principles.' Another article of his creed that has had much weight in shaping the work done at the Institute is his belief in the possibility of a short course. A surprising amount of instruction can be given in a limited period by an accomplished teacher, who gives much thought to the problem of concentration, sticks to fundamental principles and plans his work with a single eye to getting those principles thoroughly grounded in the mind of the student.

"While taking his full share of the work of teaching, Professor Richards always found time for research. His investigations have given him a world-wide reputation and attracted to the Institute students from the uttermost parts of the earth. In the Department of Mining, we have had men from Canada and Mexico and from South America, China, Russia, England, France, South Africa and Australia.

"Older men in most of our institutions of learning are to be found who think that their institutions are going to the devil. Richards has kept too active and too young to fall in this way. His belief in Technology is as fresh and strong as ever. His name and influence will not soon be forgotten within the Institute, but I hope that nothing will be left undone that would tend to give permanence to that influence. When we have funds to build new mining laboratories, his name will, I hope, be permanently associated therewith. The spirit of devotion that characterizes Richards as it has characterized so many of his colleagues, is what has made Technology. Under all changes and for all time may that spirit remain!"

In behalf of the alumni Jasper Whiting expressed the sentiments of a group that "looked upon Professor Richards as embodying within himself the best that is in Technology." His brief sketch of the Richards that lives in the memories of Institute alumni, painted the eminent profes sor as "the man-the firm, just, painstaking, gentle and above all, kindly nan that stands out clearest after the lapse of years." From his remembrances of Institute days the speaker noted an instance where a student was in unhappy frame of mind lest his mid-year senior examinations might go wrong. Here Professor Richards took the trouble, some days in advance of the official notiacation, to telegraph him that all was well.

"Professor Richards," said Mr. Whiting in closing his short address, "ten thousand Technology men extend to you tonight, through me, their lieartiest congratulations and best wishes. If they were here, ten thousand men would rise to their feet and ten thousand voices would raise a cheer for you such as Boston never heard before. We are proud of what you have done for the Institute and for us. We recognize what you have

(Continued on Page Four)

L. P. Hollander & Co.

Boylston Street and Park Square Boston

EN'S Clothing and Furnishings that combine the conservative, refined stamp of a gentleman with absolute authoritative style.

All sorts of ways of keeping warm this Winter—

For ourselves we prefer our overcoats of rough fancy fabrics.

We've an idea that as soon as you see them you will too. Prices same as in New

"Your money back" if anything goes wrong,

At The Tech Office, Tech Union, all day this Friday.

ROGERS PEET COMPANY

Young Men's Outfitters NEW YORK CITY

THE TALBOT COMPANY
Boston Representatives

Students' Cast-Off Clothing

and other personal effects bought by

KEEZER

360 Columbus Avenue Near Dartmouth St.

Highest prices paid for same

Phone, Write or Call Open Evenings to 9 o'clock B. B. 6843

Stone & Webster

CHARLES A. STONE, '88
RUSSELL ROBB, '88
ELIOT WADSWORTH, '91
JOHN W. HALLOWELL
EDWIN S. WEBSTER 88
HENRY G. BRADLE '91
DWIGHT P. ROBINSOM '92

SECURITIES OF PUBLIC SERVICE CORPORATIONS

STONE & WEBSTER ENGINEERING CORPORATION CONSTRUCTING ENGINEERS

STONE & WEBSTER
MANAGEMENT ASSOCIATION
GENERAL MANAGERS OF

PUBLIC SERVICE CORPORATIONS

147 MILK STREET, BOSTON
NEW YORK CHICAGO

HONESTLY---WHAT'S YOUR OPINION?

You know we may be biased, and perhaps stubborn—but can't help it—in our firm conviction—that Dress Garments—should above all others, anyway—be especially designed and made for the individual. Studies adjectives and glowing phrases never did—don't now—and never will supply the requisites to this end.

Our \$50.00 Full Dress Suit has been accepted as the standard by the best dressed gentlemen of New England for many years.

BURKE & CO., Inc.

TAILORS

18 School Street, 843 Washington St., Boston Harvard Square

C. F. Hovey Company

Summer, Chauncy and Avon Streets

BOSTON M A S S.

Men's Thread Silk Half Hose

In Attractive Gift Boxes

Men's Thread Silk Half Hose, in black and plain colors. Per pair 50c, \$1.00 and \$1.50

French Accordion Silk Half Hose, in stunning color combinations. Per pair . . . \$1.50

Fine English and French Silk Half Hose, in plain and fancy effects. Per pair \$2.50 to \$5.00

Special Lot of Men's Silk Negligee Shirts

FRANK BROTHERS Fifth Avenue Boot Shop

New York

Our Agent Will Have Our New English Line of Shoes on Display at

"The Tech" Office

WILL BE AT THE TECH OFFICE WEDNESDAY

"Come and Get Aquainted"

PATRONIZE ADVERTISERS

MUSICAL CLUBS (Continued from Page One)

is the second stop beyond Coolidge Corner on Beacon St. The last practice will take place at 5 o'clock this afternoon in the Union.

