

On The School's Fire Systems

MEMORANDUM

To: President George Hazzard
cc: Mr. David Lloyd
From: Carl C. Clark
Subject: OSHA compliance

I. Student representation

Your memorandum of May 18, "WPI Safety and Health Policy," names members of the Safety and Health Committee but does not include student members. Yet your policy memorandum is addressed to all students as well as faculty and staff, and the policy includes student involvement.

May I suggest student members for the Safety and Health Committee: David Demers ME '74, Scott Bicknell MG '75. These men have evidenced interest in OSHA compliance; I attach their reports, plus the report of Michael Hetzel, ME '73, with the suggestion that these be forwarded to Mr. Lloyd and the Safety and Health Committee after your review.

II. OSHA compliance

David Demers has a particularly striking sentence in his report: "I wonder how people in the administration and members of the Buildings and Grounds would feel if there was a fire in an old dormitory like Sanford-Riley and a student or two were killed because the fire alarm failed to operate."

This willful violation of untested fire alarms is indeed criminal negligence as I understand the Occupational Safety and Health Act and the OSHA standards. (Since criminal penalties are specified in the Act for serious violations which lead to death or multiple injuries, I believe these violations could indeed be called criminal negligence). The various bells and gongs one hears on campus apparently are used to call janitors and so most of us ignore them. I have found no one who knows what the fire signal sounds like. Mr. Demers (p.11; quotes the standard 1910.37N, Alarm and fire protection systems, "Systems shall be under the supervision of a responsible person who shall cause proper tests to be made weekly and have general charge of all alterations and additions." Who is this person? (Note that "proper tests" are not necessarily audible to the public each week.)

OSHA compliance will indeed have expenses, but the policy commendably has the WPI program including "full compliance with safety and health standards." These knowledgeable students might help direct work-study and project teams as well as union personnel in attaining compliance. I would expect that a goal of the Safety and Health Com-

mittee would be to identify for the WPI community all violations of OSHA standards and set a time and budget schedule for compliance. Mr. Bicknell's report suggests a risk which "could approach 1/2 million dollars" of possible penalties for violations. There would also be the expense of compliance spurred by fines of \$1,000 per day if compliance after an OSHA inspection is not attained by an agreed-upon date. I recognize that actual penalties have been well below maximum possible values, but violations risk not only fines but also deaths and injuries for students, faculty and staff. I do not yet have, but am asking for, the five year injury history and consequences of WPI to estimate possible risk costs even without OSHA penalties:

Mr. Lloyd, at the Administrative Advisory Committee meeting of May 2, 1973 (Minutes, document AAC013), stated that there was no budget for the replacement of the two wire plug violations. OSHA standards require three wire grounded wall plugs. On May 23, Mr. Pierce estimated that these corrections would cost more than \$20,000, not budgeted, and posed the very real dilemma of whom do we fire to do these things?" I suppose in setting budget priorities in your "President's Committee," some elements of cost-benefit (risk) analysis enter your considerations. If administrative advice is desired through the Administrative Advisory Committee it is my impression that department heads would welcome helping your wrestle with these budget priority problems.

In the Safety and Health Policy, you state that the Safety and Health Committee reports to the Vice President for Business Affairs, but that you appoint the committee members (as indeed you appoint the

NEWSPEAK

Tuesday, May 14, 1974 Vol. 2 No. 11

"All the News We Can Afford To Print."

vice president and, I gather, approve budgets). The Policy memorandum is from you; I conclude that for legal purposes you are the "employer" personally responsible (up to six months in jail for an employee death or multiple injury event involving OSHA standards violations) as specified in the Occupational Safety and Health Act, Public Law 91-596. If this is not the case, and you feel the Vice President for Business Affairs (or someone else) is to be personally responsible for the willful violations (and corresponding budget decisions), may I suggest a more explicit statement from you.

III. A videotape on violations.

Mr. Bicknell (with Mr. Oliver Smith) prepared a video tape on some of the violations in an hour's tour last Thursday. Later I had hoped to have a brief video interview with you as to safety policy, to include with this tour, but your schedule was too full. In connection with training uses, it may be appropriate to continue the development of this video tape on OSHA violation. I can show it to you almost any time in the Life Sciences Laboratory, and propose to show it at the next meeting of the Administrative Advisory Committee and at such a meeting of the Safety and Health Committee as they may wish to select.

IV. Gown flammability

The letter from Mr. Clifford Luco of May 10, 1973, to Mr. Harry Thompson, from the C.E. Ward Company, suppliers of caps and gowns, is a classic in safety promotion:

"I am sorry that I did not get back to you as regards the Ocia(?) tests, but just plain forget about it. You will recall I called the Home office and gave you a verbal report, but did forget to put it in writing.

Letter From Riley Third

The girls of Riley 3 wish to inform the more mature members of our student body of exactly what kind of immature, rash, and pathetic "men" they are putting up with this year.

To make things simple, on May 9th at about 2:15 a.m. several "men" from one (or more) of our illustrious and celebrated fraternity houses raided Riley 2nd and 3rd floors. We had beer thrown in our ladies room, shaving cream sprayed on carpet, wall, and doors, garbage cans emptied onto our rug, and a fire hose stretched out in the corridor. We are glad this hose was not used. Perhaps the new quote of the week should be "Wait a minute, I want to see if it works." Just like an engineer, right, John? One of our RAs watched these children run back to their fraternity house(s) and then called Security. Five minutes later when Security arrived at one of the fraternities, they found everyone fast asleep.

We wish to protest for what we feel are very good reasons.

1) We have now discovered that this raid was in retaliation for a raid the night before by several unidentified WPI Coeds. WE were NOT involved.

2) Riley 2nd was smeared nearly as badly as we were. We must state that the fraternity boys were a little rash and misinformed. There are no girls on Riley 2nd this year, kids.

3) The damages to our floor will be paid for from our room deposit fund. Until May 9th we had a perfect record.

4) Even with the realization that yesterday was Spree Day and many techies were drunk, we are fed up with the portion of the male student body who refuses to show us any kind of consideration.

We hope this letter will not point a finger in anyone's face unless he really deserves it, however, if your toes feel stepped upon, give this some thought.

Sincerely,
Riley Third's Women

Commencement Announcements

TO: All Seniors and Graduate Students who we assume will be graduating June 2, 1974.

Note: If you will not be attending commencement, you must let your Department Head know of this by May 20.

REHEARSAL: Thursday, May 16, 11:00 a.m., Harrington Auditorium. Unless all attend at this time (Seniors and Grad Students); then a rehearsal will have to be held Sunday morning, June 2, at 8:00 a.m. To avoid this, plan to attend May 16th's rehearsal.

There are NO tickets needed for admittance to graduation. ANNOUNCEMENTS: It is important to realize that these are not invitations or tickets of admittance. They are simply announcements. The President's Office is mailing one out to your parents, and Seniors may pick up up to six announcements free (Class Dues pay for them), while an additional six cost \$1.00. Grad students must buy theirs — again, six for \$1.00. The announcements may be picked up at the Placement Office, also on May 8, 9 and 10.

CAPS AND GOWNS: Watch for signs as to when you may pick up caps and gowns, at a cost of \$7.00 (MS and PhD, different price) at the Bookstore. If you wait until May 31st, the last day you can pick up the items, then don't expect a tailored fit! Get them EARLY. (The Bookstore will only be open for an hour before graduation and an hour after graduation.)

