

Thursday
Will Be a Holiday
In Case You've
Forgotten

Z320

TECH NEWS

Assembly
in Alumni Gym-
nasium, Friday at
11:25 — Captain
Borge Rohde.

VOL. XXXI

WORCESTER, MASS., TUESDAY, FEBRUARY 20, 1940

NO. 17

TECH QUINTET SMEARS PROVIDENCE COLLEGE 64-23

Student Christian Association Brings Capt. Borge Rohde As Fuller Lecturer

"Why I Choose America"
Is Subject Chosen
By Noted Speaker

For the fifth Fuller lecture of the 1939-40 college year, the Student Christian Association has arranged to bring to Worcester Tech, Captain Borge Rohde, formerly of the Danish Army, Captain of the Royal Guard and Gentleman in Waiting to the King. The assembly will be held in the

CAPT. BORGE ROHDE

Alumni gymnasium beginning at 11:25 p. m. Capt. Rohde's subject will be "Why I Choose America"

It is a long step from personal services in the court of a king to citizenship in this Republic, but Captain Rohde has taken this step not only because of his marriage to the former American Minister to Denmark, Honorable Ruth Bryan Owen, but also because his keen observation and thoughtful analysis made him wish to become an American citizen.

Captain Rohde is a graduate of the University of Copenhagen, taking his degree in Philosophy. He entered the Officers' Training School and received his commission 1917. After two years as First Lieutenant he was chosen for

(Continued on Page 3, Col. 2)

Scaffolding Removed From Memorial Tower

Last Stone Shipment Arrives

Work on the new Alden Memorial is progressing despite the whims of dame nature. On February 12, 1940, the last stone of the tower was set in place, and removal of the scaffolding began immediately. The steel-pipe construction tower, which meant so much to certain Freshmen, is now but a thing of the past.

Slatting of the roof is nearly completed, and work will begin on the main entrance as soon as weather permits. The last load of stone, to be used in the main entrance, arrived in Worcester Thursday, February 15, marking the approach of outside completion.

The work inside the building is coming along very well. There has been heat in the building since the middle of January, and as a result of this the plasterers have been able to complete half of the inside plastering. Everything is proceeding according to schedule, and barring quirks of fate, the Alden Memorial will be ready for use by commencement.

Pres. Cluverius Very Active

Overshadows Student
Activities With Full
Round of Meetings

Let any student who feels he is too busy with studies and outside activities step into the office of President Cluverius and he will not consider himself too busy any longer. The extra duties such as addresses, dinner engagements, luncheons, and meetings of all sorts combined with his regular duties actually keep President Cluverius busy every minute of the day and some of the night. It is hard to understand how the President can accomplish all these so-called extra-curricular activities with such exactness.

In the month of February, for example, the President has approximately eighteen meetings and twelve addresses. The meetings include Worcester Red Cross and Y.M.C.A. meetings as a council member, chamber of commerce, alumni council, corporation and faculty meetings, as well as various church groups, clubs, and organizations. During this month the President must travel to Boston, Newark, Philadelphia, Washington, Detroit, Cleveland, and Chicago for alumni gatherings. He delivers addresses at colleges, academies, clubs, church and fraternal organizations along with our own Fuller lectures and chapel. Hardly a day passes without some scheduled luncheon or dinner engagement. The President also manages to find time for the Tech basketball games.

President Cluverius' success in managing his activities comes from his brisk efficiency in doing any task. He has a cheerful, welcoming manner at all times in spite of his 24 hour a day every day schedule.

Cluverius Places Wreath On Grave Of Admiral Earle

Following a Chapel talk on Tuesday, February 13, by Dean Emeritus Zelotes Coombs, who spoke feelingly and fluently about the life of Admiral Ralph Earle, sixth President of Worcester Polytechnic Institute, President Wat Tyler Cluverius accompanied by Dean Jerome Howe, Dean Coombs, Prof. Paul Swan and representative students drove to Leicester to place a wreath on Admiral Earle's grave. Thus in a simple orderly procedure was the death of our late President commemorated by his successor on the anniversary of his death.

Students present included Raymond Forkey, Robert Dunklee, Clark Goodchild, Donald Smith, Norman Kerr and Richard Stoliker.

