

LSD defended by Leary-- 'best gamble in the house'

By Steve Carhart

Red rug and slides

Mr. Psychedelic ran head on into a passionate reaffirmation of the value of taking a vigorous stand in life rather than "dropping out" in Kresge Wednesday. A capacity crowd was enthralled for three hours as Dr. Timothy Leary, founder and head of his own LSD religion, and Professor Jerome Lettvin of the Departments of Biology and Electrical Engineering debated possible ways of extricating the world from what they both agreed was a miserable situation.

Dr. Leary, who spoke first, presented an impressive spectacle. Dressed in a white pajama-like garment and seated on a large red rug, he spoke with a background of music and superimposed slides and film which supposedly depicted the LSD experience.

After noting that fire and water are useful but can be misused (like, he implied, LSD), Dr. Leary got down to business by discussing the need to drop out from what he called our "television stu-

dio society" and discover oneself. He added that man had always turned on, be it through flagellation, sexuality, or some other means. "Today," he said, "the sacrament is a chemical." Though he conceded that the "sacrament is a risk," he maintained that in our day of polluted air and Viet Nam, "LSD is the best gamble in the house."

Only the inside counts

Appealing to the youth of the audience, Dr. Leary then urged his listeners to undertake the familiar program: turn on, tune in, drop out. The youth of today cannot afford to accept the "menopausal mentality" of their elders. The people in charge should realize, according to Dr. Leary, that it "doesn't make as much difference what goes on out there (in the television studio) as what you have in here." This, perhaps, was the most important point Dr. Leary had to make: the sanctity of the individual's body and his right to discover the depths of his own humanity, through drugs if he so desires.

Stresses discipline

In closing his first set of remarks, Dr. Leary stressed that LSD is a discipline and that the "Kingdom of Heaven is your body." Consequently, whatever drugs one might wish to take is his own business, while what happens in "Ceasar's television set" is of no importance.

(Please turn to Page 3)

Photo by Larry-Stuart Deutsch
Professor Jerome Lettvin chides Dr. Timothy Leary for his views on the use of LSD and other drugs. Dr. Leary stares back at Prof. Lettvin and portrays an air of annoyance.

Announcements

1. The annual Awards Convocation will be held in the Great Court Thursday at 11 am, but may be moved to Kresge Auditorium in case of rain. Classes are suspended for the hour of the convocation.
2. The Penn State Special Events Committee is undertaking a survey of collegiate trivia records, such as phone booth stuffing, turtle and hamster racing, or skateboarding. Anyone with any knowledge of such a record held by any member of the Institute should reply to: Penn State Special Events Committee, c/o Jack Tappata, 611 S. Pugh St., State College, Pa., 16801.
3. All activities not now having space in the Student Center, but desiring such space should write an essay outlining their requirements to be submitted to the Inform Office (W20-401) by Wednesday.
4. Official yearbook photographs of the Class of '68 will be taken May 8 through May 19 in room 467 of the Student Center. Juniors should sign up for appointments in the Lobby of Building 10. The sitting fee is \$3. Options for the 1968 technique may be purchased at this time. Additional photos for personal use may be purchased from the photographer when the proofs are returned.
5. An amateur student art exhibition, open to all MIT students, will begin Monday, May 15, at 7 pm, continuing through Friday, June 2. Works in all media will be welcomed. Application forms and instructions for submitting a work are being sent by mail.
6. The Class of 1967 Graduation Eve to be held June 8 will feature folk singer Carolyn Hester, the Glenn Miller Orchestra, the Logarithms, and "Doc" Edgerton. All are invited—seniors, their parents, family, friends and dates. Tickets, \$1.00 each, will be available May 8-12 in Building 10.
7. The MIT Outing Club is sponsoring its Spring Circus weekend with hiking, canoeing, and rock climbing May 12-14. A square dance will be held Friday at 8 pm in Wellesley's Alumni Hall Ballroom. There will be rock climbing in the Quincy quarries Saturday at 9 am (Bill Mann, 646-1960), canoeing on Lake Waban at 9 am Saturday (Tony Iarrabino, 836-6831), hiking on Mt. Monadnock from 8 am Saturday (Everett Miller), and cycling which leaves MIT at 8 am Sunday (see sign-up sheet). There will be a 6:00 feast Saturday at 7:30 pm in room 407 of the Student Center.
8. The entry of MacHack VI, the strongest chess playing computer in the country, will enliven the first Championship of the MIT Chess Club. The tournament will be run Saturday with rounds at 1 pm and 3 pm, and Sunday at 10 am and 3 pm.

The Tech regrettably omitted all photo credits from the last issue. Particular credit is due Larry-Stuart Deutsch, who took over 1000 photos of Spring Weekend for The Tech. Other credits are: Auto rally, Bob Reed; Baseball, Lew Golovin; Tennis, Terry Bone.

Tutors relate experience and air views of program

(This is the last part of a series on the MIT Resident Tutors.)

By Michael Warren

The Resident Tutor Program has expanded over the last several years to where almost all living groups have graduate students living in their residences, tutoring and counselling. This part of the series deals with two tutors and their attitudes.

Eric Cosman is the resident tutor at Phi Beta Epsilon. Besides this, he is a Physics instructor, teaches an 8.02 recitation, and is a freshman adviser. Cosman enjoys his tutoring role very much and finds that he is called upon to answer more than just questions relating to physics: "My most important job is to provide an influence on the undergraduates, having gone through the hard knocks, and having great respect for the academic system."

Combatting slumps

Cosman is often performing the role of giving guidance to the brothers of PBE. He finds himself combatting slumps among the lower classman, and helping

seniors prepare for grad schools. Cosman concluded: "I have great faith in the concept of the resident tutor. He can provide an intermediary between the students and the faculty, whom most students are somewhat hesitant to approach."

Dormitory tutor

Baker House tutor John Kassakian feels that a dormitory tutor should be "totally immersed" in the dorm's activities. This, he asserts, would increase student-tutor contact and maximize his effectiveness.

Kassakian became a tutor at the beginning of this year after a Baker House undergraduate spoke to him about it. He is also a teaching assistant, and many course VI students are his regular counselees. A common subject of conversation is the quality of courses and teachers at the Institute, and a great many students come in to see Kassakian about summer job information.

Kassakian plans to remain at Baker House as tutor next year because he enjoys his association with the undergraduates. He was

(Please turn to Page 6)

Colloquium honors de Santillana

Foremost scientists and scholars gathered Tuesday afternoon to honor Dr. Giorgio Diaz de Santillana (first from left) on his retirement as Professor of the History and Philosophy of Science. Nearly 200 people attended a three-hour colloquium held in the Hayden Library Lounge. Among the participants were: Prof. Victor Weisskopf, Dr. Jerome Wiesner, Prof. Cyril Smith, Prof. Noam Chomsky, Prof. Jerome Lettvin, Prof. Bernard Cohen from Harvard, Prof. Everett Mendelsohn from Harvard and Prof. Robert Cohen from Boston University.

Photo by Terry Bone

Vol. 87, No. 23 Cambridge, Mass., Friday, May 5, 1967 5c

Inner Belt criticized

Petition requests restudy of Boston highway plans

By Carson Agnew

More than 500 members of the faculty at MIT and Harvard have signed a petition calling for a re-study of transportation needs in the greater Boston area, and specifically, for a re-examination of the need for an Inner Belt highway as part of the road system.

Daniel P. Moynihan, head of the Joint Center for Urban Studies, one of the leaders of the drive, said that he would deliver the petitions today to the office of

Alan S. Boyd, Secretary of the new Department of Transportation. With Moynihan at the press conference where the announcement was made were William W. Nash, Chairman of the Harvard City Planning Department, Stephen Carr and Bernard Frieden, Associate Professors of City Planning.