SUMMARY OF DATES:

May 16 — 11:00 a.m. Harrington, Rehearsal.
May 8, 9 and 10 — Pick up commencement announcements at Placement Office.
May 20 — Deadline for paying diploma fee, and other debts to the Tute.
May 31 — Deadline for picking up caps and gowns, Bookstore.
June 1 — 3:00 p.m. ROTC Commissioning.
June 2 — 8:00 a.m. Rehearsal (If everyone doesn't go May 16th)
June 2 — 9:00 a.m. Line-up for commencement in front of Boynton (or on basketball court of Alumni Gym if it rains.)
June 2 — 10:00 a.m. Commencement begins, Harrington Auditorium.
IF THERE ARE ANY QUESTIONS OR PROBLEMS, PLEASE SEE DEAN TRASK, BOYNTON HALL, RM. 206.

Open Letter to Commuters

Now is your chance to express those inner thoughts you've been holding back about the "joys" of commuting.

I'm on a committee investigating the needs and wants of commuters. As a commuter, I face some of these problems myself, but not all of them. I need your thoughts.

Do you feel you're losing out on some of the resources available to residents? Do you feel that some changes could be made to make you feel more at home on campus?

PLEASE drop me a note regarding these questions and any other ideas you'd like to share. Address your ideas to Mary Polanik, P.O. Box 1737.

Don't let Student apathy or spring fever stop you from helping to improve conditions at Tech. Thank you,
Mary Polanik '76

The Editors wish to apologize for any inappropriate comments made in the Spree Day issue.

Student Fined \$50

A student who admitted attempting to steal a book from Gordon Library was fined \$50 recently by the Campus Hearing Board. \$30 of the fine was then suspended as a probationary measure.

Each year, well over ten thousand dollars of student tuition money is spent to replace stolen books. Theft of Library Books is therefore a serious problem.

In the future, a fine of at least \$50 will probably be levied by the Campus Hearing Board on all students found to have committed similar offenses. A copy of the decision in this case follows (names deleted).

DECISION

Dear Student:
In light of your guilty plea, the Campus Hearing Board has determined that, as sanction in this matter, we impose a \$50 fine (\$30 of

which shall be suspended as a probationary measure). The remaining \$20 shall be added to your bill at the business office. The money shall be distributed to the general Gordon Library account as compensation for other lost or stolen library books. Furthermore, a copy of these proceedings shall be forwarded to the WPI Newspeak (with names deleted) in order to inform the general WPI community of the nature of this library book misappropriation problem. Copies shall also be forwarded to the business office, head librarian, and academic advisor (with names included).

We view this offense as being degrading to the entire WPI community and that it can not be tolerated.

Respectfully,
Ellen M. Church
Secretary
WPI Campus Hearing Board

1974

PEDDLER

Yearbooks will be made available beginning Tuesday, May 14 from 9 a.m.-5 p.m. in the Peddler Office. Other times available for you to pick up the books will be posted.

Those interested in being a permanent officer for the Class of 1974 contact Mr. Stephen Hebert in the Alumni Office before 5 o'clock May 15th, Wednesday.

NEWSPEAK
ORGANIZATIONAL MEETING

Tues., May 14 9:30 p.m.

Green Room (behind stage) Aldon.

Anyone interested in working for Newspeak (in any capacity) next Fall please attend.

Students Visit Washington

by Ray Cibulskis

The traditional vacationer, when relating the events of his trip, tends to make the good parts sound great, the fair parts sound good and forget all about the bad parts. However, having been inspired by the honest atmosphere surrounding our nation's capital, we of the Washington Project Center are compelled to tell "all" about our recent trip.

We will not dwell on hanging out all of our D.C. Wash due to the lack of space, but we will try to hit the humorous happenings (to us anyway) and the significant accomplishments.

As for the bus ride down, contrary to Paul Simon's portrayal, "counting the cars on the New Jersey Turnpike" is boring. So is counting cars on the Connecticut Turnpike, the George Washington Bridge, the Baltimore Harbor Tunnel, I-95 etc. One comment about the N.J. Turnpike should be made as a service to mankind. If you are ever on that famous road,

do not, repeat do not, stop at the Molly Pritchard service area to eat. Even if you're starving, keep going. If you do stop, you'll leave a giant hole burnt in your wallets a sick feeling in your stomach and you'll still be starving.

Under excellent navigation and expert execution by Ron the bus driver, we only got lost a few times and arrived in Washington at 4 p.m., a scant eleven hours after our departure and only two hours late.

Arriving at our Howard Johnson Hotel, we found that we were all going to get to know each other a little better than we would have liked. It seems that Bernie Dodge of the IQP center and Howard Johnson have a different idea of what mean "four beds." To HJ it means four sleeping spaces; to Mr. Dodge it means four "separate" beds. HJ won. We all got to share a bed with the "fellow" closest to us — alphabetically that is.

After a little period of freshening up or "becoming human" as Mr.

D. put it, we got the \$2 tour of Washington. We could tell you how great it was but we cannot tell a lie so we'll tell you it was much less than great. It was late in the day. It was cold. It was pouring rain. It was pretty miserable in fact. Following the tour, we dined in luxury (would you believe semi-luxury) in a Greek American restaurant. The meal was fair and so were the prices. Could our luck be changing? We thought so until the Greek band started playing and we thought we were listening to Sunday morning AM radio. We left.

Lest you think that our trip was all fun and no business, we should inform you that we held eleventh hour debriefings on our morning agency meetings. After this our time was free. Most of us headed for one of two places — the HJ lounge where a drink cost us a mere \$1.60 (beer only .80); or for those less economically stable, the Watergate Lounge, which was incidentally directly across the street, where we could imbibe for only \$1.50.

Monday was the day set for meetings with government

agencies — the prime reason for the trip. After meetings of sometimes up to two hours with some real Washington bureaucrats, students were generally bewildered. It seemed no one would tell us what we were going to do in the fall — and how we would do it was just as vague. It seemed that the Washington people were saying, "You want to come down here and do projects, so do them. We'll help you to the extent of our time, space and manpower but what you do and how you do it is up to you." Although this attitude makes our work more difficult, it should prove to make it also more challenging and interesting.

Monday also was set for more sight-seeing and a visit to the future Washington Project Center. The Center, an impressive place inside and out, located in Georgetown — impressive in itself — met with most students' enthusiastic approval.

We could tell you all about the bus ride back — a most zoolike experience — but a few words should give you the general idea.

THE CARDIOVASCULAR SYSTEM —
A SEMINAR SERIES
Subject: Cardiovascular Surgery
Guest Speaker: H. Brownell Wheeler, M.D., Professor and Chairman, Department of Surgery, University of Massachusetts Medical School, Worcester, Massachusetts.
When: Monday, May 20, 1974 at 4:00 p.m.
Where: Higgins 101

The new officers of the ASME Student Section are:
PRESIDENT: Cliff Ashton
VICE PRES:
PRESIDENT: Cliff Ashton
VICE PRES: Roland Moreau
SECRETARY: Robert Cloutier
TREASURER: Todd Whitaker

The mood was that of a bus going to a YMCA day camp. Only in this case the "campers" had plenty to drink and quite a party ensued. By about one a.m., everyone was asleep (passed out) so things quieted down for the final three hours leading to our 4 a.m. arrival in sunny Worcester.

Summing the whole trip, it was worthwhile, informative, and a splendid time was guaranteed for all.

ENTER ↑

This is your key to unprecedented calculating power. Only Hewlett-Packard offers it.