On next Saturday evening, the Clubs will give their third concert of the year at Billings Hall, Wellesley College. The concert has attracted considerable attention owing to the fact that it will be one of the numerous events given for the benefit of the Wellesley College Restoration Fund.

G. R. DURYEA

In addition to the regular program by the Glee, Mandolin and Banjo Clubs, several features will be introduced; among these are selections by the Glee Club Quartet, the Hawaiian Quartet, readings, and an organ selection prepared by S. E. Clark, '15, for this occasion. Alexander Martin of Oregon, a member of the Glee Club Quartet, will give several humorous readings. Mr. Martin has had experience in interpretation and will appear regularly with the Clubs in this capacity.

Reserved seats for the Winter Concert and Dance will be placed on sale in the Union from one till two every day commencing tomorrow.

ANNIVERSARY DINNER (Continued from Page Three)

accomplished for science and for humanity, but most of all we see in you personified the Technology spirit, which in the final analysis amplies service to our fellow men."

Professor Richards retired from active work last June after fifty years of connection with the Institute. He was a member of the first graduating class and, following this, was an assistant from 1868 to 1871. In 1871 he was made Professor of Mineralogy and placed in charge of the Department of Mining Engineering upon its formation. Besides this work in the Mining Department he was Secretary of the Institute for a number of years. Professor Richards has contributed over one hundred volumes to the literature of mining, most of them technical works on assaying.

T. C. A. CAMPAIGN IS PROGRESSING WELL

Mr. C. V. Hubbard To Speak Thursday On Japanese Work In Manchuria.

N. E. Kimball, '15, treasurer of the T. C. A., in charge of the financial campaign, reports that his men are meeting with good success in their efforts to procure subscriptions. Two days of the campaign have gone by satisfactorily, and Kimball is placing many hopes in what his men will be able to do today, the last day of the campaign. Subscriptions have been sent in by Alumni as well as members of the student body.

Mr. C. V. Hubbard of Japan has been obtained as the speaker for tomorrow. He was with the Japanese troops in the war with Russia and won both their love and the high approbation of the Government and Military authorities. He is widely conversant with conditions in Japan and has a first hand knowledge of conditions in the Far East. He is particularly fitted to advise men who are considering the foreign field.

Mr. Hubbard has taken as his subject, "What the Japanese Are Doing in Manchuria." In his talk he will take up their mining and railway enterprises and has expressed a willingness to answer any questions concerning prospects and problems of the engineer and architect in Japan.

FEATURE ARTICLE

"The Teaching of Thermodynamics" is the title of an article which will appear in the January issue of the Monthly. It is written by a former Worcester Tech professor, who is at present a consulting engineer, and takes up the application of shorts methods to "thermo" problems. Such an article, the editors feel, is of especial interest to the Juniors.

FINANCE COMMITTEE

There will be a meeting of the Finance Committee tomorrow at seven-thirty in Room A of the Union.

MANDOLIN CLUB

There will be a rehearsal of the Mandolin Club tomorrow at 4.15 p. m. in Room B of the Union.

Meeting of Candidates for The Tech. One-thirty today, Lower Office.

The mining laboratories of the Institute and many other new features established by Professor Richards were the first of their kind in the world. At this time Technology itself was a new venture and the establishment of novelties, such as mining laboratories were then thought to be, was an exceedingly difficult task. As the fruits of Professor Richards' untiring labors in blocking out such broad plans for the future, he can now look upon the world and note between six and seven hundred graduates, nearly all of whom have followed the mining profession with success, with about fifty ranking among the world's leaders in mining engineering.

MECHANICALS MEET AT ENGINEERS' CLUB

Visited General Electric Plant Yesterday—Trip To Wal-tham Watch Company.

About sixty Seniors in Course II took a trip to the plant of the General Electric Company at West Lynn yesterday morning, under the supervision of Professor Clifford. The members were met at the factory office by guides who conducted them through the River Works in groups of ten. They first saw the process of building commutators, winding armatures and fields, and finishing frames and bases. Some large double-ended direct current generators producing 1000 amperes for electric furnaces were being assembled.

At 8 o'clock to night there will be a meeting of the A. H. M. E. in Engineer's Club Hall, Arlington Street. Mr. V. E. Nunez, Technical expert of A. D. Little, Inc., will speak on "The Technology of Paper Making." Technology men have been invited to attend.