Concerned with planning

All these men emphasized that they were concerned not so much with the Inner Belt as with the approach to highway planning which has been used for the Boston road system. The petition requests that the building of the Inner Belt be suspended until a new, complete study is made of the needs of this area to replace the present data, which dates from the 1940's.

They ask that the Department of Transportation use Boston as a test case, and require that funds for interstate highways be allocated only if the proposal follows the aims of a total, area-wide, land use plan as the Interstate Highway Act guidelines state.

Decision expected soon

A final decision on the route of the Inner Belt is expected soon from the Massachusetts Departments of Public Works. The Department has favored the Brookline-Elm route, which would displace about 1200 families in Cambridge. Gov. Volpe, however, ordered the DPW to re-examine its decision during last fall's campaign, and that re-study has now been completed.

Criticism

Since the announcement of the petitions, the plan has drawn criticism from several quarters. Robert G. Davidson, executive director of the Metropolitan Area Planning Council stated that the delay caused by the study requested would "mean years of delay in affording traffic congestion relief." DPW officials, while they admit that an interstate highway can be stopped, as it was in San Francisco, say that there would have to be compelling reasons before any more delay could be allowed.

Of the 528 professors signing the petition, about 150 of the MIT faculty and staff, including about 40 full professors, signed the petition.

200 Greek Students Protest Coup

By Nod Minnig

The recent military coup in Greece was the target of a protest demonstration by about 200 Greek students from Boston area colleges Saturday. The group, including about 60 MIT students and faculty members, marched from the Public Garden to the Greek consulate carrying signs reading: "Free Elections in a Free Greece," "US Stop the Aid Now," and "US Withdraw Recognition of Greek Regime."

'Protest dictatorship'

Prof. Kosta Tsipis of the Laboratory for Nuclear Science was spokesman for the group. He made this statement at the rally: "We are here to protest the existence of dictatorship, the over-

throw of the constitution, and the postponement of free elections which would express the genuine will of the people."

Prof. Tsipis stated that the purpose of the rally was to focus attention on the opposition of many Greeks to the coup. It was especially aimed at members of the faculties of Harvard, MIT, and other schools whose signatures on a petition to be sent to President Lyndon B. Johnson were essential. "The response has already been astonishing," he said pointing to the more than 400 signatures already obtained from various schools.

Nature of petition

The nature of the petition is a request to both the President and

U Thant to persuade all nations to use their influence as sovereign states to force the present regime to "restore constitutional government, free illegally detained political prisoners, and to permit free, secret ballot elections in Greece."

Advertisement

THE BIBLE says:

Blessed is the man that walketh not in the counsel of the ungodly, nor standeth in the way of sinners, nor sitteth in the seat of the scornful.—Psalm 1:1.

SANGAM

MIT Club for India Affairs

presents

A Hilarious Comedy

ANARI

★ Raj Kapoor, Nutan

ON SUNDAY, MAY 7

At 26-100 Time 7:30 p.m.

English Synopsis Available

Admission: \$1.50

STUDENT ARCHITECT
that likes to
SELL REAL ESTATE
Contact
617-366-7195

All Makes — Large Variety
SQUASH RACQUETS
Tennis & Squash Shop
67A Mt. Auburn St., Cambridge
(Opp. Lowell House)
TR 6-5417

**We've
been at it
120 years—**

**But it still takes
over four months
to brew Carlsberg—
the mellow,
flavorful beer
of Copenhagen.**

**Carlsberg
Beer**

Drink Carlsberg—the mellow, flavorful beer of Copenhagen.

Brewed and bottled by the Carlsberg Breweries, Copenhagen, Denmark • Carlsberg Agency, Inc., 104 E. 40th St., N.Y.

**Spend
this summer
with the gang.**

We'll have over 140 flights a week to Europe. Take off for London, Paris, Rome, Frankfurt, Milan, Shannon, Zurich, Geneva, Lisbon, Madrid, Athens. Go across Africa and Asia—all the way to Hong Kong. And we have plenty of low-cost fun, sightseeing or study tours, or you can go it on your own.

Just call your TWA Campus Rep Jeff Silverman at 731-2117, your travel agent or the nearest TWA office.

**Welcome
to the world of
Trans World Airlines***

*Service mark owned exclusively by Trans World Airlines, Inc.

Why Do You Read So Slowly?

A noted publisher in Chicago reports there is a simple technique of rapid reading which should enable you to double your reading speed and yet retain much more. Most people do not realize how much they could increase their pleasure, success and income by reading faster and more accurately.

According to this publisher, anyone, regardless of his present reading skill, can use this simple technique to improve his reading ability to a remarkable degree. Whether reading stories, books, technical matter, it becomes possible to read sentences at a glance and entire pages in seconds with this method.

To acquaint the readers of this newspaper with the easy-to-follow rules for developing rapid reading skill, the company has printed full details of its interesting self-training method in a new booklet, "How to Read Faster and Retain More," mailed free. No obligation. Send your name, address, and zip code to: Reading, 835 Diversey, Dept. 168-815, Chicago, Ill. 60614. A postcard will do.

tuition worries?

End them all by selling ice cream this summer from a profit-proven mobile ice cream truck. You're on your own with a complete money-making program.

For further information or a descriptive brochure, call or write:

MANLEY COLONIAL

A Subsidiary of M. P. Hood and Sons

492 Rutherford Ave. (rear), Boston, Mass. 02129

(617) 242-5300

First Choice Of The Engageables

REGISTERED
Keepsake®
DIAMOND RINGS

They like the smart styling and the guaranteed perfect center diamond... a brilliant gem of fine color and modern cut. The name, Keepsake, in your ring assures lifetime satisfaction. Select yours at your Keepsake Jeweler's store. He's in the "yellow pages" under "Jewelers."

PRICES FROM \$100. TO \$5000. RINGS ENLARGED TO SHOW BEAUTY OF DETAIL. © TRADE-MARK REG. A. H. POND COMPANY, INC., ESTABLISHED 1892.

HOW TO PLAN YOUR ENGAGEMENT AND WEDDING

Please send new 20-page booklet, "How To Plan Your Engagement and Wedding" and new 12-page full color folder, both for only 25c. Also, send special offer of beautiful 44-page Bride's Book.

Name _____
Address _____
City _____
State _____ Zip _____

KEEPSAKE DIAMOND RINGS, BOX 90, SYRACUSE, N. Y. 13202

Lettvin decries 'devil's tool'

(Continued from Page 1)

Professor Lettvin took the stage amid cries of "turn on" when his microphone failed to work. He cleared the deck for his main argument by agreeing with Leary that the individual ought to be able to take any drugs he desires to take. He added that he felt that the logical arguments against LSD were strong enough to keep people from taking the drug without any government law.

Professor Lettvin characterized drugs (alcohol, marijuana) in that LSD as "a fundamentally vicious the user is not assured that he will return to his pre-experience state of rationality. In the question and answer period, Leary was asked whether the people of India (whose religious attitudes he had cited as an example of self-discovery) were happier than those of the US. He was hissed when he denied that he had spoken about India. Lettvin declared that he didn't believe that "opium should be the religion of the people" and that "I do their work or became psychotic following LSD experiences. comings, and that one should take LSD, Lettvin concluded, is basically different from other escape out.

