

ATHLETIC ASSOC. HOLDS ELECTIONS

"Tack" Hammer is Elected President of Council

EVERETT SANDERSON AWARDED SKULL TROPHY; GEO. LYMAN IS TRACK CAPTAIN

At the annual meeting of the Tech Athletic Association, Harold A. Hammer, '33, of Wethersfield, Conn., was elected president. The vice-president elect is Henry H. Franklin, '34, of Greenfield. Howard S. Harris, Jr., '34, of Providence, Rhode Island, was named treasurer while Everett G. Sanderson, '35, is the new secretary.

Following the election of officers, the members of Skull named the winner of the Skull trophy cup. Everett G. Sanderson of New Bedford was the Freshman, who in the opinion of the members of the Skull was the man in the class of 1935 who has done the most for Tech in the past year. Honorable mention was given to Thomas F. McNulty of Worcester. The choice of Sanderson, as the recipient of the Skull award was popular with the entire student body. He received letters in soccer, and tennis. In addition to his athletic ability Sanderson combined the dramatic and choral, appearing with the Glee Club in concerts and taking an important part in the Masque production during Junior Week.

The captains of the 1932 sports teams were named, athletic letters awarded, announcement of the teams' managers for the coming year, interfraternity athletic cup winners were announced, and the winner of the big trophy for the winner of the most points in interfraternity competition.

Johnny Norieka, '34, of Worcester, and the stellar stick wielder of the baseball squad, was elected baseball captain, much to the surprise of everyone since he is only a Sophomore. With all due respect to Irving Gartrell and Johnny Molloy, the only Juniors on the team, Norieka's work in the field and at bat earns him the post. During his two years at Tech, Johnny has led the team in batting, covered his territory in left field like a veteran and during the past season he donned a basketball uniform and performed efficiently there. Gartrell is captain elect of basketball while Malloy has only served as a varsity first string man for one year.

The trackmen elected George Lyman, of Worcester, hurdle star, the 1933 captain of the cindermen. George has been a letterman for three years and in addition to making an assault on the records for those events, he has been a point gatherer in the high and broad jumps.

Co-captain Umberto Corsini of the 1932 tennis team was re-elected captain for the next season. For the past three years the tennis results have been well sprinkled with the name Corsini. First to be responsible for this was Russ Corsini, '31, who was captain of the 1931 team. Then, Umberto was a teammate; last year Bato was a tennis captain. The brother act was broken up when Russ graduated but the name Corsini still stands for Tech tennis.

The other spring sports captain to

(Continued on Page 3, Col. 3)

PERMANENT OFFICERS

PAUL E. NELSON
Vice-President

DONALD M. SMITH
President

OLAF W. NYQUIST
Secretary

SENIORS CHOOSE SEC. AND TREAS.

Nyquist and Lockwood Hold Many Honors on the Hill

"Nick" Nyquist is the permanent secretary of this year's class and "Moose" Lockwood will hold the purse strings for the class. Both of these fellows have been exceedingly involved in campus affairs as well as obtaining their degrees in Mechanical Engineering.

Nyquist has been on the track team for his four years at Tech, starring as the team's quarter-miler and half-miler. He also played end on the football team, later in the backfield, but fate kept his letter just beyond hand's reach. "Nick" Nyquist belongs to Lambda Chi Alpha and is a member of Tau Beta Pi.

Lockwood, who fills the capacity of permanent class treasurer, won his letter in football. But athletics were not sufficient for "Moose," he was an officer of the Masque, advertising manager of the "Peddler," a member of the Tech Council, and held various class positions. Lockwood is also a member of Alpha Tau Omega.

Both of these mechanics have made good in their course and in the eyes of their classmates as set forth by their being elected to permanent class offices.

LEDUC AWARDED PRIZE FOR ESSAY

Chemistry in Industry is Subject of Winning Essay

Harold A. LeDuc, '34, of West Springfield, has been awarded the prize of fifty dollars, offered yearly by the class of 1879, for the best essay written this year by a Tech student. The essay submitted must be on an engineering subject and written in a popular style so as to be easily intelligible to the non-technical reader.