The Mechanical Engineering Society has secured permission for a trip through the factory of the Waltham Watch Company. Two trips will be made, one Thursday afternoon, December 17, the other on Friday, De cember 18. Each party is limited to thirty-five. Men can sign up with F. G. Purinton, for the Thursday trip, or with W. R. Hantchett for the Friday trip.

CONVOCATION (Continued from Page One)

tute of Technology, and in addition bequeathed a legacy of his spirit. His father came from Ireland and settled in this country. There were four sons, each one of whom contributed greatly to science. As far back as 1846, President Rogers drew up, with the aid of his brother Henry, a plan for a new kind of college. At that time the idea seemed like a wild dream. They set about making their visions come true and, in 1865, a school was established in Boston.

Two things aided in the founding. President Rogers was married to Miss Emma Savage, a Boston woman. Furthermore a group of promfnent men had been trying to establish some kind of a technical school in Boston. They needed a leading man to carry out their ideas, and William Rogers was just the man who could make a success of such an undertaking. In 1861 a charwas secured with a from the state of two-thirds of a block of land in Back Bay. This land was twenty feet under water.

A school of industrial science was opened in 1865 on Summer street. In 1866, in the fall, the school was opened for the first time in Rogers Building, with only thirteen students. It was a great task to create the Institute out of nothing, with the Civil War going on and with the great depression of business.

President Walker was successor to William Rogers. Robert H. Richards, who has just retired after fifty

MR. MORSE SPEAKER TO THE ELECTRICALS

Discusses Insulation Of Wires And Cables — Mid-Year Trip Planned.

The Electrical Engineers met last night in the nUion to hear Mr. Morse of the Simplex Wire & Cable Company on the manufacture of insulation for wire and cable. At this meeting it was moved to consider the admission of members of the Electrical Option of Course XV to the society. Mention was also made of the Technique picture. The subject of a midyear trip was discussed also before Mr. Morse was introduced, this lecture being preparatory to a visit to the company's plant.

The speaker first told of tinning the wires, to prevent the sulphur of the rubber attacking the copper. The wires are then stranded, either concentric or rope stranding being used. Views were shown of the crude rubber, as it arrives, and as it comes in spongy sheets from the washers. Then the rolls go to the dryers, preferably the vacuum-dryers. In the compounding process, which is next, the sulphur and other ingredients are added; upon these depends the properties of the insulation. The Simplex Company maintains a laboratory to determine the effects of various substances upon the properties. Rubber tape machines were then shown on the screen. After forcing the rubber into the form of tubes by an Archimedes screw, the vulcanizing takes place, in large steam drums at 200 to 270 degrees Fahrenheit.

The company maintains a very extensive testing plant, which involves much expense, but which Mr. Morse said was necessary to get and maintain the best results. The coverings used for the wires were also discussed: among these are the steel tane cables, which can be buried underground without loss. The meeting closed with a regular M. I. T. cheer for Mr. Morse.

day in order to do the work of three men, so as to make the scanty means of the Institute last. President Rogers, even in ill health, worked long and faithfully. He was a type of gentleman unknown to the world today, soldierly in bearing, with a voice like a bell, with eyes deep set, brilliant and shining forth the splendid embodiment of human intellect.

Laboratory instruction was then completely unknown. In a few years, Walker, with his associates, had cre ated laboratories and a new method of instruction. The only thing which kept the school during the hard times was the board of trustees who, when there was no money to pay the bills, took the money from their own pockets. President Rogers aided also in a way far more than can be realized.

At the graduation exercises May 30, 1882, while on the platform in Huntington Hall, he fell dead when about to address the students to whom he meant so much.

Business Assistant Candidates Tech years of service, labored night and | Show. Show Office today at five.

You Smoke a "Better" Tobacco -Why Not Smoke The Best?

THE tobacco you now smoke you consider "better tobacco than you ever smoked before." Naturally, you kept trying until you found a "better" one.

But it stands to reason that since there is a difference in tobaccos, you come. A pleasant smoke, a may be missing still greater pleasure mental bracer—the ideal tobacco." in a still better smoke—in the BEST smoke, in fact.

Tuxedo is the best smoke because no better tobacco leaf grows.

The Perfect Tobacco for Pipe and Cigarette

Tuxedo is treated by the famous original "Tuxedo Process" for removing the sting and bite of the natural vegetable oils.

Tuxedo was born in 1904. Its first imitator appeared two years later. Since then a host of imitations have sprung up.

No other tobacco can give the unique pleasure of Tuxedo because no other maker has yet been able to equal the Tuxedo quality.