Once you discover how much our exclusive **ENTER** key can help you — as a student today, as a professional tomorrow — you won't want a pocket-sized scientific calculator without one. It's the key to a powerful and sophisticated language, offered only by Hewlett-Packard, that lets you "speak" to your calculator with total consistency because it lets you load data into a 4-register operational memory stack — with the following consequences:

1. You always enter data the same way, i.e., from left to right, the natural way to read any mathematical expression.
2. You can always proceed through your problem the same way. Once you've entered a number, you ask: "Can I operate?" If yes, you perform the operation. If no, you press **ENTER** and key in the next number.
3. You always see all intermediate answers — as they are calculated — so that you can check the progress of your calculation as you go. As important, you can review all numbers in the memory stack at any time by pressing a few keys.
4. You almost never have to re-enter data — a real time-saver, especially when working with numbers of eight or nine digits each.
5. You don't have to think your problem all the way through beforehand to determine the best method of approach.
6. You can easily recover from errors since all operations are performed sequentially, immediately after pressing the appropriate key.
7. You can communicate with your calculator efficiently, consistently and without ambiguity. You always proceed one way, no matter what the problem.

Our HP-45 has an **ENTER** key.

That's one reason it's the most powerful pre-programmed pocket-sized scientific computer calculator you can buy. Here are seven others:

1. It's pre-programmed to handle 44 arithmetic, trigonometric and logarithmic functions and data manipulation operations beyond the basic four (+, -, ×, ÷).
2. It lets you store up to nine separate constants in its nine addressable memory registers.
3. It gives you a "Last X" register for error correction or multiple operations on the same number. If you get stuck midway through a problem, you can use the "Last X" register to unravel what you've done.
4. **SCI** It displays up to 10 significant digits in either fixed-decimal or scientific notation and automatically positions the decimal point throughout its 200-decade range.
5. **D.MS** **D.MS** → It converts angles from radians or grads to degrees/minutes/seconds and back again.
6. **→R** **→P** It converts polar coordinates to rectangular coordinates, or vice versa.
7. Its gold "shift" key doubles the functions of 24 keys which increases the HP-45's capability without increasing its size.

Our HP-35 has an **ENTER** key, too.

That's one reason why it's the second most powerful pre-programmed pocket-sized scientific computer calculator. It handles 22 functions, has the same 4-register stack, one addressable memory register and also displays up to 10 significant digits in either fixed-decimal or scientific notation.

Both are available at new low prices — HP-45: \$325* HP-35: \$225*

Now the exceptional value of these exceptional instruments is even more apparent, because we've reduced their prices by \$70*. You can now own the world's most powerful pre-programmed pocket-sized scientific calculator, the HP-45, for only \$325*. The HP-35 now costs just \$225*.

Both are now on display near you.

If you're seriously considering the purchase of a powerful scientific calculator, you owe it to yourself to see and test the unprecedented calculating power of the HP-35 and HP-45. You can do so at a store near you. Call Customer Service at (408) 996-0100 for the name of the nearest outlet.

*Domestic U.S.A. prices, not including applicable state and local taxes.

Hewlett-Packard makes the most advanced pocket-sized computer calculators in the world.

HEWLETT PACKARD

Sales and service from 172 offices in 65 countries.
Dept. 0000, 19310 Pruneridge Ave., Cupertino, CA 95014.

614/12

WHAT'S UP?

- 14 ME COLLOQUIUM. Dr. Peter E. Glasser. Vice President for Engineering Science, Arthur D. Little Co., "Solar Energy". Higgins Lab 109. 4:30 p.m.
- 15 WOLF. AIC (home) 1:30 p.m.
- 15 WPI WOMEN'S CLUB. May Luncheon. Sheraton-Lincoln Inn.
- 16 TECH OLD TIMERS. "Ladies Day". Higgins House. 10:00 a.m.
- 16 REHEARSAL FOR GRADUATION. All candidates for Bachelors, Masters and Ph.D. degrees. Harrington Auditorium. 11:00 a.m.
- 16 TENNIS. AIC (home) 2:00 p.m.
- 16 BASEBALL vs. Brandeis (home) 3:30 p.m.
- 16 CHRISTIAN BIBLE FELLOWSHIP. Janet Earle Room.
- 16 TRACK. NEICAA at U.Conn.
- 16 ALUMNI ASSOCIATION FUND BOARD. Harrington Auditorium. Conference Room. 4:00 p.m.
- 17 ALUMNI ASSOCIATION EXECUTIVE COMMITTEE. Harrington Auditorium. 7:30 p.m.
- 17 TRACK. NEICAA at U.Conn.
- 17 ALUMNI ASSOCIATION COUNCIL MEETING. Gordon Library Seminar Room. 10:00 a.m.
- 17 BASEBALL vs. Northeastern. (away) 1:00 p.m.
- 17 ALUMNI ASSOCIATION MASTER PLAN COMMITTEE. Morgan Hall. 7:45 p.m.
- 18 CLASS OF 1975 "Kiss Off". Alden Memorial Auditorium. 8:00 p.m.
- 19 WOMEN'S CREW. N.E. Regionals, NWRA, at Lowell, Mass.
- 21 WPI BUSINESS WOMAN'S CLUB. Annual Business meeting. Morgan Hall. Noon.
- 21 CHRISTIAN SCIENCE ORGANIZATION AT WPI. Higgins Lab 101. 8 p.m.
- 22 LAST DAY OF CLASSES FOR TERM D.
- 23 FACULTY MEETING. Olin 107. 2:00 p.m.
- 27 MEMORIAL DAY — HOLIDAY.
- 30 FACULTY MEETING. Olin 107. 2:00 p.m.
- June 1 ROTC COMMISSIONING. Alden Music Room. 3:00 p.m.
- June 2 COMMENCEMENT. Harrington Auditorium. 10:00 a.m.

Any students interested in participating in the 1974 - 1975 Mini-Spectrum Recital Program, please see Dean Brown — Room 206 B.

Classifieds

ENJOY COLD BEER

All year long with a 5 cubic foot refrigerator. Buy now for next year. See Steve in M301 or drop a note in Box 1479. Only \$35.

1964 Chevy Van, 6 cyl., standard, to be sold to highest bidder. Contact Ken Barnes, B&G, ext. 223.

Wanted, for typing, telephone watching, and to keep office running: someone 20 hrs-wk. Worcester Area Cooperating Libraries, 307 Gordon Library.

ROOM FOR RENT

\$15.00 per week; utilities included. For Rent from May 24, 1974 through September 1, 1974 15 Hackfield Rd. (near Stoddard) Kitchen facilities available.

If interested leave name and phone number in Box 1772 or call Jim at 573-5874.

Year Round rooms available also.

CONGRATULATIONS

To the techie who ripped off a piece in the wedge on Spree Day. Well done.

"an interested spectator"

TERM E — SUMMER SESSION

Summer School brochures are available in Boynton 201 B. I. Registration

Students who did not pre-register for term E during the February Pre-Registration period may still do so through my office in the same manner as non-WPI students. A ten dollar application fee is required and will be credited to the student's tuition ONLY if received in the Summer School Office before 3:00 p.m. on Friday, May 24. THIS APPLIES TO GRADUATE STUDENTS AS WELL AS UNDERGRADUATES.

Senior Night at

THE PUB

Wed. 8 - 11

Bud and Miller 15c

Mich 20c

OPEN TO ALL

Every student must formally enroll for term E on Monday, June 17 in Alden Memorial Auditorium anytime between 9:00 a.m. and 12:00 noon. Class and Project Admission cards will be issued at that time.