TRANSLATORS wanted for part-time work

GERMAN — SPANISH
RUSSIAN — ITALIAN
FRENCH — GREEK
JAPANESE — PORTUGUESE
DUTCH — SWEDISH
DANISH — NORWEGIAN
and other Modern Languages
Send resume to P.O. Box 307
Cambridge, Mass.

ELECTRONICALLY
REDUCE GRAPHICAL
DATA TO PUNCH CARDS
WITH A DIGITIZER
Call 492-6446

LOS ANGELES
Will be working in L.A. after graduation. Need a roommate. Contact Terry May.
232-5843

HERE'S HOW TO GET GASSED!

Swing into Spring by following the map to ROSETTI'S TEXACO STATION (corner of Broadway and 6th in Kendall Square). Use your Coop Membership Card to get gas, oil, batteries, tires and tune-ups.

It's the only way to get gassed!

THE TECH COOP

84 Massachusetts Avenue, Cambridge, Mass. 02139

Regular Hours: 8:50-5:30, Monday - Saturday.

Free Parking . . . On Saturdays at 3 spacious parking areas adjacent to the Student Center.

LSD show

The Leary-Lettvin show may never be repeated again, but it should. For nearly 3 hours it held a capacity crowd completely entertained as the antithetical duo sparred with each other, and with the audience, for what seemed to be a mini-battle for men's minds.

Though the discussion sometimes moved a bit too far into the metaphysical realm of soul and religion, there were enough enlightening moments to present a genuine introductory course in LSD 1. A week ago we presented our unequivocal view concerning LSD, and after listening to Leary we are only more strongly convinced of the tremendous and worthless danger inherent in the drug.

As for the show, it was easily one of the most thoroughly enjoyable lecture LSC has ever presented. Mostly this was a battle of personalities, each combatant protected with a suit of convictions and a shield of logic, thrusting and probing at each other in a bizarre duel. It was the mystical, now world-reknowned, enigmatic Dr. Timothy Leary, once of that famous institution whose Square he so adamantly shuns versus the terribly urbane, almost incorrigible intellect of favorite son Dr. Jerome Lettvin.

Only those seeking a clear cut knock out were disappointed. Nevertheless, Dr. Lettvin raised the cannon of his immense intellect and fired point blank at Leary. Dr. Timothy Leary held forth only flowers in defense. After it was over, a slightly singed but undowned (and undaunted) Dr. Leary could still go on inviting the world to tune-in.

Actually, Leary was a well-spoken leader for his particular movement. Often times his arguments seemed to hold enticing promise, but we think Lettvin effectively pointed out the false promise and the untenable hope LSD offers. Unfortunately neither speaker really developed a plan for the dispensing and control of LSD. Ironically, it was Lettvin suggesting self-enforcing social controls by rational decision, while Leary offered licensing and institutionalized controls.

THE TECH

Vol. LXXXVII, No. 23, May 5, 1967

Chairman Guille Cox '68
Editor Mike Rodburg '68
Managing Editors John Corwin '68
..... Tom Thomas '69
Business Manager Dan Green '68
News Editor Mark Bolotin '68
Features Editor Michael Warren '69
Sports Editor Tony Lima '69
Entertainment Editor Jack Donohue '68
Photography Editor Bill Ingram '68
Advertising Editor Nick Covatta '68

Editorial Consultants Gerry Banner '68
..... Dave Kress '67, Mark McNamee '68

National Advertising Manager Jack Swaim '68
Associate Managing Editor Greg Aronson '70
Associate News Editors Steve Carhart '70
..... Paul Johnston '70
Associate Features Editors Lea Shaffer '70
..... Ed Chalife '70
Associate Sports Editors Stan Kask '70
..... George Wood '70
Intramural Sports Editor Joel Hemmelstein '70
Associate Photography Editor Jeff Reynolds '69
Accounts Receivable Pat Green '69
Copy Editor Bob Cubert '68
Treasurer Mike Ginsberg '69
Assistant Advertising Manager Regan Fay '70
Secretary Linda Stewart

Managing Staff Joan Etzweiler '70
..... Jeff Gale '70, Charles Movit '70
News Staff John Havekotte '68
..... Susan Downs '68
..... Dave Kaye '68, Cary Bullock '68
..... Carson Agnew '70, John Foran '70
..... Barry Weiss '70, Karen Wattle '70
..... Nod Minnig '70, Dean Roller '70
..... Jeff Reese '68
Features Staff Richard Stern '69
Sports Staff Jim Smith '69
..... Armen Varteressian '68, Steve Weiner '69
..... Jon Steele '67, Paul Baker '70
..... Jeff Goodman '70, Jim Yankaskas '69
..... Rich Rosen '70, Roger Dear '70
..... Chuck Hottinger '67, Herb Finger '68
..... Larry Kelly '70, Bill Michels '70
..... Mike Schibby '70

Entertainment Staff Don Davis '67
..... Sherry Guilmon '68, Jeff Stokes '68
..... Ric Klass '68, David Grosz '69
..... David Koffman '69, Paul Linsay '69
..... Marty Donovan '69, Rich Nielson '67
..... Bob McCrory '68, Orville Dodson '70
..... Rick Millar '70, Ray Hagstrom '69
..... Jack Bernstein '67, Jeff Sattinover '87
..... Ralph Earle '67, Ed Scheer '70
Photography Staff Pete Blicher '69
..... Tom Dooley '69, Larry-Stuart Deutsch '67
..... Lewis Golovin '67, George Flynn '69
..... Howard Iuzzolino G. Stanley Hoderowski '70
..... Ed Lamont '67, Art Kalotkin '68
..... Steve Lee '70, Morris Markovitz '68
..... Dave Pack '68, Kanth Rao '70
..... Steve Silverstein '68, Gene Skrabut '69
..... Brad Williamson '70, Mike Venturino '70
..... Steve Rife '67, Dale Stone '69
..... Orville Dodson '70

Front page photo of chapel stage by Jeff Reynolds.
Second-class postage paid at Boston, Massachusetts. The Tech is published every Tuesday and Friday during the college year, except during college vacations, by The Tech, Room W20-423, MIT Student Center, 84 Massachusetts Ave., Cambridge, Massachusetts 02139. Telephone: Area Code 617, 875-5855, and 864-6900 extension 2731. United States Mail subscription rates: \$4.25 for one year, \$8.00 for two years.

footnotes*

By Michael Warren

50. The six Spring Weekend finalists presented in the April 28 issue of The Tech were not the six highest vote getters in the student balloting. One of the six original finalists, did not come to Spring Weekend, and thus was deleted from the list of candidates. She became engaged to a Harvard student shortly before the weekend.

51. The LSC has decided on a movie for its biannual reading period show. This year, the flick will be "The Great Escape," starring Steve McQueen.

52. Among the 42 prominent Americans to sponsor an advertisement in Time magazine assailing Catholic Bishops for their stand on the birth control issue, was MIT Provost Jerome Weisner. The signees represented a wide spectrum of occupations, spanning from theologians, to educators, to politicians.

53. The Spring Weekend Friday night concert, featuring the Brothers Four, met with a few unforeseen difficulties. A delay of almost one-half hour in starting the first show put the whole night off schedule, pushing back all events including the crowning of the queen. At the end of the initial concert, a massive jam occurred as people were let out of Kresge. One of the major exits from the building was blocked as one sick weekender had regurgitated his dinner on the floor.

54. On a bulletin board between rooms 3-102 and 3-104, the following message was posted: "Beginning April 28, all notices posted on this board will be removed immediately." It wasn't made clear if the aforementioned notice is subject to its own edict.