Pembroke Concert Postponed To April

Because the heavy snowfall of last Wednesday blocked the highways between Worcester and Providence, the seventy-five Pembroke girls were unable to be present at the joint concert and dance which was to be held at

(Continued on Page 4, Col. 1)

PEDDLER

Sophomores and Freshmen interested in positions on The Peddler Staff are requested to be present in Boynton — 19 at 4:00 on Tuesday, February 20.
F. B. MILLER, Editor

Senior M.E.'s To Hold Splash Party In Alumni Gym

Extensive plans are on the fire for the 1940 edition of the Senior Splash Party, an annual affair held in the Alumni Gym. Always regarded as a high point in the Senior social calendar, this year's event promises to be a howling success. The date has been set, Friday, March 1, so all senior M.E.'s take note and make plans now to attend.

A wide variety of entertainment has been planned. All the facilities of the gym will be going full force: swimming, bowling, shooting, dancing, and even boating and canoeing. Various games in the pool and on the basketball floor have been planned. Of course, there will be refreshments and "vic" dancing for those exponents of the "light fantastic".

As in other years, those who appear in any sort of formal attire will be as out of place as an electric refrigerator in an igloo. Slacks, shorts, and polo shirts will be the conventional apparel for the ladies, while the men are strictly barred from sporting ties, suit coats, or new haircuts.

The committee in charge of the festivities is chaired by Frank Crosby, and assisting him are: Philip D. Bartlett, Bob Newton, Judson Lowd, Fritz Johanson, Don Stevens, Myer Sadick, and Alden Roys.

William Lyon Phelps, famed Yale professor, taught more than 20,000 men during his 40 years in the classroom.

John McGuire of Union College Is New Member of Economics Dept.

That dark, tall, athletic-looking young chap, whom you have seen conducting classes in Boynton Hall this semester, has already gained the respect and liking of the blasé juniors in his economics sections by his easy and informal manner of presentation of a subject he quite obviously knows well. His name is John A. McGuire, now a member of the Economics and Government Department here at Tech.

At the same time, Mr. McGuire is attending Clark University, working toward a doctor's degree in economics so it can be inferred that he is a rather busy young man. He still likes to find time to read; it is practically a hobby of his, for he has a wide interest in all kinds of books and magazines.

His teaching, though, doesn't come entirely from books; for five years before entering Union College, McGuire worked for a public utility company, and we do mean "worked"; at one period he was holding down two full time jobs at once. "Of course," he modestly admitted, "that was at the

Friars Are Held Scoreless For Sixteen Minutes

Jayvees Come Through
With a Win by Snuffing
South High School 33-22

As if enough snow did not fall in the recent blizzard, the Worcester Tech basketball team proceeded to make a little weather itself and snowed the Providence College team under a drift of sixty-four points in Alumni gym last Saturday night. The final score was 64-23. In the first 16 minutes of play the Friars were held scoreless by the eye-opening defensive work of the Biglermen. Before the echoes of the starting whistle had faded away, Wells had scored. From this time on the Engineers' offensive clicked and they rolled up 22 points before Providence broke into the score column with a basket by Marone, center of the visitors' team. In this, their eighth straight victory, the value of a tall group of players could be seen; for in spite of the fact that Providence was fighting all the way they could not overcome the height of the Worcester team.

After Wells had sunk his basket in the opening seconds of play, Bellos, Forkey, and Shlora got their aim also and for the remainder of the first half kept a steady stream of baskets clicking the scoreboard. As minute after minute of play crept by the crowd began to realize that they were seeing some amazing defensive work. Time after time Providence brought the ball down the court only to have some member of the Tech team snatch it away and race back the length of the court to tally for Worcester. Finally after 16 minutes of trying, a burst of cheering indicated that Marone had erased the zero mark for the Friars. Even with this encouragement the visitors snared only four more points before the end of the half found Tech leading 20-6.

(Continued on Page 4, Col. 1)

peak of prosperity, when jobs were the easiest things in the world to get." But still he was able to keep one of those positions right through '30 and '31. Then in 1932 he got back to the grind of studies by entering his home town college, Union, at Schenectady, and graduating high in his class.

Symphony music claims much of Mr. McGuire's interest, although he has not had a great deal of time for it since coming to Worcester. At home he had good opportunities for listening to the Cleveland Symphony, but managed to hear other orchestras, too.

We haven't mentioned that our new economics prof is married, but 'tis indeed so. Both he and his wife enjoy nature outdoors and like to go hiking over the countryside.

For all these outside interests, Mr. McGuire is still chiefly interested in drilling economics into the heads of groups of sleepy-eyed students and just at present he is doing a swell job in that line here at Tech.

Good luck, Mr. McGuire.