II. Course Changes
Changes in pre-registration may be made in the Summer School Office until May 24. No changes will be accepted again until Enrollment Day, June 17.

III. Calendar
May 24 — Last day for application fee credited to tuition

Last day to make pre-registration course changes June 15 — Ellsworth and Fuller Apartments open

June 17 — Enrollment Day in Alden, 9:00-12:00 noon
All fees due by 3:00 p.m.
ID cards available in Higgins 07 from 11:00 a.m. to 1:00 p.m.

June 18 — Classes begin
June 22 — Last day to change course schedules

July 4 — No classes
July 22 — Last day to withdraw from courses without penalty

August 2 — Last day of classes

IV. Room Assignments

An updated schedule of rooms and times for classes will be available before Enrollment Day and sent to faculty and student mailboxes. Unless special arrangements are made with the instructor, the first class meeting for PROJECTS and INDEPENDENT STUDY will be held Tuesday, June 18 at 10:00 a.m. in the instructor's office.

PUB OPEN

Thurs. 12 - 2

After Grad Rehearsal

FELLOWSHIP WINNER

Robert Flanagan, class of 1974, has been selected to receive an Army ROTC Fellowship. He is among the top five percent of the scholarship cadets who have been selected for appointment in the Regular Army. He has chosen to attend MIT and earn a master's degree in Physics with the Army paying the way. In addition he will receive full pay and allowances as an active duty officer. At WPI, he has had a four-year scholarship from the Army and is presently the battalion commander of the WPI ROTC Cadet Corps. All of us wish Bob continuing luck and congratulate him on his Fellowship award.

Student Recital at Higgins House

Barbara Link, a member of the Class of 1977, from Dearborn, Michigan, will present a piano recital at the Higgins House on Sunday, May 19 at 7:30 p.m.

Barbara has designed a short and unusual program which should appeal to both students and faculty.

PROGRAM

Chenelle	Rachmaninoff
Le Piano	
Abande	Debussy
Scata	Copeland
Macaglia	
Intermission	
erzo in Bb minor, op 31	Chopin
el Preludes	Gershwin

Sketch & Paint Vermont
Expert instruction in the scenic hills of Vermont

Dorm Style Lodging and All Meals
July 7-27 — \$450 — Limited Enrollment
Write — THE MIND'S EYE WORKSHOP
Chateau Ecole, Pittsford, Vt. 05763

SELL

Your

USED TEXTS

to the

21 Salem Street
Worcester, Mass. 01608

Jolly Giant SUBMARINE SANDWICHES

99 Gold Star Blvd., Worcester, Mass.
FAST SERVICE TAKE OUT ORDERS
TEL. 853-4245

	Sm.	Lg.		Sm.	Lg.
Italian Cold Cuts	.99	1.15	Italian Meatballs	.99	1.20
American Cold Cuts	.85	.99	Italian Sausage	1.15	1.25
Imported Ham	.95	1.15	Meatballs & Sausage	1.15	1.25
Liverwurst	.90	1.10	Grilled Steak	1.15	1.25
Mixed Ham & Cheese	.80	.90	Steak & Peppers	1.25	1.45
Cooked Salsami & Provolone	.85	.90	Steak & Cheese	1.45	1.65
Imported Ham & Cheese	1.05	1.25	Steak & Onions	1.25	1.45
Capicola	.95	1.15	Steak & Mushrooms	1.30	1.50
Capicola & Provolone	.99	1.20	Steak & Onions & Peppers Mushrooms	1.30	1.50
Genoa Salsami	.95	1.15	Roast Beef	1.25	1.45
Genoa & Provolone	.99	1.20	Pastorami	1.15	1.25
Genoa & Imported Ham	.99	1.20	White Meat	1.15	1.35
Genoa-Ham-Provolone	1.10	1.30	Sliced Turkey		
Tuna Salad	1.10	1.30	Turkey-Ham-Cheese	1.15	1.35
Egg Salad	.80	.95	Hamburg	.99	1.20
American Cheese	.80	.95	Cheesburg	1.10	1.30
Provolone Cheese	.85	.99	Pepper & Egg	.95	1.15
			Grilled Ham & Egg	1.10	1.30

Paint Butter & Jolly & Marshmallows
MADE TO ORDER
Choice Meats-Sliced Tomatoes-Onions-Pickles-Hot Peppers
35 VARIETIES
WE SELL THOUSANDS EVERY WEEK
STORE HOURS:
Mon., Tues, Wed. 11 A.M. to 8 P.M.
Closed Sundays
Thur., Fri., Sat. 11 A.M. to 11 P.M.

girls!

put this in your purse before they get in your hair!

The earth shattering noise from this purse-fitting horn gives you the protection you've been looking for against muggers and rapists. Just snap two penlight batteries into this amazing new Vigilant Alarm and you're ready. No wires required. Complete package includes super simple instructions showing how the Alarm can also be easily installed on windows or doors. GET VIGILANT BEFORE THEY GET YOU.

SUPPLY LIMITED... MAIL THIS COUPON TODAY!
Send me _____ of Vigilant Burglar Alarms. I enclose \$3.00 for each Vigilant Alarm. I understand that if I am not totally satisfied, I will receive a complete refund if returned within 10 days.
NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____
Family Jewels Ltd.
3431 West Villard Avenue
Milwaukee, Wisconsin 53209

\$150/week

Summer Jobs Available.

Call 852-6210

THE GARDEN OF DELIGHTS
natural foods restaurant
113c Highland St.
Worcester, Mass.

Sports Highlights

Baseball Team Has Slow Week

by Cy

It was a terrible week for the WPI baseball team, especially for the pitchers. The team dropped three out of four games as the opposition scored 47 runs over that same time span. No one pitcher was exempt as all five members of the staff were roughed up.

The only win came against cross-town rival Assumption in a 14-12 slugfest. George Klug hit for the cycle and Steve Kineavy had four safeties also.

The losses came at the hands of Wesleyan, and MIT twice, by scores of 14-6, 8-7 and 13-7 respectively. The first loss to MIT hurt the most as WPI had the game won only to see MIT rally to win in extra innings.

The WPI offense was certainly potent enough as the team collected 41 hits in the four games, led by Kineavy (9), Klug (8), Bob Simon (6) and Walt Braley (6). The team's record is now 6-8 and must win all of the remaining three games for a winning season.

This year's indoor soccer tourney proved successful for WPI.

Maroon Team Wins Soccer Tourney

Alan King Jr. scored three goals and Jake Mandelbaum added another as the Engineers from the Maroon team captured the first Worcester Intercollegiate Indoor Soccer Tourney, Sunday, at the Holy Cross Field House. Besides leading all leading scorers with 6 goals for 12 points, Alan was voted

the best offensive player and won the open juggling contest with a total of 66 touches.

The final match which saw WPI beat a hustling and stubborn Nichols College Team 4-0: Included Mike Klein, (Forward); Goalie Peter Greco; Co-capt's and Fulls Steve Fairbanks and Bill Johnson; Carlos Lacerda (Forward); George Opigo (Forward); and Chris Cocaine (Halfback) of Worcester. Captain Steve Gabriele of Nichols, besides playing outstanding defense throughout the tourney, received the Best Defensive Player Award.