55. The Boston Intercollegiate Council is making plans to bring the controversial birth control expert, William Baird, to MIT. Baird has recently been on other campuses in the Boston area, notably at BC, where the campus newspaper faces disciplinary action for inviting him, and at BU, where he was arrested for dispensing birth control devices to a coed. His appearance at MIT hinges largely on the outcome of his trial for the BU offense. BIC officials are trying to get experts in the moral, religious, medical and legal aspects of the birth control question to participate in a panel discussion with Mr. Baird. They are especially hopeful of persuading one member of the Massachusetts State Legislature to join the panel. If the event comes off, it will be within the next two weeks.

56. Cambridge City Councilor Alfred E. Vellucci has revived his novel suggestion for the beautification of the Harvard Square area. His proposal—Move Harvard out to Waltham. Cambridge owns a large tract of land located along Route 128 which a real estate developer would like to turn into a sports stadium. However, Vellucci is adamant about his refusal to sell the property, unless Harvard wants it. Vellucci has had other ideas for beautification of Harvard Square. While on the Council, he has proposed turning Harvard Yard into a parking lot, converting the Lampoon building into a public lavatory, and using police dogs to patrol the square. The Council upheld Mr. Vellucci's view on the sale of the land, but did not support his plans for Harvard.

Letters to The Tech

Misleading headline

To the Editor:

I read with great interest and appreciation your recent article on the progress of the newly formed Julie Fassett Memorial Foundation and its fund raising campaign. Although your information was basically accurate and informative, I am afraid the tone of the article, particularly the headline, "Fassett Foundation nears goal," may have been misleading.

Although it is indeed true that we are near our goal of deciding, in conjunction with Robert Simha of the MIT Planning Office, upon a suitable and permanent location for the garden, it is not true that we have almost realized our hopes in the fund raising drive. What is indeed the case is that the first influx of donations has been promising and seems to have given us an encouraging start. Encouraging as it may be, it remains just that, a start only towards our total goal of \$25,000. What I had hoped to convey in my remarks to your reporter were my fears that many stu-

dents do not realize that this will be the only chance they will have to donate to this worthy cause. If I instead mistakenly conveyed an impression that the goal was almost reached or that the drive was almost finished, I hope this letter will help to clear up that misunderstanding.

Phillip P. Weidner '68
Chairman, Julie Fassett Memorial Foundation

(Ed. note: We are sorry for the misleading headline, but a critical phrase was somehow struck from the copy, and the headline writer wrote the headline from the inaccurate version. We hope to be able to say the fund has reached its goal in the future.)

A trip for Lettvin

To the Editor:

About two weeks ago there was a posted notice of a charter flight to Rome at a very low price. Before I could get the address, the posters were taken down. When I called to find out about the information on this flight, I was told that the posters had

been unauthorized and were taken down. Nobody seems to know who took them down, however. I am extremely anxious to get this information and would appreciate anyone who has it calling me at my office, extension 2501.

Jerome Y. Lettvin, M.D.
Professor of Communications Physiology

Sitting fees

To the Editor:

Since official yearbook photographs of the Class of 1968 will be taken starting May 8th, a word of explanation is in order concerning the \$3.00 sitting fee which is being charged. No fee is charged by the photographer in order to have the pictures taken, but rather the sitting fee is charged by Technique itself, in order to include the Senior Section in the book.

The cost of publishing 1500 copies of Technique is approximately \$20,000. The Senior Section will be about 40 pages of an approximately 360 page book. Therefore, the Senior Section

represents over 11% of the size of the entire book, and essentially cost Technique 11% of its \$20,000 budget or \$2200. We hope to photograph 700 seniors this year. Therefore, we anticipate a maximum revenue of only \$2100 from seniors by this sitting fee.

Although this \$3.00 sitting fee has been charged in the past, I think it is important for all concerned to understand the purpose of this fee. This fee is paid by seniors to cover the cost of having their pictures included in the yearbook, and represents no change at all from previous policy.

Alfred Singer
Editor-in-Chief
Technique '68

Not "newness" alone

To the Editor:

Ralph Earle, in his review of the Lowell State College Wind Ensemble concert states that "The musical community of Greater Boston should be embarrassed for having sent so meager an audience." He does

not appear to realize that the only way a potential listener can effectively voice his opposition to the selections on the program is by not attending the concert.

Hopefully this lack of enthusiasm will cause the music director of Lowell State College to include some non-contemporary works in their next concert.

Our own concert band would do well to remember that Avante Garde styles are popular for the most part only on college campuses. R. Kent Stockwell's letter of April 28 says "much of contemporary literature for band represents a far more significant contribution to the present musical scene than do Sousa Marches." This is true (only if "present musical scene" is construed as composing and performing, rather than wishes of the audience), but if instead of Sousa one considers Bach, Mozart, Beethoven, etc., this too would apply only on campuses. As can be judged from the programs of any major musical group, be it orchestra, ballet, or opera company, a well rounded repertoire is both desirable, and necessary for a good turnout.

I have written this letter in the rather selfish hope that the groups mentioned will wake up, realize that "newness" alone does not make a composition worthwhile, and program some "old standards," so that I (and I hope many others) can start to go to, and enjoy, these concerts.

Barry Laks '70

Drama . . .

'The Lower Depths' arrives at Kresge

By Sheila R. Fisher

Upon walking out of Kresge's Little Theatre, after having seen the Dramashop's presentation of "The Lower Depths," I felt a sensation akin to mild confusion, and a sense of emptiness. The three act drama cries social protest, but then doesn't quite clearly give an answer.

Gorki's play, set in pre-revolutionary Russia, depicts the life of the inhabitants of the basement of a flop house in a small town. Everyone there is the scum of society. The Baron, whose fortune mysteriously vanished, constantly berates the prostitute, Nastya, whose greatest pleasure comes from telling lurid fantasies, yet he takes money from her to live. Klestch is a locksmith who loses first his wife, then his tools, yet is convinced that because he is an industrious worker, he is better than his fellow lodgers.

Born a thief Bubnov, the capmaker, is the skeptic who seems fairly content to live the life he leads. He saves his money laboriously, until he has enough to treat everyone to vodka, and then does. The actor, unnamed, is a drunk who gets inspired to do something with his life, then commits suicide. Vassya is the son of the town thief, and thus branded a thief from the day of his birth. His affair with

Vassilissa, the wife of the keeper of the lodging-house, and his love for Natasha, Vassilissa's sister, add greater conflict to the plot. Perhaps the most important character, by the reactions he elicits from the other people, is Luka, the pilgrim. Luka, an old man, sees the total isolation of each of the boarders, even though they live together in such cramped quarters. They are emotionally unaware of each other's existence. He believes that man must acknowledge the existence of his fellow man, and in a sense, serve the common good of all

Insufficient answer
Gorki is showing Czarist society
(Please turn to page 7)

Back to the 30's

A Musical Happening of the 30's
Songs and dances directed by
William Gile

ROSE COFFEE HOUSE
122 Salem St., North End
May 4, 5, 6, 7; 11, 12, 13, 14
Thursday and Sunday at 9 p.m.
Fri. & Sat. at 8 and 10:30 p.m.

Call 523-8537

for reservations

UPRIGHT PIANO

Ivers & Pond. Good condition. Taken for price of moving. Call evenings (after 4)

KE 6-0064

THESES?
GNOMON COPY!
XEROX 5c-3c-2c

Free Collation
319 Mass. Ave.
868-2715

SAVINGS BANK
SBL
LIFE INSURANCE

\$25,000
5-year renewable
TERM INSURANCE
\$2.50 per thousand
\$62.50 per year
at age 25.*

*Other ages comparable
(average net payment for
ten years based on current
dividend scale).