The winning essay was entitled, "The Relation of Chemistry to Labor and Money-Saving Devices," in which the writer briefly summarized a history of chemistry, stressing its effect on the

(Continued on Page 4, Col. 1)

LINN M. LOCKWOOD
Treasurer

SMITH HONORED BY CLASSMATES

Donald M. Smith is Elected Permanent President

The permanent president of the class of 1932 is no less a personage than Donald Mark Smith of Waban, Natick, and other points east. It is not a difficult matter to write about Don since he has had so many activities, the difficulty comes in selection and condensation.

In his Freshman year, Smith was the star of the cross-country team by virtue of placing either first or second in every hill-and-dale meet. Don's athletic ability did not stop with track, as his presence was also felt on Tech's football squad. Smith was light but fast, and his speed won for him another major letter, that is to say, a football insignia, in his Senior year.

The Waban youth, because Don really is a youth, as he is graduating from Tech at the ripe old age of twenty, was elected president of his class for the two terms of his Sophomore year and was a reporter on the TECH NEWS. Smith achieved great heights in his Junior year when, after serving as Junior Editor, he was elected Editor-in-chief of the TECH NEWS, and an editor of the "Peddler." The students were not satisfied with having Don

(Continued on Page 3, Col. 5)

NELSON HONORED BY CLASS OF '32

Active Student is Elected Permanent Vice-President

"Still water runs deep." Paul Nelson is a quiet fellow and no exception to that old proverb. All through his course here at Tech, Paul has been that sort of a man who is known by what he does, rather than by what he says. A dependable fellow, looked-up to by all with whom he has come in contact here. Paul hails from Barnet, Vermont. Tech has indeed been fortunate in having him with us, as we all know he will continue to add to the name of Tech in years to come. His classmates have recognized his ability and have honored him with the election to permanent vice-presidency of '32.

Paul has made a scholastic record of which anyone might well be proud. He has never failed to make honors and many times his name was included in the first honor list. He is a member of both Sigma Xi and Tau Beta Pi, having held an office in the latter society.

In extra-curriculum activities also, Paul has an admirable record. He has many times been an officer in his class and was manager of this year's basketball.

(Continued on Page 2, Col. 5)

OSTLUND ELECTED PEDDLER CHIEF

G. Gustafson Appointed Business Manager

At a recent meeting of the "Peddler" staff, the regular annual elections were held. The following were elected as Senior staff members: Editor-in-chief, Emil C. Ostlund; Business Manager, G. U. Gustafson; Associate Editor, A. Wyman; Advertising Manager, Richard F. Porter; Publication Editor, J. S. Maloney; Sports Editor, Guy A. Cummings; Art Editor, J. C. L. Shabeck, Jr.; Photograph Editor, E. K. Allen, and Subscription Manager, W. Bass.

The Junior members of the "Peddler" are as follows: Junior Editors, W. Ber-

(Continued on Page 4, Col. 1)

CLASS OF '32 IN FINAL DEBUT

Commencement Exercises Take up Final Week

JOHN J. DONOVAN, '32, WILL GIVE COMMENCEMENT ADDRESS—CLASS DAY EXERCISES TO BE HELD TODAY

This is the Senior Class' last week at Tech, and it is as usual a busy one. On Tuesday evening comes the Senior banquet, on Wednesday the baccalaureate sermon, on Thursday, (today) comes Class Day. Graduation falls on Friday, June 17. Friday night, while the alumni hold their reunions, the Seniors will dance at the Wachusett Country Club. Howard R. Finn is in general charge of Commencement Week arrangements.

The banquet took place Tuesday night at the Sweetheart Inn, Lake Quinsigamond. Don Smith acted as toastmaster. Assisting Charles O'Brien, chairman of the banquet committee, were Roger Hager and Rocco LaPenta.

The Reverend Maxwell Savage delivered the baccalaureate sermon Wednesday evening in Central Church. A procession to the church started from President Earle's home, where a reception was given to the baccalaureate preacher, trustees, faculty, and members of the graduating class. In charge of arrangements were Elliot Jones, chairman; William Ardito and Robert Driscoll.