Appreciation is given to Mr. Alan Martin Jr.; Mr. William Allard; Athletic Directors Mr. Robert Pritchard (WPI) and Ronald Perry (Holy Cross) with special recognition to Head Coach of WPI Mr. Alan King of whom the Best Defensive Player Award was named after, for his lifetime contribution to the sport of Soccer both as a player and a coach.

Lacrosse Rallies

by J. Moroney

Displaying poise uncommon in a 3 year club, the WPI lacrosse team came back from a 3-0 halftime deficit to capture a 6-5 triumph over the University of New Haven.

New Haven slipped out to lead in the first half but the defense solidified while the offense cranked up by scoring 6 goals. New Haven's 1 in the third quarter WPI then just hung on through the fourth quarter for the win. One of the prettiest plays all year was John Dewine's fast breaking play ending in a shuffle pass to Bob Frazier who quick — stuck home for the score. Fair collected another while Ron Charr, Roger Thomas Polumbo and Smokey Frazier also scored for WPI.

The New Haven team was respectable but plagued by a constant stream of penalties, entirely the fault of the meek referees.

The win was the third in a row and puts the club over the 500 mark for the season at 5-4. The team has two more games, Nasson and Colby, and the confidence for the season is very high.

The WPI club will lose some performers to graduation including the KAP live (1st Middle) manned by Co-Capt's. The Polumbo, Joseph Bukowski, William Frazier. Also leaving will be John Lord and Steven Alvin. Rumor has it that some fine talent will be coming next year.

The team appreciates the support it has received this season and wishes to thank both Professor Bushweller and Coach Joe Lucidor for their time and effort with the club.

SENIOR AWARDS BANQUET
May 20th

MIT	WPI
Dziuban 5033	Bucci 2b 4101
Tirrell 2b 4000	Cullinane ss 4100
Rowland 4110	Kineavy cf 4000
Simon lf 4100	Simon lf 4100
Sundberg dh 4021	Sundberg dh 4021
Klug c 4110	Klug c 4110
Cosimini 3b 3100	Cosimini 3b 3100
Graham d 1000	Graham d 1000
Ferron 1b 4111	Ferron 1b 4111
Braley rf 3121	Braley rf 3121
Fountain p 0000	Fountain p 0000
Yeuch p 0000	Yeuch p 0000
Totals 3713109	Totals 35764

Assumption	WPI
Benoit 2b 5011	Bucci 2b 5110
Bresciani rf 1012	Cullinane ss 4211
Gorman 3b 5210	Kineavy cf 6241
McCarthy 1b 5330	Simon lf 3213
Richard ss 5335	Sundberg dh 5101
Pelletier cf 3001	Klug c 5433
Panarelli lf 4120	Cosimini 3b 4022
Riley ph 3000	Ferron 1b 4011
Alderman rf 1000	Braley rf 3210
McKeon lf 1000	McKeon lf 1000
Stoekhaus c 2000	Stoekhaus c 2000
Curtis 2b 2221	Curtis 2b 2221
Totals 40121312	Totals 39141410

The Massachusetts State Scholarship Renewal Forms have arrived!!! Please come to the Financial Aid Office to sign them. Thank You!

Crew Team in Dad Vail

by Norm

WPI Crew finished off the season this past weekend at the Dad Vail Regatta held in Philadelphia, PA. The Schuylkill River was the sign of the season's finale which found WPI's freshmen and varsity eights doing quite well while the junior varsity boat was out muscled in its first heat.

The varsity boat started things off Friday morning by placing third behind Marietta and F.I.T. to qualify for the semi-finals. The J.V. eight came in fifth in their first heat and were eliminated from further competition. The freshmen placed fourth in Friday afternoon's heat to qualify for the consolation race Saturday morning in which they finished fifth. In the last race on Friday, WPI Varsity finished fourth in their second 2,000 meter race of the day. This qualified them for the Petit Final Varsity Heavy weight race on Saturday morning in which they placed fifth.

Overall WPI Crew showed its willingness to compete and do well against other larger and better equipped schools.

Track Team Finishes 11-2 Season

The WPI track team finished out its regular season on Tuesday by soundly defeating Trinity College 98 to 57. WPI captured eleven out of sixteen events to insure the win. The win gave WPI a seasonal record of 11-2. The meet was quite close at the end of the field events but WPI's running depth proved too powerful for the men from Trinity.

On Saturday, WPI travelled to MIT to compete in the Easterns. Competing against the strongest small colleges in the east WPI placed fifth out of about twenty teams. Some fine individual performances made it possible for WPI's fine showing. Bill Komm placed second in the javelin with a toss of 204-9. Chris Keenan ran a fine 1:57.5 to place second in the 880 yd. run. Bob Donle, Kurt Lutgens, Terry Lee, and the mile relay team of Chris Ownes, Dennis Nygaard, Jim Weber, and Kurt Lutgens all placed third in their respective events. Others who ran but despite fine performances didn't place were Alan Briggs 7th mile run, John Smith 100 yd. dash, Pete Sherer discus, Paul Silva 220 yd. dash, and relay men Kevin Osborne and Paul Selent.

This year's team will miss the services of co-captains Alan Hallquist and Jim Weber who did a good job all year. Coach Norcross also did an excellent job of preparing this year's team. The team has many returning lettermen for next year and should be on the winning side once again.

The issue of Newspeak was published for you through the efforts of

- Jack Matte
- John FitzPatrick
- Jon Anderson
- Bruce Minsky
- Alan Briggs
- Paula Fragassi
- Anne Gagnon

Fencing Club

by Rich Loomis

Losing only to first place MIT the WPI Fencing Club took second place in intercollegiate Fencing Tournament at SMU last Saturday. Eleven teams participated in the event including third place Dartmouth, Brown, Brandeis, Fairfield, Holy Cross, Northeastern, Norwich and Trinity. The WPI team consisted of Joey and Jeff Yu, Wes Liu, Rich Loomis, Bob Smith and Lou Piscitelle.

Individually Wes Liu took sixth place in Sabre, Lou Piscitelle sixth in Epee, Rich Loomis fifth in Foil and Joey Yu second in Foil. All in a successful end to a good season.

ROTC

On the weekend of April 19-21, WPI ROTC had its final weekend at Fort Devens. This was a tactical weekend and major emphasis was placed on patrolling, squad and platoon tactics. Also included were leadership reaction tests, tower jumping and physical fitness tests. The seniors directed the weekend and comprised the "enemy" forces while the juniors were squad and platoon leaders. Everyone learned many valuable lessons in basic tactical operations and skills. Sunday morning was reserved for the final platoon assaults to take a hill top. Two platoons successively took the hill in final test of military proficiency. The administrative platoon leaders were Robert Howard and Scott Rine.

Jim Cullinane connects for WPI.

Tennis Team Romps

by Pugs

The WPI varsity tennis team made it three straight wins this week with victories over Assumption (5-4) on Tuesday and Lowell Tech (7-3) Spree Wednesday. Captain Neil Poulin swept both singles matches (6-2, 6-2; 6-0, 6-1) and has shown much improvement since the beginning of the season. Paul "Houly" Houlihan also took two singles victories during the week. Other singles winners were Servio Tubaldios, Desourdes and Barry Seff. Freshman Paul Carvalho won twice, and excellent future prospect for Coach King's Lovers. Doubles wins were posted by Poulin-Carvalho and Tribaldos-Houlihan. "Houly" and "Tribouldy" have played well together, and their doubles victory against Assumption was the winning point for the Match. The team is now with only an easy A.I.C. remaining on the schedule.