RENEWABLE
every 5 years without further
medical examination.

CONVERTIBLE
to permanent protection on
any policy anniversary.

UNBEATABLE
SBL is America's lowest cost
life insurance for all ordinary
life, endowment, and renewable
term policies.

CAMBRIDGEPORT
SAVINGS BANK

Right in Central Sq.,
Cambridge

Life Insurance Dept.
864-5271

1. Who was the Lone Ranger's Nephew?
2. What was the Shadow's name?
3. Name the sponsor of I Remember Mama.
4. Name seven characters from "Howdy Doody."
5. How did Wonder Woman stop bullets?
6. Who was Billy Batson?
7. Who was Ichabod Mudd?
8. Who played My Friend Irma?
9. What was Groucho Marx's sponsor?
10. Name the Doctor on Medic.

11. HOW CAN YOU GET A FREE
HELMET WITH A MOTORCYCLE?
THE ANSWER TO 11 IS EASY—JUST
BRING THIS AD TO HONDA CITY
FOR THE ANSWERS TO THE OTHER
QUESTIONS CALL 536-3223 OR COME
IN TO HONDA CITY.
THE DEALER WITH ALL
THE RIGHT ANSWERS TO YOUR
TRANSPORTATION PROBLEMS

78 BROOKLINE AVE., BOSTON AT FENWAY PARK

For college drop-ins: special weekend rate

Date driving up for the Big Bash?
Old prep school roomie coming to case the campus?
Brother musing down from Dartmouth for the weekend?
Sis jetting in for a Harvard Square Happening?
Great! Put them up in style for only \$8.50 (single) per
night on weekends, at the Cambridge Charter House.
There's wonderful food in our Five Chateaux Restaurant
and our Tivoli Coffee House. An intimate lounge. Free
parking. Delightful atmosphere. And the town's most
wonderful view of the Charles, Beacon Hill, and the
Boston Skyline.

All for only \$8.50 per night, student weekend rate. To
enjoy this appealingly low rate, all your student guests
have to do is show some form of college identification
when registering. Really now, aren't you glad you're an
undergrad — and can amaze your friends with our
special offer?

CAMBRIDGE CHARTER HOUSE

5 Cambridge Parkway, on the Charles between
Longfellow Bridge and Science Museum
HOTEL CORPORATION OF AMERICA

YELLOW CAB SERVICE

ALL CABS RADIO EQUIPPED

Dial MIT X2303

BRANDEIS UNIVERSITY

TWO BIG SPRING CONCERTS

MAY 11 — 8:30 P.M.

Only Concert Appearance

SAMMY DAVIS JR.

\$4.75 Tickets still available

MAY 13 — 8:30 P.M.

The Temptations

plus: THE SUPREMES

King Curtis Band

Tickets: \$3-\$4-\$5

Tickets Available: By Mail - Student Service
Bureau, Brandeis University, Waltham,
Mass. 02154: Out-of-Town Agency, Har-
vard Sq.: Tyson's Tickets, 226 Tremont St.
INFORMATION—899-5646 2-5 Daily

THE BEST COST LESS ON A BONUS TOUR

Of Los Angeles or San Francisco

Two nights and three days in either city for
as little as \$252.40 plus tax—Includes round
trip air transportation from Boston and re-
turn, two nights lodging and a specially
planned city tours.

BONUS TOURS

"Where the Bonus is in the Value"

HERITAGE TRAVEL, INC.

238 MAIN ST., CAMBRIDGE, MASS.

TEL. 491-0050

Don't laugh at
Charles Van der Hoff's
big ears. He can hear
a party a mile away,
thanks to Sprite.

VAN DER HOFF
WITH SPRITE

Social-life majors, take a
look at Charles Van der
Hoff. He can't play the
guitar. Never directed
an underground
movie. And then
look at his ears!
A bit much? Yes!
But--Charles Van
der Hoff can hear
a bottle of tart,
tingling Sprite
being opened in the
girls' dormitory
from across the
campus!

What does it
matter, you say?
Hah! Do you realize
that Charles Van
der Hoff has never
missed a party in
four years?
When he hears
those bottles

of Sprite being uncapped--the roars--the
fizzes--the bubbles--he runs! So before you
can say anti-existentialism, he's getting in
on that tart, tingling, slightly tickling taste of
Sprite. And delicious refreshment
--as well as a good time--is his.

Of course, you don't have to
have ears as big as Charles Van
der Hoff's to enjoy the swinging
taste of Sprite. You may
just have to resign
yourself to a little
less social life.

SPRITE, SO TART AND
TINGLING, WE
JUST COULDN'T KEEP
IT QUIET.

SPRITE IS A REGISTERED TRADE-MARK OF THE COCA-COLA COMPANY

Tutors enjoy role of intermediaries

(Continued from Page 1)

president of East Campus in 1964 and says that he is interested in his new relationship with the dormitory undergraduates. When asked what was the most important aspect of the tutor's role, Kassakian replied, "It is a very subtle thing. Sometimes it's simply someone a little older living in the dorm, acting as a constant, stable influence." The main problem of the resident tutor, according to Kassakian, is difficulty of associating with more students than at present.

Free to MIT Students 25¢ to others

A new booklet, published by a non-profit educational foundation, tells which career field lets you make the best use of all your college training, including liberal-arts courses—which career field offers 100,000 new jobs every year—which career field produces more corporation presidents than any other—what starting salary you can expect. Just send this ad with your name and address: This 24-page, career-guide booklet, "Opportunities in Selling," will be mailed to you. No cost or obligation. Address: Council on Opportunities, 550 Fifth Ave., New York 36, N. Y.

Movies & Theatres

Astor—'Hombre,' 9:40, 11:40, 1:40, 3:40, 5:40, 7:40, 9:40; Sun.: 1:10, 3:10, 5:10, 7:10, 9:10.
Beacon Hill—'How to Succeed in Business Without Really Trying,' Mon.-Thurs., 2:30, 8:30; Fri. and Sat., 2:30, 7, 9:45; Sun., 2:30, 5:30, 8:30.
Boston Cinerama—'Grand Prix,' Cheri I—'Man for All Seasons,' 8:40; Wed., Sat., Sun. mat. 2:30; Sat. 7; Sun. 5:30.
Cinema Kenmore Square—'Deadly Affair,' 2, 4, 6, 7:45, 9:45.
Circle—'Thoroughly Modern Millie,' Mon., Tues., Thurs., Fri.: 2, 8:30; Wed., Sat.: 2, 8:30; Sun.: 2, 8:30.
Esquire—'Man and a Woman,' Daily: 7:30, 9:30; Sun.: 3, 5, 7, 9.
Fine Arts—Fri. & Sat.: 'A Hard Day's Night,' Help; Sun. through Tues.: 'David & Lisa,' 'Lord of the Flies.'
Harvard Square—'Hotel,' 'Any Wednesday.'
Music Hall—'One Million BC,' 10, 12, 2, 4, 6, 8, 10; Sun.: 1:30, 3:30, 5:30, 7:30, 9:30.
Orpheum—'The Touch of Mink,' 'To Kill a Mockingbird.'
Paramount—'Hud,' 12:10, 4:50, 9:30. 'Hawaii,' 9:40, 2:20, 7.
Paris Cinema—'Blow Up,' 2, 4, 6, 8, 10.
Park Square Cinema—'A Man and a Woman,' 2, 4, 6, 8, 10.
Savoy—'Countess from Hong Kong,' 10, 12, 2, 4, 6, 8, 10; Sun.: 1:30, 3:30, 5:30, 7:30, 9:30.
Saxon—'The Bible,' every nite 8:15; Sun., 7:30. Mat. at 2:00. Wed., Sat., Sun., holidays and Sat. at 10 am.
Symphony I—'My Sister, My Love,' Mon.-Thurs.: 10:30, 12:25, 2, 4, 6, 8, 10; Fri.-Sat.: 1, 3, 5, 7, 9, 11; Sun.: 2, 4, 6, 8, 10.
Uptown—'Dr. Zhivago,' Daily: 10, 1:25, 4:55, 8:25; Sun.: same exc. no 10.
West End—'I, A Woman,' 11:45, 1:45, 3:45, 5:50, 7:45, 9:45.