Class Day exercises, probably the most colorful ceremony of the week, will be held this afternoon on the campus south of Boynton Hall. Donald Smith will give the president's address of welcome. Following this, Linn M. Lockwood will present the class gift, a set of flood lights to illuminate the administration building and Boynton Hall. The committee is to be commended for their practical mindedness in choosing such a gift. Assisting Lockwood will be David Goldrosen and Ernest Foster. Elliot Jones will deliver the class oration, following which Walter Brosnan will give the ivy oration. The ivy and the class tree will be planted, and the Senior Class will close the ceremony by singing the Alma Mater. The Class Day committee consists of Howard Leckburg, chairman; Ellis Spaulding and Robert McMaster.

Friday ushers in the climax. Commencement exercises will be held in the gymnasium at ten a. m. and the W. P. I. concert orchestra, a new organization founded expressly to play at the exercises, will play the processional to which the class marches in. Following the singing of America, Reverend Shepherd Knapp will give the invocation. The W. P. I. Glee Club will render "Give a Rouse," by Bantock.

John J. Donovan, '32, vice-president of the Bloodell-Donovan Lumber Mills of Bellingham, Washington, will be the commencement speaker. His subject will be, "The World of Business—Then and Now." The Glee Club will then interpret Strauss' "Beautiful Blue Danube," and following this number, President Earle will confer degrees up

(Continued on Page 2, Col. 1)

TECH NEWS

Published every Tuesday of the College Year by
The Tech News Association of the Worcester Polytechnic Institute

NEWS PHONES { Editorial— { 4-6621
 { Business—3-9411
 { Business—3-9094

EDITOR-IN-CHIEF
Sumner B. Sweetser, '33
NEWS EDITOR
Joseph H. Fogg, '33

MANAGING EDITOR
J. H. Vail, '33
ASSOCIATE EDITOR
Alden H. Fuller, '33

SECRETARY
Paul G. Guernsey, '33

V. J. Marshall, '34
W. R. Burns, '34

JUNIOR EDITORS
A. H. Bellamy, Jr., '34
H. H. Franklin, '34

W. M. Berrell, '34
J. V. Rowley, '34

BUSINESS MANAGER
Gilbert U. Gustafson, '33

BUSINESS ASSISTANTS
Paul Cheatham, '34
Richard Barnard, '34

REPORTERS
H. Morrison, '35
S. Hakam, '35

I. Skeist, '35

C. M. Dann, '35
K. A. Linell, '35

TERMS:

Subscriptions per year, \$2.00; single copies, \$0.10. Make all checks payable to Business Manager. Entered as second class matter, September 21, 1910, at the postoffice in Worcester, Mass., under the Act of March 3, 1897. All subscriptions expire at the close of the college year.

THE HEFFERNAN PRESS
Spencer, Mass.

June 16, 1932

TO '32

The day to which you have been looking forward since you first entered Worcester Tech is at hand. The goal which has been yours during four years of study you have at last attained. The price of this goal may have seemed high, but none are sorry to have paid it. A diploma from this Institute is a mark of distinction. Many have tried for it and failed. The fact that you have succeeded is a compliment to your ability and should be a satisfaction to your desire for accomplishments.

Through no fault of yours the goal you have reached may appear less bright than anticipated. Whereas in former years there have been positions and to spare for graduates of technical colleges, the opportunities for employment are now few and far between. Most of you face an indefinite period of waiting before you can take up the line of work you desire. The manner in which you spend this period may bring credit or discredit upon yourselves and your Alma Mater. This time has been thrust upon you, but it can be used to great advantage in continuing your education either by formal schooling or by self instruction. Everyone at Tech has at times run across subjects in which he was unusually interested in but for which there was no time for careful study. There are subjects taught in the liberal arts schools which it is desirable for engineers to know about but for which there is no time in the curriculum here. Now you have the time to read about some of these subject you are interested in. Make use of it and prepare yourself better for the opportunities which are certain to come in the future.