The WPI jayvee tennis team finished its season with a victory over Worcester Academy, and an overall 3-2 record.

West Street To Be Flooded

Neal Wrong
The WPI Campus Wetting Committee last night unveiled a proposal to flood West Street in their attempt to find a workable solution to the problem of improving the campus environment.

The proposal calls for the now useless Earle Bridge to be converted into the "Earle Dam" as part of a Civil Engineering MQP, with possibilities of expanding "Bolts Pond" into a moat around Boynton Hall in the event of another tuition increase.

Planning director Gardner Fierce pointed out the advantages of WPI's own waterway. The Crew Team would no longer be forced to waste gas by travelling to Quinsigamond, and the hockey team would have home ice. Facilities for the swim team and swimming recreation could be expanded, and sewerage problems could be enormously simplified for Olin, Salisbury, the Project Center, Higgins, Stratton, Alden and, most important of all, Boynton.

Future plans see Goddard Hall and Atwater Kent being incorporated into a hypothetical "Gurglin' Dam" (to be named after a WPI dean) to allow the extension of Bolts Pond to Salisbury Street. Mr. Fierce also hinted that WPI's own waterway could be incorporated as a water hazard into the proposed par three golf course on the site of the old quadrangle.

The Wetting Committee's proposal will be presented to the Worcester City Council in the Pub next week, and, if approved, will be reviewed by the Coast Guard sometime next summer.

WPI Announces Reality Sufficiency

It was announced today that starting with the class of 1978, students will be required to complete a Reality Sufficiency. Reality department head Dr. Richard Olie revealed the sufficiency which will consist of five courses from the Reality sequence and a unit of project work with a Guru at the new Tibetan Project Center.

Dr. Olie was quoted as saying, "This is one of the more exciting things I've been sober for in my years at WPI!", as he handed out list of courses to be offered. This list included:

RE-4631 Introduction to Reality. Designed to give a student a feeling for the fundamentals of reality starting with foundation in vector calculus.

RE-523 Virginity: What to do about it. An in-depth analysis of one of the biggest problems facing man today. Includes field trips to Pleasant St. Prerequisite: Puberty.

RE-524 Everyday Reality. Topics included: work, weekends, money, television, sports, constipation, etc. Prerequisite: A working knowledge of the "Leave it to Beaver" series.

RE-615 Real World Problems. Examines coping with bed-wetting, body odor, athlete's foot, masturbation, and other real problems.

RE-621 Reality vs. The Plan. A theoretical course pitting the philosophy of The Plan against Reality and the world today.

Anyone wishing more information on the Reality Sufficiency should contact Dr. Olie during his office hours in the Pub.

It's Spree Day!

round up the editors

REWARD — \$5 for information leading to the capture of these two madmen.

Quote of the Year:

I thought Bob Fried was going to hang it up after I whipped him.

— Denise Horsey

If You're Drunk Enough — Turn The Page

The Faculty Crayon: Botch Speaks Out Against Phys Ed!!

In an exclusive interview with Prich Bochar of the Jim Department, his real views were made known. Following the WPIC-TV coverage of the great-debate between Dune Rootlinger and your very own defender of humanity, Botch, Newspeak's Roving Reporter of Riotous Regalement cornered the AD director in his circular office to get a true picture of the status of Jim. As captured directly from our tapes (which were then erased) we bring you Botch:

"Rootlinger and I have met together for the last time. I can no longer stand his favoring mandatory Jim; if he doesn't back out, I shall request that we change jobs and titles. We both make much money doing nothing, and the stink in here's getting to me. I'm up for some student affairs!"

Botch said the debate over mandatory Jim in needless. "Look at me," he said. "I'm 6'4" and 329 pounds. What helped me most in college was the lifetime sports program we had - I know now what a golf ball looks like, I know what the lines are for in tennis, and I even know what fingers to stick in bowling ball holes! That's what got me this job! Duh, after all, knowledge is more important than physical condition!"

Said Botch, "just because Ratlinger is a poison ivy school graduate who lettered in ten sports as the best manager to come out of

Prince-town is no reason to criticize me and our program. I understand he also picked up the newest in training techniques (which I can't afford on my \$400,000 a year budget) - that of inhaling some kind of weed which prepares one better for athletic endeavors. I eat that stuff every day and it doesn't do a thing for me - one of my coaches gets a big kick out of it though - still can't figure out why they call him SPACEY."

The solution to the whole debate? Says Bitch, "Let the whole thing go to pot! I realize Rutlinger is high in the Administrative echelons, but that's no reason to cut up my program. I could best sum it up by 'Get high on drugs, not sports!'"

Rebuttal

Dear Editors:
"The Tech News was downright mean to me in that article," Botch told me.

We were just sitting around reading the article, Doc Botchard and I, and it looked like the Tech News had slurred his name again. "Why look at this here," he said, "I know what a golf ball looks like! I never said that... golf ball... that's the fuzzy one."

Coach Botchard is really a nice guy once you get to know him. He lets you get away with not doing calisthenics for football, he fixes up special scholarships so you don't have to exert yourself in the summer, and he gives you this stuff which makes you feel great on the field. We were doing some of this neat stuff while going over the article.

"Wow!" says Coach, "I can really feel it. You know, I really don't hate Riotlinger. It's just that the bully took too much sports and got super strong and someday he's going to beat me up and I'm afraid."

Here, Coach started to whimper a little, but I snapped him out of it with "Want another bowl?!" He said okay and nodded out about half an hour later.

Doc Blotchard is really a great guy and if you read something about him in the paper it's a bunch of lies.

Yours,
Jock Itche

WRITERS WANTED
Anyone with absolutely no knowledge of English or Journalism is welcome on our staff. Contact Doug Know-nothing.

News From The Misplacement Office

by Missed Theboat

Coach Straw today announced reorganization of the Misplacement Office. Jeff's office has been relocated on Regatta Point to increase the lack of contact with the student body. Priorities have been altered to include Girls Crew at the top of the list. However, Coach has kindly volunteered his part time services to job placement. Coach promises to keep all students as misinformed as in the past.

BUILD YOUR OWN LIFE-SIZE

DIVEBOMBER

- E-Z Plans, No Welding
- USAAF Recognized
- Starts Every Time

Hi-power ship hits 300 mph in dive, runs on cheap, reliable motor, carries crew of 3. Certified by Nicaraguan Gov't. and patterned after modern U.S. design. Sturdy, pre-packed. Wheels included.

GENTS: RUSH ME MY OWN LIFE-SIZE DIVEBOMBER BY RETURN BOXCAR ON RECEIPT OF MY CHECK!

Name _____
Address _____

Free Booklet Just Printed Shows How to Build Your Own Light Cruiser—Enclose \$10 for Handling

Send to:
GEN. J.W. WATKINS, USAF
Box 005
Worcester, Mass.