YOU CAN EUY TUXEDO EVERYWHERE

Convenient pouch inner-lined with with gold lettering, 10c curved to fit pocket

In Glass Humidors, 50c and 90c

Send us 2 cents in stamps for postage and we will mail you a souvenir tin of TUXEDO tobacco to any point in the United States. Address

THE AMERICAN TOBACCO COMPANY New York Room 1299 1!1 Fifth Avenue

WALLACE IRWIN writer and lyricist "Tuxedo is always wel-

"A pipeful of Tuxedo puls new life into me The mildest and purest tobacco

ORGE E. PHILLIPS or of Covington, Ky. "A good pipe, and Tux-edo to fill it, and I'm satisfied. The tobacco in the little green lin has no rival as far as I am concerned."

Grot Blupper

Established in Cambridge in 1895

L. PINKOS

College Tailor

338 WASHINGTON ST., BOSTON, MASS.

HARVARD SQUARE CAMB., MASS.

I invite your inspection of my new line of FOREIGN SUIT-INGS and COATINGS which is the largest assortment shown in this city for young men at prices which will fascinate you.

The best dressed men in Tech for the past fifteen years have been my customers, why not you?

A SPECIAL DISCOUNT OF TEN PERCENT TO ALL TECH MEN.

L. PINKOS, Tailor

IT PAYS TO TRADE WITH OUR ADVERTISERS

The Original **TECH BARBER SHOP**

At 22 Huntington Ave. OVER HAYES' DAIRY LUNCH

Tech Union Dining Room 42 TRINITY PLACE

Run on a Co-operative Basis for Benefit of Students.

Buy a Book of Coupons and Save 10%

SCIENTIFIC SOCIETY

At the meeting of the Boston Scientific Society held last evening the question of America as a melting-pot for the races was discussed by Joseph F. Gould of Norwood. Mr. Gould has been a special student of the race. He presented some arguments and opinions that run counter to the generally expressed affirmative idea.

VARSITY BASKETBALL

All candidates for the Varsity Basketball team are to report for practice Mondays and Fridays at five and Wednesdays at four. Men who do not have a perfect attendance record will not be taken on the trips. The team is to be measured for suits today.

MR. FRANK E. MORSE

TEACHER OF SINGING AND COACH 162 BOYLSTON ST.

STEINERT HALL

BOSTON

ALL GOODS REQUIRED BY STUDENTS AT

Maclachlans

502 BOYLSTON STREET

Drawing Instruments and Materials, Fountain Pens, Text Books

Students' Laundry Work

I am prepared to do plain laundry work at a reasonable price. I will call for and deliver the work at the cage Apply to

R. A. GREENE

The Cage, Tech Union

Ith three offices, conveniently located in different sections of Boston, the **Old Colony Trust Company offers exceptional** banking facilities for Technology men. Modern safe deposit vaults at all offices.

N maintaining an exclusive footwear standard we appeal directly to the discriminating man who demands that his shoes reflect the newest style, combined with absolute comfort and serviceability

OES AND

SCHOOL

SATISFACTION AND REAL ECONOMY

ARE THE RESULTS OBTAINED IN BUYING THE BEST OF MEATS AND PROVISIONS YOU CAN ALWAYS GET THAT KIND OF

WESTON-THURSTON COMPANY Stalls 20, 22, 24, New Faneuil Hall Market BOSTON, MASS. —TEL.— Ric

Richmond, 540

Richmond, 521

DON'T FORGET THE ADDRESS

We make a special effort to win the esteem of Tech men.

COPLEY SOUARE PHARMACY E. G. BOSSOM, PROP.

HUNTINGTON AVE. BOSTON

Cluett, Peabody & Colnc, Makers

For Efficiency's Sake

KEEP THE TEMPERATURE Of your room while studying at 68° Fahrenheit

We have in stock a very large line of thermometers at reasonable prices.

E. F. MAHADY COMPANY

OPTICAL & PHOTOGRAPHIC SUPPLIES.

671 Boylston Street.

Opp. Public Library.

FACULTY NOTICE

The exercises of the Institute will be suspended from December 24th (Thursday) to December 30th (Wednesday), both inclusive.

By vote of the Faculty, Instructors are requested to send to the Dean the names of all students who are absent from exercises on Wednesday, December 23rd, and on Thursday, December 31st.

TUTTLE BEQUEST

Through the will of Lucius Tuttle, probated last Saturday, Technology receives a bequest of fifty thousand dollars.

Gym Practice. Five today.

The Latest Dances H. E. MARSHALL HALL

Of the Chalif School, N. Y., PRIVATE AND CLASS

INSTRUCTION. SOIREÉ DANSANTS SATURDAY, 8 P. M.

Subscription \$1.00 a Couple

SALON DE DANSE 295 HUNTINGTON AVE., BOSTON.

Tel, Back Bay 3728

Opp. N. E. Conservatory of Music.

MISS ALICE DIAZ

Has reopened her studio at 24 Newbury street, Boston. Coaching in all the new dances a specialty. Class and private lessons. Tel. B. B. 7253.