In leaving Worcester Tech you are leaving a gap in the ranks of its student body which, although it will be filled, will never be quite the same, and your class will not be forgotten by those remaining behind. The Juniors will remember you as the class they pulled through the muddy waters of Institute Pond; the Sophomores, as the class which befriended them during their first trying days on the campus; and the Freshmen, as the lofty Seniors which they hope to be in the not too distant future. The whole school will remember you as a class of outstanding athletes, because it is probably in athletics that you have most distinguished yourselves, and it is certainly in this line of activity that you will be missed most next year.

We who still have a year or two, or three, at Worcester Tech do not envy you who are setting out to make your way in a world beset on every side with the results of the depression. We are thankful that we can continue our studies here with the hope that times will be better when our turn comes. However, we wish you all success and trust you to uphold the name of Worcester Tech wherever it may be your fortune to go.

SENIOR WEEK

(Continued from Page 1, Col. 5)

on Seniors, graduate students, and four older graduates. The four men to be honored as doctors of engineering are George W. Patterson, '88; John J. Donovan, '82, Alfred D. Flinn, '93, and Leon P. Alford, '96.

Following the conferring of degrees the Glee Club will sing "Sylvia," by Oley Speaks. Prizes will be awarded to "Magna Cum Laude" and "Cum Laude" students by the president, who will then address the Senior Class. The Glee Club will sing the Alma Mater, the assemblage will sing the "Star Spangled Banner," and with Reverend Knapp's benediction the class will leave the hall.

David Rice, chairman; Irwin Peterson and Raymond Lynch, arranged the details of graduation and gowns. Programs and invitations to commencement week activities were prepared by a committee consisting of James B. Leach, chairman; Fred Bickford and John Porteus.

The social highlights of the week will be the Senior Prom, which will take place at the Wachusett Country Club. Frank South, Henry Carlson and Chester Werme have charge of arrangements for this, the class' culminating social event. Attendance will be by invitation only. The staff of junior marshals ushering at all affairs during the week will be guests of the Senior Class. Wright Manvel, Edward Allen, Thomas Decker, Irving Gartrell, Harry Jensen, Brad Newell, Jerry Vail, George Nicoletti, Cornelius Doyle and Donald Haskins are the Junior marshals.

Also on Friday night the alumni will celebrate class reunions. Saturday morning the Alumni Council and the Alumni Association meet. Members of the faculty will doff their dignity and don uniforms to play an alumni team. At one o'clock the classes will parade into the gymnasium, where dinner will be served. Thirteen members of the class of 1882 will answer the roll call.

BASEBALL SEASON IS HUGE SUCCESS

Terry Turns in Excellent Record as Star Hurler

The recent baseball season was quite successful in comparison with the poor seasons of the past. In nine games, Tech came out on top, won five and lost three, while one was a tie. The prospects of a successful season seemed small before the season began, because of a lack of good pitchers, but a certain Mr. Terry rapidly developed into a strong and effective hurler. He was aided by Purrington, and between the two of them they managed to keep the score of the enemy always within reaching distance.

The first game was with New Hampshire State. It was a clear but bitterly cold day, and so the game was called to an end at the end of the customary nine innings, although the score was tied, 8 to 8. Terry showed his ability in this game by allowing only one hit in the four innings which he pitched.

In weather somewhat similar to that of the New Hampshire State game, but with the addition of snow squalls to provide variety, Tech won its first victory of the season by overcoming Trinity 4 to 3. It was one of the hardest fought for wins of the season, the outcome of the game being in doubt until Noreika's hit in the last of the ninth brought in the winning run. Terry allowed only six hits in this game and struck out seven men.

The team suffered its first defeat at the hands of the Norwich University team by the score of 9 to 6. Tech seemed on the road to another victory until the sixth inning; then Purrington lost his effectiveness and the whole team seemed to go stale.

In its first game with our rival, Clark University, the team found little difficulty in administering another beating to this year's specimen of those long-suffering teams from Clark. Though the score, 4 to 3, was close, Tech played with a confidence that seemed the result of a "What good's a team from Clark!" spirit, and the result was inevitable. In fact Clark seems to have an inferiority complex. Perhaps its psychology instructors may be able to remedy that fault so that Tech may have some strong opposition in the future athletic contests between these schools.