Brazilian and Vietnamese or Thai

Part time instructors wanted. Send resume to P.O. Box 307 Cambridge, Mass. 02138

HOUSE OF ROY

REAL CHINESE FOODS
Open daily from 4 p.m. to 2 a.m.
Food Put Up To Take Out
25 TYLER ST., Boston 11, Mass.

LEARN ABOUT THE STOCK MARKET — SECURITIES FIRM WILL TRAIN YOU IN THE FUNDAMENTALS OF STOCK MARKET OPERATIONS, OVER THE COUNTER SECURITIES, MUTUAL FUNDS, SALES TECHNIQUES.

MAKE LOTS OF MONEY
In past summers, students have made up to \$3000 PART TIME selling securities. To be successful you must be intelligent and personable, but you DO NOT need the foot-in-the-door aggressiveness required of many other salesmen.
GO WHEREVER YOU WANT and do whatever else you want. You may work anywhere in the USA, full or part time.
For more information
Call Mr. Horne, 491-4834, 868-5964, 354-6428

A NEW LOCATION FOR THE STUDENT FURNITURE EXCHANGE

25 Windsor Street, Cambridge
It will be open from May 1st through the week after graduation on Tuesday and Thursday from 9 to 2.

If you had The Mamas & The Papas, Ray Charles, John Coltrane, and Sabicas in your living room—boy what a party!

THE MAMAS & THE PAPAS DELIVER Dunhill D-50014

A MAN AND HIS SOUL RAY CHARLES * Tangerine ABC-590X

KULA SE MAMA JOHN COLTRANE Impulse A-9106

FLAMENCO FEVER SABICAS ABC-587

BLUES IS KING B.B. KING BluesWay BL-6001

JAZZ RAGA GABOR SZABO Impulse A-9128

THE DEALER CHICO HAMILTON Impulse A-9130

SATURDAY NIGHT AT THE MOVIES MICKEY FINN'S Dunhill D-50013

ABC RECORDS, INC. NEW YORK/BEVERLY HILLS

Talking Rock

By Don Davis

More on the San Francisco scene. Continued from last issue. Jefferson Airplane was formed nearly two years ago by former folk singer Marty Balin, who had long been interested in rock. He more or less handpicked the members and then began long hours of practice. Marty wrote love music—he injected real love into his words and music. It may lack the sheer poetry of Paul Simon's lyrics, but his words are far above those of standard rock 'n' roll, in maturity and in feeling. Rise to the top They moved first to the local discotheques and dance halls. They became firmly enmeshed

with the psychedelic scene and then moved on to Fillmore Auditorium, SF's top dance place, managed by Bill Graham, founder of the kind of printing you read at two words per minute. Their first single was 'It's No Secret' and it didn't even make it in Frisco. It wasn't the record's fault—it was one of their best efforts—they just weren't well enough known and the people weren't ready for it. Their second, third, and fourth singles all made it into SF's top five but didn't do much elsewhere. These were 'Come Up the Years,' 'Bringin' Me Down,' and 'My Best Friend.' By this spring word was beginning to spread, enlightened disc jockeys were playing their records, and they were touring the East at places like Cafe au Go Go and the Unicorn. Then both 'Somebody to (Please turn to page 7)

SALES SERVICE
VOLVO
The Swedish Wonder Car
DALZELL MOTORS
365 Providence Highway
Dedham Plaza 329-1100

SPECIAL SUMMER COURSES at BERKLEE school of music

- SPECIAL CLASSES IN:
modern harmony - arranging
improvisation - stage band
combo - jazz workshop
 - PRIVATE INSTRUMENTAL INSTRUCTION
 - REGULAR FACULTY IN RESIDENCE INCLUDES:
John LaPorta Herb Pomeroy
Ray Santisi Al Dawson
Joe Viola Phil Wilson
 - ENTIRE SCHOOL IS AIR-CONDITIONED AND HUMIDITY-CONTROLLED
- For complete information write now to:
Director of Summer Studies
BERKLEE SCHOOL OF MUSIC
1140 Boylston Street
Boston, Massachusetts 02215

An evening of CONTEMPORARY MUSIC
MIT Concert Band
SPRING CONCERT
Kresge Auditorium
May 6 — 8:30 P.M.
\$1.00 admission
Free tickets available in the lobby of building 10 for MIT community members

HARVARD SO WK 4-4500
Rod Taylor-Catherine Spaak in "HOTEL"
1:30, 5:35, 9:45
plus Jane Fonda-Jason Robards in "ANY WEDNESDAY"
3:40-and 7:50

BRATTLE SQ TR 6-4220
Last times Saturday!
Satyajit Ray's "THE MUSIC ROOM"
Sunday-Monday-Tuesday:
"BALLAD OF A SOLDIER"
Shows daily
5:30, 7:30, 9:30
Matinees Sat. & Sun. 3:30

LSC presents

the film that shocked the critics... uncut, uncensored for all to see!

LA DOLCE VITA

Directed by FEDERICO FELLINI
Starring: MARCELLO MASTROIANI - ANITA EKBERG - ANOUK AIMEE
A LUNAR FILM Production - Cinema International
©1966 American International Pictures

FRIDAY MAY 5
7:00 in 10-250
8:30 in 26-100

GRANLEY COMPANY Presents
CARY GRANT SAMANTHA EGGAR JIM HUTTON
in a SOL C. SIEGEL PRODUCTION
PANAVISION® • TECHNICOLOR®
A COLUMBIA PICTURES RELEASE

SATURDAY, MAY 6 26-100
5:15, 7:30 and 9:45
Gene Autry at 5:00
THE SUNDAY CLASSIC FILM
LONG DAY'S JOURNEY INTO NIGHT
8:00 No MIT ID required 10-250

Talking Rock...

(Continued from Page 6)
Love' and "Surrealistic Pillow" caught on.

Their first 3 singles were on their first album and 4th and 5th on the second album. Good possibilities for their next single include 'White Rabbit,' a solo by Grace which builds all the way with clever words interpreting "Alice in Wonderland" as a drug story, and 'Today,' a beautiful song sung by Marty in a soft style somewhat reminiscent of Gene Pitney with thundering echoing percussion and a compelling rhythm.

San Francisco has spawned many great groups because of its position as center for migration of potentially-great-musician hippies and because the audiences require more musical sophistication than in other markets. The Grateful Dead is another band which has been around SF for 5 years (originally as the Warlocks). Their album is beginning to sell well at the Coop but has not yet cracked Billboard's charts. They are more closely connected with the hippie scene than is the Airplane and have received much magazine publicity in this respect. Despite their hair (the longest I've seen—especially pop heroes PigPen, organist, and lead guitarist and lead guitarist Jerry "Captain Trips" Garcia) they are no joke; they have a fantastic blues-oriented sound.