Winning Entry:

Frosh Math Contest

$$\frac{1}{-1} = \frac{-1}{1}$$

$$\sqrt{\frac{1}{-1}} = \sqrt{\frac{-1}{1}}$$

$$\frac{\sqrt{1}}{\sqrt{-1}} = \frac{\sqrt{-1}}{\sqrt{1}}$$

$$\frac{\sqrt{1}}{i} = \frac{i}{\sqrt{1}}$$

$$(\sqrt{1})(\sqrt{1}) = (i)(i)$$

$$1 = (\sqrt{-1})^2$$

$$1 = -1 \quad \text{QED}$$

IPI EXPRESS

Goodie Two Shoes
753-1411, Ext. 201
Captain Trips
753-1411, Ext. 345
THE BIG SHOTS

- Farmer Jon
- Dave Salami
- Doesn't Know
- John Botch
- Jock House
- Gary Brokenjaw
- John Queasy, Grinning Finn, Bags
- Kenny Dumb
- Blue Veins
- The Gook
- Bruce Shitty
- Smiling Steve

- Mismanaging Editor
- Features Forgotten
- New Loser
- Missing Prints
- The Score
- Defecits

- Bad Circulation
- No Ads This Week
- Coffee Editor
- Stupid Cartoons
- Junior Clown
- Faulty Advisor

WRITERS THIS WEEK

Norwegian Sex Symbol, Petite Jerry, Neal Wrong, Klunk, Brucie and Lennie.

STAFF THIS WEEK

Little Zero, The Bitch, Becker Beast, Fat Ass
The IPI EXPRESS of Individually Prescribed Insanity, formerly STEVE'S SHIT SHEET of Worcester Paraplegic Institution, is published seven times during the academic term: Once during the third week, twice during the fifth week, and five times during the seventh week (we publish at least one issue at least twice before we get it right). Subscription rate \$2900 per year in small, unmarked bills to be put in plain envelope and left in mailbox at One Dreary Lane.

Roofclinger Essay Contest

PRIZES: Two cases of Michelob and a sore ear. These prizes are awarded annually in memory of the former Dean of Student Affairs.

RULES: Essays must be submitted to Dean Clown's Office before the Pub opens next Friday. All entries must be at least 98,000 words in length. The subject matter is left up to the contestants, as long as they reach no conclusions or stimulate the intellect of any potential reader. Spelling and punctuation will have some bearing upon the award of prizes, but the main criterion is inducing boredom.

Quote of the hour:

You guys better start going to those project meetings or I'll be pissed.

— Steve Sage

I must be crazy — I wrote this stuff

Baccus Writes Again: About Pears

Have you ever seen a good pear? There are quite a few to be found days upon some attentive comparative shopping. "But," you ask, "does one know when he has found a good pear?" Well, that is something that only experience can teach. However, for the benefit of the novice connoisseur, there are some parameters by which the pear in question may be judged.

First of all, one must try to observe the pear in its natural habitat, growing loosely, and preferably in the company of other pears. From this overall view may be obtained as to color, size, and shape. The color of a good pear is, at times, deceiving. The shopper may tend to dismiss the pear as inferior due to preconceived notions formed by what he may have overheard his father say about a good pear. He must be wary of this leading attitude, because the color is basically unimportant as long as the pear is larger, rounder part of the pear, known as the balloon in the pear business, is lighter in hue, (sometimes freckled) than the tip of the pear, which is dark, semi-puckered, and ends in a small stem. There is one important observation which must also be made at this time. The pear and its accompanying surroundings must have reached legal maturity, otherwise acute side effects may occur.

A second important point to consider is physical position with respect to the surrounding pears. Let me explain. Some pears hang very high, some pears hang very low, and some pears hang in a pleasant middle ground. If the pear is too high it probably indicates immaturity or stunted growth. This may be due to lack of proper attention by the past pear attendant, or just a plain defeatist abandonment by the grower of the pear. If the pear hangs too low, then it is probably old and has been trampled around quite a bit, making it quite tough. These pears are easy to pick, but usually not worth the effort. However, if the pear is hanging in a middle ground where it is somewhat difficult to reach, but not unattainable, the result will probably be a tender, sweet, well-formed, edible pear.

Due to the wonders of modern technology, and the consequent misfortune of the shopper, pears not displayed loosely may be found packaged. This packaging is more prevalent in the winter months when pears have to be protected against inclement temperatures. Pear packagers will also contend that packaging prevents unnecessary jostling of the pears are in transit which causes the commonly known "Pear Bruise". However, the main reason for packaging, and I'm sure you know what's coming, is false representation. Many pears which do not live up to the ideal pear can be packaged in a way as to look like real pears. The packaging is usually made of any type of synthetic material which affords the pear a soft, but unnatural base. A novice may be taken in very easily by these packaging techniques, but a true pear packager knows that when the pears are held by regular pear packaging they will bounce or jiggle upon agitation if they are worth their salt, but the pears held by unnatural padded packages will remain immovable upon the most severe treatment. The unnaturally packaged pears are usually the cheap ones, by the way.

Well, I suppose I could go on, but you cannot learn everything in the classroom, so with these few major points in mind remember that you will always find a good pear with a little pear-surveillance. Good luck and happy hunting.

Paul Pukes:

Meat Shortage at WPI

At this stage in the game most of us have seen, if not participated in, the social games here at WPI. I'm not saying that all was not good, but most people will agree that variety is the spice of life. However, with the present rate of inflation, the price of that fresh meat you find down the street may go higher than the Colonel's "Finger Lickin' Good" stuff.

For those of you the Tech social meal plan, You know what a steady diet of the stuff will do. You guys on the 5 day plan have at least 2 days for IPI social activities, but even though you work at your own rate, it's most likely doubletime. The rather naive might tend to postulate that the 7 day man has more experience; to which I would ask, "Do bears defecate in the woods?" Let's be reasonable. To you independents, and to a large extent you frat men,

CHEERS, for your problems are often less critical and fewer. Your social menu may not be prepared by the Galloping Gourmet, but at least it's not by Janitor in a Drum.

It has been said that you are what you eat, but don't go for the usual Techie Excuse that there's not enough on the menu. If there truly isn't, try another restaurant or even the Boyntin, at least for a change of pace. Remember that there's nothing like dealing with an old established firm, especially if they put butter on your bread rather than insult you with the high priced spread.

(The above article is fictitious, names were not used to protect the guilty and inflate the ego of the innocent. After all, aren't we happy at WPI, even thou' this ain't the real world?)

U.C. (Yukk?) To Finish Big Season

by Brown Bernie

The Unsocial Committee (duo?) has finally done it! In announcing that for next year's Go-Homing they had booked Rudolph (in the) Valley and his Twelve Reindeer, they have attained their year's goal. According to one of the two, Jam Bambino, he and on-the-john Fungus had always wanted a crowd raising concert at which the apes could go wild and throw beer bottles around. Bambino says tickets will go on sale two days after the concert, and that he has invited all the townies to come and enjoy themselves. Concert security will be minimal due to the freaky nature of the group — the only Woopie security man, with his walkie talkie, has promised to keep the crowd under control. "All should go terribly," says Jam.

Bambino, and especially on-the-john, would personally like to thank KRAP for all the shit they've taken in helping out with the concerts. And while looking forward to their last concert, both of the Duo Committee wishes their best to B.O. and Salami, the two new unduly elected officers. Said the incumbents, "Having seen them in action, I want no part of it (meaning next year)."

SLA Kidnaps Van Allstone

Yesterday afternoon at about 2:30 p.m. six members of the Stoddard Liberation Army broke into the Ellsworth Apartment of Patricia Van Allstone and her boyfriend Stephen Reefer and abducted her while she was apparently choosing her courses for next year.

Stephen had just left her moments before to go to take a EE-IPI assessment when a fleet of Vespa's pulled up to the residence on Trowbridge Road. The riders broke the door down dragged Patricia and rode off with her.