On May 7, the team traveled to Northeastern University. The play was listless on both sides in this game, probably because of the drizzling rain that fell. Tech was the more listless, however, and lost by a score of 4 to 0.

Perhaps the hardest fought game of the year was the one with Rhode Island State. Terry was at the top of his form. It was not until the tenth inning that the contest was settled, Rhode Island scoring one run to win by 3 to 2. This was something of a moral victory for Tech as Rhode Island won last year by the score of 16 to 1.

Tech made another entry in its column of victories by downing Mass. State 11 to 7. Tech got full value for its hits in this game, scoring 11 runs on 12 hits. In this game the team also began a hitting streak which lasted until the end of the season. Leach, Gartrell and Lanciault were the big guns in this fiesta.

The ignominy of being held to a scoreless tie by the football team from Arnold College was avenged in baseball by an 8 to 6 victory. The Arnold pitcher was wild, but his team was in the fight until Terry was sent in for Purrington. Terry, as usual, took immediate control of the situation.

The final game of the year was another of those Clark-Tech melodramas with Clark fighting bravely, but in vain, against the conquering strength of the young Engineers. The final score was 9 to 0. This game brought to a close

(Continued on Page 4, Col. 1)

TECH GRADUATES FINE ATHLETE

Bill Asp Has Made an Envious Record

"BILL" ASP

This year's graduation is claiming one of the most versatile athletes that has been enrolled at Worcester Tech for several years. Since his Freshman year William (Bill) Asp has been a mainstay of the football, basketball and baseball teams. "Pete" Bigler early recognized Bill's ability and made him a regular backfield man on the football team during his first few weeks on the Hill. Similarly in basketball Asp was not long in demonstrating his ability to hold a regular guard position. In baseball he won an outfield position. Thus at the end of his Freshman year he had accomplished the remarkable feat of winning three major sports' letters and as a result he was deservedly awarded the Skull trophy for having done more for Tech than anyone else in his class.

His second year was a repetition of the first with the exception that in baseball he was moved from the outfield to first base. In fact during his four years Asp has won eleven out of a possible twelve letters in the three sports in which he participated. Last fall, owing to an injury in football, he was unable to play in the required number of games and did not win his letter.

Of his three sports Bill has been most

outstanding in basketball and during his Junior year was captain of the quintet. He has the unusual record of having played in every varsity game in that sport during his four years at Tech. Also the number of times when he has not played the full game can be counted on the fingers of one hand. During most of the games he has played in a guard position but last year, when the team was hard pressed for a center, he took the pivot position. The most outstanding characteristics of his play have been in absolute steadiness no matter what the speed of the game and his long shots from the middle of the floor at times when they seemed most needed. Next winter Worcester basketball fans will miss the thrill of seeing Bill break up a smooth running play rapidly advancing toward his basket and of seeing one of his long shots go swishing through the hoop during the final seconds of a hectic game.

At the end of his Junior year Bill Asp received a reward of his athletic achievements in the form of his election to Skull. Few men have so richly deserved this honor as did he. He was later elected president of that organization.

In spite of his participation in three sports Bill maintained a high scholastic average and was elected to Tau Beta Pi in his Junior year. This is unusual for a member of Skull and especially for one who received the Skull trophy in his Freshman year.

Asp is a resident of Worcester and entered Tech from North High. He has taken the Electrical Engineering course. Alpha Tau Omega is proud to claim him among its members.

PAUL NELSON

(Continued from Page 1, Col. 4)

ball team. He was also chairman of the committee for this year's Tech Banquet. Paul's fraternity is Lambda Chi Alpha.

Tech extends best wishes to Paul in the future, knowing that such men as he will continue to add to the fame of our Alma Mater.

(NSFA) The publication of the University of Utah can run cigarette advertisements so long as they do not suggest that girls smoke.—Carolinian.

The Greeks Had a Word for Them!