Their album does not do them justice; most of their 10-15 minute (when live) songs are cut down to 2½ minutes and they don't have time to develop. Some of these shortened tunes are reminiscent of Love, Butterfield Blues Band, or the Blues Project. However, once one listens to 'Morning Dew' or 'Viola Lee Blues,' he forgets the mediocrity of the rest. The former is a beautiful 5-minute electric rendition of the folk-blues classic, while the latter, 10 minutes long, is the Dead at their best, twice building from a slow blues vocal to a wild instrumental climax.

Eleven top Frisco groups are good friends and often work together. Jerry Garcia of the Dead played with the Plane on some of 'Surrealistic Pillow.' The Airplane, Dead, and Quicksilver Messenger Service, an excellent Frisco band that hasn't yet re-

corded, performed together at a gala New Year's Eve party at Fillmore Auditorium. Moby Grape was formed by the Airplane's original drummer and is now probably number 3 in SF—in six months, too.

The Sopwith Camel, of 'Hello Hello' fame, is San Francisco's good time band and they are good in this bag. Because they aren't so closely connected with psychedelic sound as the others, I do not connect them with the Bay area so much but they are a bona fide SF group. The Chocolate Watchband is a good but still local group who will soon have a part in a movie about what's going on in San Fran. Country Joe and the Fish is a good blues band who have a very worthwhile extended play record available at the Coop. The 13th Floor Elevator had a great hard rock single 'You're Gonna Miss Me' that made it in many areas of the East last summer. All considered, there are many bands which would be great anywhere else though they are only 'just another group' in Frisco. The Airplane's phenomenal growth spells promise for the rest even though they are not quite up to the Airplane's level of greatness.

Relax and Divert
CAMPUS CUE
590 Commonwealth Ave.
(Opposite B.U. Tower)
Pocket Billiards
"Great for a Date"

Scuba Diving Classes
Seven Days a Week.
All Equipment Supplied.
Avenue 2-5818

RACKET'S RESTRUNG
One-Day Service
Tennis & Squash Shop
67A Mt. Auburn St., Cambridge
(Opp. Lowell House)
TR 6-5417

Play depicts life in Russia

(Continued from Page 5)
at its worst. His characters live together, yet by not acknowledging their fellow man, they make

life uncomfortable for all. The substantial amelioration to come from within. Russia, he professes, needs more than a little brotherly love, it needs a new, more powerful idea, to remodel the society into one in which men aren't forced into a nugatory existence.

The Dramashop presentation of the play is generally first rate. There are several times when the amateur status of the actors shows thru. Yet these are momentary and fleeting occurrences, and do not mar the performance. Professor Joseph Eversham has done a fine job in developing the characters and putting life into them and the play. Jim Woods '69 as Vassya, Deloss Brown '63 as Luka, and Myron Feld '69 as Bubnov, gave excellent performances with the rest of the cast supporting admirably. I heartily recommend that those who can go, avail themselves of this chance to see a fine presentation of a provoking play.

Photo by Bill Ingram

Klestch, the locksmith, vents his anger and despair upon the pilgrim, Luka, in the MIT Dramashop presentation of "The Lower Depths."

LSC presents

MR. HARRISON SALISBURY "Report from Hanoi"

Wednesday, May 17

Kresge

8 P.M.

FREE

MIT I.D. required. The public will be admitted at 7:45 P.M.

BULLETIN No. 24

OVER 25,000
TIRES IN STOCK
INCLUDING
FOREIGN AND
COMPACT SIZES

MIT FACULTY, STAFF
AND STUDENTS
MAY PURCHASE

T I R E S

At Wholesale Prices

SPRING 1967

MIT
IDENTIFICATION
REQUIRED

NEW Perfect
Quality

GOOD YEAR or Firestone or BFGoodrich or US

BATTERIES

FREE
INSTALLATION

6 VOLT \$6.83 EXCH.
12 VOLT \$9.48 EXCH.

FULL Guarantee provides for battery replacement FREE within 90 days

NYLON CORD
TUBELESS

		F.E.T.
650/700x13	\$9.84	\$1.55
775/750x14	\$9.86	2.21
825/800x14	\$12.52	2.38
855/850x14	\$14.96	2.56
775/670x15	\$9.86	2.23
815/710x15	\$12.52	2.33
845/760x15	\$14.96	2.53
900/915/820x15	\$18.04	2.86

No Trade-In Required

NATION-WIDE GUARANTEE
NO LIMIT ON MILES • NO LIMIT ON MONTHS
(Adjust Provided on Original Tread Depth Wear Based on Your Actual Cost Incl. Fed. Exc. Tax.)

AT
SAME
PRICES
WE SELL
OUR
DEALERS

Terms Available
FREE TIRE MOUNTING

STATE
INSPECTION
PERIOD
APRIL 1st
TO
MAY 15th

CAMBRIDGE TIRE COMPANY

"Nationwide Wholesale Distributors"
290 ALBANY STREET • CAMBRIDGE 39, MASS.

Off Mass. Ave. Near M. I. T.

• • • 864-7575 • • •

HOURS — 7:30 A.M. to 5:30 P.M.
Saturday: 7:30 A.M. to 2:00 P.M.

OVER A HALF CENTURY OF SERVICE

MEMBERS: GREATER BOSTON AND CAMBRIDGE CHAMBER OF COMMERCE

AMPLE
PARKING

PLEASE POST

PLEASE POST

Should you drink beer straight from the bottle?

If you're on a fishing trip or something, carrying along a glass is pretty clumsy. But when it's convenient, we think it's a shame not to use one.

Keeping Budweiser inside the bottle or can is missing half the fun.

Those tiny bubbles getting organized at the top of your glass have a lot to do with taste and aroma. Most beers have carbonation pumped in mechanically. Not Budweiser. We go to a barrel of trouble and expense to let Budweiser create its own bubbles with the natural carbonation of Beechwood Ageing. So you really can't blame us for wanting you to get it at its best, can you?

Just for fun, pour your next four or five bottles of Bud® into a glass. If you don't agree that the extra taste, clarity and aroma make a big difference, go back to the bottle.

We won't say another word.

Budweiser

KING OF BEERS • ANHEUSER-BUSCH, INC. • ST. LOUIS
NEWARK • LOS ANGELES • TAMPA • HOUSTON

Stickmen overwhelm UNH, 12-3; BU nips Tech nine, 8-7, wins game in ninth inning

Schroeder nears scoring record

Captain Steve Schroeder '67 came 4 points closer to breaking the record of 44 points set by Pete Kirkwood '66 last year as he lead the MIT Lacrosse team to a 12-3 victory over UNH Tuesday. With three more games left to play, Schroeder's total now stands at 18 goals and 21 assists for 39 points.

Schroeder, however, was not the entire story. Walt Maling '69 turned, planted his foot, and bounced the ball by the helpless New Hampshire goalie four times.

Tech opened strong, jumping off to a 3-0 lead at the end of the first period, Brandy Brandon '68, Greg Wheeler '67 and Art Von Waldburg '67 getting the goals.

The Tech stickmen increased the lead to 5-1 before New Hampshire came marching back. UNH scored three more times before the period ended closing out the half MIT 5, UNH 4.

Tech reverses trend

New Hampshire continued to dominate play as the second half opened scoring two quick goals. The engineers then came alive. Working in fine fashion, Tech controlled the ball 70 to 80 percent of the time in the third period. Wheeler, Von Waldburg and Maling joined Schroeder and Ken Schwartz '69 putting Tech in double figures at the three-quarters mark.

In the final period Walt Maling

Photo by Terry Bone

Herb Finger '68 leaps high in the air to deflect the ball from a UNH attacker as Steve Marshall '67 (#28) comes up to help out. Steve Schroeder '67 and Walt Maling '69 were the guns as the stickmen won, 12-8.

netted numbers 3 and 4 closing the Tech scoring and bringing the score to 12-8.