Almost simultaneously a tape recording from S.L.A. Field Marshall O Zone (formerly Jack O'Reeley a High Energy Astrophysicist) arrived in the IPI Express newsroom. It demanded that Patricia's father J.P. Van Allstone give out 50,000 "A" 's and "B" 's to needy students and switch them off the Plan.

The W.P.I. Security Force was put to work on the case immediately, but was out for donuts and could not be reached for comment at press time.

Classifieds

LONESOME?? Bunnies for hire. Inquire SB 300. No job too big to handle — Heh, George?
WANTED — Used Rolls Royce, will exchange for expired Master Charge. Smiling John, 755-7591.

FOUND — Rod Croaker. Contact Wool Hat, 555-1212.
LOST — One jock strap. Contact Dick Hertz from Holden.

WANTED — People who can't keep up with me, no matter how hard they try. Contact Sandy Muzello.

SEX IS NOT FUN! Find out from those in the know before it's too late! Sign up for RE-523 and learn all.

LOSE OUT IN THE ROOM LOTTERY? Many rooms still available in Ellsworth-Fuller. Pay exorbitant rents to live with 6 other maniacs. See Chuck Cockrun for details. You'll be sorry.

"Come on! Earn Big \$\$\$ Helping Me CATCH RENEGADE INDIANS FREE HAT! FOR U.S. GOVERNMENT" Redskins are running wild in the U.S. Badlands, and Uncle Sam will pay you to hunt 'em down! Travel free by railroad, wear uniform, make your word law among the Sioux, Payutes, etc. Big bonus for every Indian you round up. Send for official application and free hat now!
INDIAN RETRIEVAL INSTITUTE — Rapid City, S.D.

BE A LUMBER COUNTER! You can count to five, you're the man Oregon's booming lumber-industry needs now and will pay wages to keep! OREGON LUMBER POLYTECHNIC, Eugene, Ore.

Let Others Wallow in Watergate, On with the People's Business. GOP 1976 endorsed by TCS For President: Gov. Arch Moore of West Virginia For Vice President: Senator Hiram Fong of Hawaii Men of Destiny... Men whose time has come... Men to pilot America into her third century... Men of Bicentennial vision Clubs are now forming on campus. Young, disenchanting, poor, alienated students are welcome.
CONTACT: Slopp Wilson for less info
Sponsored by Moore-Fong President Committee, Rod Croaker, Chairman, 225 State Avenue, Anchorage, Alaska 92364

Sports Hilites

by Botch the Jock

The football team posted an astounding 7-0 record. Coach Makes-you-go attributed this astonishing turnabout of last year's record to an increase in the \$100,000 budget making possible the purchase of new uniforms. Makes-you-go said, "The brilliance of the uniforms gave us the edge, for a change, especially against Pecker, Elmora and Rogis."

Soccer — The first co-ed showed up for soccer tryouts this fall. They sacked-her.

Cross Country — They haven't reached California yet, but are still tops in the clean car race.

Basketball — Says Coach Carion, "The reason for only 5 losses was that the NCAA finally lowered the basket height to 4 feet to help the little guy. Since that's all we have, we were helped immensely." Of course, Carion forgot to mention that they played only 5 games.

Swimming — While Spacey splashed around in his new Sears above-ground pool, (bought on sale, of course), his swimmers were dunked and drowned at

Quinsigamond in the annual Worcester area swimming championships.

Wrestling — Coach Grab-an-ass found himself sucking down to wrestle 117 in the annual New England Coaches Tourney. No one recognized him, and he lost by default.

Hokey — While skating at the Boston Garden in the NCAA University championships, Veeeeeeet tripped over a blue line hanging around on the ice.

Baseball — According to Coach McFaulty, this year's team has been practicing base running and will probably end up hitting the dirt more often this season.

Track — Bill Bomb tossed the javelin 20 feet and speared Coach Always-cross.

Tennis — Coach King Kong is in love, and his team shows it by their scores.

Crew — As their daily practice, the crew team trots up to Fitchburg to paddle down the polluted Nashua River. Says plowed, their coach, the sights are great. The river is a different color every day.

Get High On Drugs, Not Sports!!!

ANDY WARHOL'S...

"WOMEN IN REVOLT"

Amy Pulls A First

Sometime next month, Amy Schmucker's "Women's Task Force" will present, for the benefit of the Whoopietech Community, "Women in Revolt," the moving story of the effort of women in America and WPI to re-evaluate their role in society.

Since coming to WPI last summer, Amy Schmucker

from her small, humble Fuller residence, selflessly devoted herself to improving the positions of women everywhere, without regard for anything or anybody between her and her goal. Amid cries of "Prejudice!!", she and her followers have attacked every last refuge of male chauvinism on this once peaceful campus.

Aside from this noble task, Ms. Schmucker has been careful not to misdirecting high school seniors with respect to higher education and contributing to the resounding success of efforts to improve the social life on the Whoopietech Campus. Observers of this twelve-month marvel can only hope that she will merge the latter effort with her most recent accomplishment.

Doesn't Know

IPI Express Receives Threat!!!

This week the editors of the IPI EXPRESS received a threatening note from a radical and obviously deranged member of the Whoopietech community. The note, found in the home office of this publication, read as follows: "Editors:-

Several things have come to my attention recently that I don't like at all. Everyone knows what I'm talking about so I won't mention it here. If these things are not stopped by the people responsible I will be forced to take direct action with explosives and/or chemical warfare. I know who you all are

and I know you're all out to get people like us and I want you to know I'll be ready for a preemptive strike before you can say boo."

The editors of the IPI EXPRESS had no immediate comment, except to say that the writer of the note obviously knows nothing about journalism. Security Chief Witty expressed confidence that his men could prevent the madman from carrying out the threat. Upon hearing that announcement, the editors ordered the EXPRESS offices evacuated and locked until the person responsible gave up.

Security Busts Drug Ring

Above, security detail positions itself to cut off escape route.

Officer Angry being wheeled to ambulance, below.

Tech Security yesterday culminated fourteen weeks of investigation with the arrest of nine W.P.I. freshman involved in sale and transportation of illegal drugs. A group of six officers burst into a room in Daniels Hall guns blazing and arrested the nine occupants. The only injury was to officer Norman Angry, who suffered severe burns from a blank shell exploding while he looked into the barrel of his gun.

Confiscated during the bust were 3 cartons of Marlboro's, 14 packs of matches, 1 package of papers and massive numbers of aspirin and decongestant marked for distribution elsewhere.

Chief Whitless praised the crew and said they should each get at least two-thirds a unit in project credit for their work.

NOTICE

Word is now that Phi Gamma Delphos is graduating (after 9 years between WPI and England). All things will function smoothly again.

At right, subject demonstrates the devastating effects that sports can have on the human mind.

Quote of the term:

"I've got my regulars."

— Unidentified Secretary in Scheduling

Janice hasn't done it, can't do it, and probably never will do it. Just ask Diane. Or anyone else.

"NO CRIBBAGE FOR ME TONIGHT, FRED. I'M STUDYING TO BE A QUALIFIED STREETLIGHT INSPECTOR"

No knowledge or skills required to turn you into one of the high-paying "Men Who Walk by Night"—an ethical Streetlight Inspector, respected wherever he goes and proscribed when he grows old. Security & exercise.

BLACKIE HORLICK ENTERPRISES, INC. Book actual size
222 Rosebud Crescent, Petaluma, Calif.

Gentlemen: Quick! Rush ME my informative, colorful, no-punches-pulled Streetlight Inspector's Manual. It sounds just grand!

NAME
ADDRESS