XZESPIO (born with wings)

EXHIBIT A. MERCURY—EXHIBIT B. PEGASUS

In the best families (or any others for the matter) that doesn't happen nowadays. Hence the United States Air Corps offers some attractive inducements to you college students for whom it has built a \$10,000,000 institution at San Antonio, Texas, where they teach you to fly and while you are learning:

- Pay you a salary of \$75.00 per month. Pay your living expenses.
- Supply you (free, of course), with snappy, tailor-made, sky blue uniforms.
- Grant you the social and military privileges of potential officers.
- Pay your traveling expenses from your home to the new field at San Antonio. Seven hundred men are taken in each year. The course requires a year to compete and includes over 200 hours of solo flying. Those who stay the full year are commissioned as Lieutenants in the Air Corps Reserve.

If you don't like the training you may resign at any time. For example: Should you stay three months and then resign you will receive \$225.00 cash, your round trip expenses from your home to San Antonio, and about fifty hours of solo flying.

The service and associations of the Air Corps gives its members a very real distinction and a very noticeable breadth and poise.

If you have applied and are ready to go, we have compiled information and tips giving you inside angles and dope that will be invaluable when you arrive at the field. If you haven't applied yet then by all means get our information. We tell you the entrance procedure and certain twists that make your getting in easier and quicker. The information written by men who have been through the school covers all points from beginning to end that you are interested in knowing. This information cannot be obtained elsewhere; it is complete. Nothing else to buy. The price is \$1.00 or sent C. O. D. if you desire.

NATIONAL AVIATION SERVICE

742 S. Hill Street, Los Angeles, California

DEEP-SEA FISHING ENJOYED BY E. E.'S

300 Pounds of Cod Caught and Everyone Happy

Like the knights of old, twenty-two stalwart young Senior Electrics, armed with harpoons and lines and dressed like the "bums" that one sees in the laboratories of the M. E. Department, visited Scituate Harbor last Thursday, predetermined to offer a square fight to mighty Neptune's undersea world.

The weather man favored them and the tanks that carried the happy warriors, led by "Buffalo Bill" Turnner, left Worcester at five o'clock in the morning in a southeast direction. They would have been on schedule, were it not for the two successive "flats" that occurred in "Handsome" Olson's roadster, which his sweetheart so gallantly offered for the common cause. Admiral Ardito also added to the delay by having lingered too long in the arms of Morpheus, and the boys were forced to rudely break in upon his belated slumbers.

Captain Edson's fatherly smile,

coupled with a gentle yet austere personality, greeted the crusaders as they arrived at the harbor. The necessary preparations followed, and the 42-foot long boat sailed away. The happy disposition of the boys expressively painted on their faces, was augmented by the beautiful panorama of the shore line as the boat, proud and fearless, plowed the Atlantic waves on her way to unexplored regions. The sweet music emanating from Burnett's guitar and the touching singing offered by a group of boys with Orfanos as leader, added the final touch to what it seemed to be a perfection of the creation itself.

Almost drunk from the caressing and fragrant sea breeze and the mysticism that surrounded them, the boys felt ready to start fishing. The enthusiasm that prevailed is beyond description. Captain Edson offered a three dollar prize to the man who would catch the biggest fish and one dollar to those who would catch the first and the smallest fish.

Captain Edson gave the signal and the boys threw the heavy lead of the lines into the ocean simultaneously. For a while a silence reigned. The anxiety was painted on the faces of everyone who, with a zest and zeal,

with tact and care, handled their lines for the first catch. A pandemonium,—laughs, yellings, and cheers followed as Andy "Toper" Toussaint pulled up on the deck of the ship a four-pound cod. Then within ten minutes Earl Green caught the biggest fish, a ten-pound cod. And then the crowd burst into a real laugh that echoed throughout the Atlantic, when "Sweet" Bill Asp brought up to the edge of the ship what seemed to be the biggest of
(Continued on Page 4, Col. 1)

ATHLETIC ASSOCIATION

(Continued from Page 1, Col. 1)

be elected was Art Anderson, who will lead the golf team. This year was his second season with the followers of the royal and ancient Scottish sport and is a very consistent player. An extremely exceptional thing in that sport.