Today MIT heads for Amherst to face the Redmen of the University of Massachusetts. Wednesday Williams invades Briggs Field, with Wesleyan at Tech's final foe the week after.

The final three games should test the strength of the squad. With the season's record presently at 7-4, Tech could go on to win the New England Conference title.

Intramural playoffs begin in ping-pong and volleyball

By Joel Hemmelstein

The minor Intramural sports move into finals this week. In Intramural ping pong the regular season play is concluded and playoffs will produce the final champion. Thirty-two teams compete for the crown with the Chinese Students strong contenders for the title.

The competition consists of five singles matches divided unequally among three-man teams. Top contenders also include Burton A, Baker A, Math Department, and Tau Epsilon Phi.

Badminton competition concluded recently with Chinese Students retaining their title. Benson Ho '70 and Kwok-Yung Lo '68 emerged co-champions in the singles contests. Baker House also grabbed the doubles title in the persons of

Carl Weissgerber '68 and Al Post. Following the doubles leaders were the Chinese Students, Lambda Chi Alpha and Tau Epsilon Phi. In overall standings, Burton squeezed past Baker for second place.

In volleyball finals matches begin Sunday with a thirty-two team tournament. Manager Andy Skibo '67 announced the incorporation of various teams in Division I and top teams in Division II leagues for the playoffs.

Two rounds of single elimination will be followed by double elimination to determine the winner. The first seeded squad appears to be Club Volleyball who have already defeated last year's winner, Club Mediterranean. The other top contenders should be SAE "A" Club Latino, and Iranian Students.

Cindermen finish sixth; Harvard cops GBC title

Photo by George Flynn

Steve Sydorik '68 clears the bar. He took second behind perennial winner Steve Schoonover of Harvard.

MIT placed sixth in the Greater Boston Track and Field Championships Wednesday, as Harvard collected 100 points for an overwhelming victory. Northeastern, BC, Tufts, and BU also finished ahead of Tech, with Brandeis placing last.

Steve Sydorik '68 collected 4

of Tech's 13 points with a second in the pole vault. He was beaten by Harvard's Schoonover, who jumped 14-6 for a new meet and Briggs Field record.

Seniors Gordon DeWitte and Dave Osborne placed third and fifth in the hammer throw. DeWitte threw 172½, his best ever, while Osborne had a toss of 166½.

Bill McLeod '69 took a fourth in the long jump with 20-11. This was a disappointing performance, as it was only two inches short of second place. McLeod has jumped better than the winning distance of 21-11½. Joe Levangie '67 collected two more points for MIT as he threw the javelin 177-11 and placed fourth.

To round out the scoring for Tech, the 440 relay team placed fifth. Leading off was Bill McLeod '69, with J. Campbell '68 and Dean Schneider '69 following, while Bob Dunlap '67 ran anchor. They finished with a time of 45.0.

The team runs its last dual meet on Saturday, facing BU and Tufts at home.

fresh sports

Thinclads capture 2nd in GBC

Wilson sets 2 records; Harvard takes 1st place

By Mike Schibly

Tech's trackmen finished in second place in the Greater Boston Outdoor Track and Field Championships last Wednesday. Only Harvard outscored the engineers.

In the field events, Jim Zili took third place in the high jump with a leap of 6'1½", Dick Brooks was fourth in the pole vault, Fred Andree fourth in the hammer throw, Bruce Lautenschlager fifth in the shot put, and Horatio Daub sixth in the triple jump.

In the races, Ben Wilson shattered 1965 GBC record in the two mile run by 13.4 seconds, finishing in 9:14.0 for first place. He also broke the 1954 Briggs Field record of 9:18.9 in that event. Ben shattered the old GBC frosh record in the mile, although his time of 4:14.9 was only good for third in the race.

Second place winners for MIT included Larry Kelly in the 100 yard dash, Joel Hemmelstein in the 220, and the 440 yard relay team of Kelly, Holding, Hemmelstein and Lyneis.

Third place finishers were the mile relay team, Leary, Owens, Winson and Kelly, in 3:35.2, and Kelly in the 440 intermediate hurdles. Henry Hall was fifth in the 120 high hurdles, John Owens took fourth place in the 880 run, Jim Lyneis fifth

Photo by George Flynn

Ben Wilson runs between Harvard's Royce Shaw (left) and Keith Colburn. Colburn turned on a terrific sprint with 220 yards left to win by fifteen yards over Shaw, with Wilson third.

in the 440 intermediate hurdles and Larry Petro fifth in the one and two mile runs.

Harvard University won the meet with 118 points; MIT was next with 44, followed by Boston College 38 points, Northeastern University 31, Boston U. 18, Tufts 10, and Brandeis 7.

The stickmen, playing a poor first quarter, dropped a match to Tufts on Monday, 8-5. Tufts jumped to a 5-0 first quarter lead, and Tech could not gain the lead, although they played the better game during the final three quarters. Tom Bultman scored two for MIT, and Jeff Cove, George Wood, and Paul Baker had one apiece.

How They Did

Golf
UNH 4, MIT(V) 3
HC 6, MIT(V) 1
Lacrosse
MIT(V) 12, UNH 3
Tufts 8, MIT(F) 5
Track
MIT(V) 5th at GBCAA
MIT(F) 2nd at GBCAA

Coed sailors win Radcliffe Race with strong finish

The MIT women's sailing team placed first in the Radcliffe Invitational Regatta and won the Sloop Shrew Trophy Sunday.

The regatta was divided into two divisions, with Ruth McDowell '67 and Alix Smullin '68 skippering in A and B Divisions for MIT. Crewing were Barbara Desmond '67, Fredda Hoffman '68 and Sue Downs '68.

Ruth sailed one first, three seconds, and two thirds while Alix sailed one first, two seconds, and three thirds. Until the last race in each division, the MIT sailors were three points behind Radcliffe. Ruth won her race and tied the score, leaving the meet on Alix' race. By coming in third, Smullin brought the victory to the engineers.

Golfers 5th in Greater Bostons; Drop 2 to HC, New Hampshire

By Tony Lima

Spring arrived in Boston Monday, but to the Tech golfers it seemed like the middle of winter, as they finished fifth in a field of six in the Greater Boston Championships. Harvard copped both the individual and team titles, shooting 396 to runner-up Northeastern's 403. The Crimson's Bob Keefe was the medalist, with 76.

Gerry Baner '68 and Greg Kast '69 tied for honors for the engineers, with 82's. On the front nine, Baner appeared to have regained the touch he had last fall in winning the New England Championship, as he went out in 39. However, back-to-back double bogies on 13 and 14 gave him a 43 on the back nine for his 82.

Kast got off to a bad start with three straight sixes, went out in 44, but turned in an excellent round of 38 to come back with his 82 total. Rounding out the Tech scoring were Mike McMahon '69 (83), Ben Roach '67 (88) and Jack Rector '68 (84).

Tuesday, the team lost both ends of a triangular match with

UNH (4-3) and Holy Cross (6-1). Kast was the individual standout, shooting an 80 to win both matches. Everett had an 86 to top his UNH opponent, as did Jack Rector '68 with an 87.

Second-class postage paid at Boston, Massachusetts. The Tech is published every Thursday and Friday during the college year. Copies during college vacations by the Tech Room 770-455 College Ave., Cambridge, Massachusetts 02138. Rates: \$16.50 for one year, \$30.00 for two years. United States mail subscription rates: \$1.25 for one year, \$2.50 for two years.