The swimming team will be headed by Joe Fogg, who for the past two years has been a regular point-getter in the springboard event.

The report of Professor Percy R. Carpenter that the teams during the college year had turned in a record of 34 games won, 34 games lost and four games ties was heard. This year it is

a noticeable fact that a golf victory over the Tufts College team was not mentioned. We wonder why? Probably Doc didn't want to spoil the even Steven record.

The association voted to have two varsity track managers instead of one as before. The reason for the change being that the track season starts in the fall with cross-country which is followed by indoor track. The season closes with outdoor track. The outdoor teams will be managed by Gordon R. Whittum, '33, and the indoor team by Robert W. Blake, '33. The assistant managers will be assigned by semesters with William Mesh, '34, and Carl Bissell, '34, doing the work the first semester and William Burpee, '34, with Phil Sherbourne, '34, taking care of the work until June.

Robert C. Peterson, '33, assisted by Chester A. Spencer, '34, and Henry H. Franklin, '34, will chaperone the baseball team. Probably they will find a cushion for the coach to sit on. This will save buying a new bench.

The tennis squad will be ably taken care of by Edward K. Allen of Springfield. The assistants for the court team are Warren M. Berrill and Robert Laroche.

The golf manager for the 1933 season will be Edwin L. Johnson. Eddie is not as fortunate as the other managers and will have to do all his own work.

DON SMITH

(Continued from Page 1, Col. 3)

only president of his class, because he was also elected president of the Athletic Association and president of the Tech Council. As a fitting climax for these remarkable achievements, Don was tapped for Skull at the end of his third year.

Smith was elected president of the graduating class for the two terms of his Senior year, and finished up a well-balanced scholastic record, by securing third honors in the chemistry course.

Bring your week-end Guest to
Putnam & Thurston's

Worcester's Best

Restaurant

27—MECHANIC STREET—27

Tel. 3,9502

They're pure

Chesterfield Radio Program
 MON. & THUR. TUES. & FRI. WED. & SAT.
 BOSWELL ALEX RUTH
 SISTERS GRAY ETTING
 10:30 p.m. E.D.T. 10:30 p.m. E.D.T. 10 p.m. E.D.T.
 SHILKRET'S ORCHESTRA every night but Sunday
 NORMAN BROKENSHIRE, Announcer
 COLUMBIA NETWORK

Wherever you buy Chesterfields, you get them just as fresh as if you came by our factory door!

BASEBALL SUMMARY

(Continued from Page 2, Col. 3)
 the athletic careers of several Tech Seniors, most prominent of whom was Bill Asp. Others were Terry, who was one of the most prominent forces in Tech's five victories; Leach, the handsome fellow, who gamboled about second base; Hansen, the long-armed chap in right field; Purrington, who pitched some excellent innings; and Capt. Burt Lanciault, who played mostly in center field and came in handy whenever a hit meant a run or a rally.

PEDDLER

(Continued from Page 1, Col. 4)
 rell, A. Bellamy, W. Burns, F. Crowley, P. Grierson, V. Marshall, C. McElroy and H. Osborne; Business Assistants, M. Skwarek, W. Powell, J. Gould, D. Dwinell; Assistant Photograph Editors, P. C. Sherbourne and W. Mesh.

LeDUC WINNER

(Continued from Page 1, Col. 2)
 progress in the development of various materials. Many of the current uses of chemistry in modern industry were also discussed.

LeDuc has been an honor man this year and won his numerals in track. He was also on the basketball second squad this past winter. He is a member of Phi Gamma Delta fraternity.

DEEP SEA FISHING

(Continued from Page 3, Col. 3)
 biggest cods, only to see it jump back to the sea again. Only through the heroic efforts of "Professor" Locke and Goldrosen was the furious Asp prevented from jumping overboard and pursuing the uncaught cod of the deep seas.

RULES FOR FRESHMEN

Formulated by '35

We, the glorious and mighty class of thirty-five do welcome you miserable, puny Freshies within the doors of this great Institution. But before admitting you to this life of misery WE warn that certain time-honored rules *must* be obeyed. Any disregard for this warning will NOT be overlooked by US, our anger once aroused by any individual will spend its irresistible fury upon him.

THOU SHALT

1. Wear a Freshman hat at all times.
2. Wear a black bow tie at all times.
3. Greet all upperclassmen with a jovial "HOWDY."
4. Address all upperclassmen as "SIR."
5. Doff thy caps to all professors, instructors and Skull men.
6. At all times be supplied with matches.
7. Immediately learn all Tech songs and cheers.
8. Attend *all* athletic contests and occupy *only* the first three rows of the bleachers.

THOU SHALT NEVER

1. Be heard complaining of the food in the dorm.
2. Appear in knickers or corduroys.
3. Smoke on the campus.
4. Idle at the entrance of any Institute building.
5. Display high school or prep school insignia.
6. Be seen on Main or Front Street after eleven p. m. except in the custody of an upperclassman.

Now come in you indolent, insignificant, irresponsible BRATS and bow down, revere and worship before your masters—the unconquerable omnipotent and highly respected CLASS OF NINETEEN HUNDRED AND THIRTY-FIVE.

SLATER BLDG.
 BARBER SHOP

390 Main Street

Room 342 Dial 3-9483
 A. L. DuMONT, PROP.

Lorraine Restaurant

269 Main Street

Next Door to Plymouth Theatre

BLUE PLATE SPECIALS 35c to 50c
 TABLE AND COUNTER SERVICE

Eat with the rest of the gang

EXCELLENT FOOD AT REASON-
 ABLE RATES

ROBIN HOOD ROOM
 HOTEL BANCROFT

... Dancing Every Evening ...

... No Cover Charge ...

Established 1821 Incorporated 1918

Elwood Adams, Inc.

154-156 Main Street

WORCESTER, MASS.

Hardware, Tools and Paint
 Lighting Fixtures and Fire
 Place Furnishings

Black & Green
 Lunch Room

131A HIGHLAND STREET

A Home Touch to Our Service

Cleaning and Tailoring

done neatly and quickly
 FREE CALL AND DELIVERY

Premier Tailoring Co.

113 Highland Street
 Tel. 3-4298

TECH STATIONERY

New Seal 68c Box

Special discount to Tech Students on
 Stationery

BLANK BOOKS
 DRAWING MATERIALS, ETC.

LUNDBORG & CO.

285 Main Street

Tel. 5-1251

The Fancy Barber Shop

89 Main St. Directly over Station A

GOOD CUTTING
 NO LONG WAITS
 SIX BARBERS

"Quality Always First"

HARDWARE

Cutlery, Tools, Mill Supplies, Auto Ac-
 cessories, Radio Supplies, Flash-
 lights, Silverware, Electric
 Appliances

Duncan & Goodell Co.

38 Mechanic St.

DO YOU INHALE?

Why are
 other cigarettes
 silent on this
 vital question?

Do you inhale? Seven out of ten people *know* they do. The other three inhale without realizing it. *Every* smoker breathes in some part of the smoke he or she draws out of a cigarette.

Do you inhale? Lucky Strike *has* dared to raise this vital question . . . *because* certain impurities concealed in even the finest, mildest tobacco leaves are removed by Luckies' famous purifying process. Luckies created that process. Only Luckies have it!

Do you inhale? Remember—more than 20,000 physicians, after Luckies had been furnished them for tests, *basing their opinions on their smoking experience*, stated that Luckies are less irritating to the throat than other cigarettes.

Do you inhale? *Of course you do!* So be careful. Safeguard your delicate membranes!

"It's toasted"

Your Throat Protection—against irritation—against cough

O. K. AMERICA

TUNE IN ON LUCKY STRIKE—60 modern minutes with the world's finest dance orchestras, and famous Lucky Strike news features, every Tuesday, Thursday and Saturday evening over N. B. C. networks.

Copyright, 1932,
 The American
 Tobacco Co.