TECH NEWS

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

EDITOR-IN-CHIEF
W. Clark Goodchild, '40

MANAGING EDITOR
Kenneth R. Blaisdell, '40
NEWS EDITOR
Robert E. Dunklee, '40
SECRETARY
Donald L. Stevens, '40

BUSINESS MANAGER
Philip D. Bartlett, '40
SPORTS EDITOR
Benjamin A. Lambert, '40
CIRCULATION MANAGER
Frederick R. Waterhouse, '40

JUNIOR EDITORS

Kenneth R. Dresser
Stephen Hopkins

R. Keith McIntyre
Elmer E. McNutt

Stanley J. Majka
Hilliard W. Paige

ASSISTANT BUSINESS MANAGERS

Edward G. Jacober

W. Benjamin Phelps

BUSINESS ASSISTANTS

Herbert Brockert

John Ford

REPORTERS

George Barber
Paul Disario
Richard Dyer

George Golding
Rodney Paige
Charles B. Sutton
John Townsend

Wesley Williams
Raymond Wynkoop
William Tunnicliffe

ACTING FACULTY ADVISER—Prof. Edwin Higginbottom

Business 2-0903
News Phones Editorial 3-1411

Member

Associated Collegiate Press

Distributor of

Collegiate Digest

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

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 post office in Worcester, Mass., under the Act of March 3, 1897. All subscriptions expire at the close of the college year.

Editorials

A Policy That Still Applies

On Thursday of this week, Tech students will lay down their books in commemoration of a great soldier, who fought and won a trying war, a great statesman, who took the lead in the foundation of a republic and the establishment of a foreign policy, which have endured for more than a century, and a truly great patriot, George Washington, the first President of the United States.

Trained by hard-earned personal independence won in the backwoods and by frontier fighting, he gave the prime of his manhood to leading the Continental Army to victory, setting his country free, and his riper years to building this independent nation of today.

To make the United States independent was Washington's guiding principle upon his ascension to the Presidency. He wanted to throw off the yoke of European powers and to build the thirteen infant states into a great and powerful nation. He formulated a foreign policy which was a rather difficult task at that time inasmuch as our relations with other nations were wholly vague. He realized that as colonies we were drawn into every European conflict in which England had the slightest part, therefore it was only natural that the new nation should remain entirely aloof from the old world, with only commercial relations with foreign nations. In formulating this policy, Washington had great foresight, for it has been the guiding hand behind all this country's foreign relations up to the present day.

In issuing his neutrality proclamation in 1793, Washington stated his foreign policy in no uncertain terms. This policy, long mediated and matured in his mind, told the world a new nation had been born which meant to hold aloof from Europe and which took no interest in the balance of power or the fate of dynasties but looked only to the welfare of its own people and the conquest and mastery of its own continent. For twenty-five years this proclamation, although performing its purpose, did not receive its final acceptance and extension until promulgated in the Monroe Doctrine. To impress this policy upon the world as well as on his own people, Washington encountered a great task. He had to work against foreign efforts to embroil the United States in the war between England and France, as well as to overcome the natural sense of gratitude which our people felt towards France for her help in our war of independence.

However, despite all efforts to the contrary, Washington succeeded in keeping the United States neutral and in instilling into American ideals of government his policy of non-participation in affairs of other nations. Therefore it is only fitting that on February 22, in memory to George Washington, some consideration should be given to the policies of this great man, and the United States should repledge itself never again to entangle its citizens in European wars.

How Good Is Your Memory?

With the Tech-Clark basketball tilt but a scant few days off we wonder how well the memory of some will recall several unfortunate incidents which resulted when Clark managed to emerge victorious several years ago.

However, Tech students are Tech men and Tech men are gentlemen. Let's keep our reputation unmarred before, during, and after what may be the hardest fought game of the year.

Club News

OUTING CLUB

For many, last week's snow blizzard must have meant nothing more than wet feet and perhaps a backache from shoveling. The event was heralded with joy by the skiers of the OUTING CLUB. Reports of ideal skiing conditions came flying in from almost every direction. The club didn't waste any time making use of their opportunity either. They prepared for the coming week end by practicing on Boynton Hill Al Tenney, who is suffering a chipped ankle bone, was right out there showing the beginners a few pointers. Saturday afternoon found many of the fellows over on Newton hill. The novices were given plenty of attention over there, too.

Sunday, the ski team consisting of Dunklee, Saarnijoki, Reiche, and Nye headed for the class C competition on Mt. Greylock in Carl Keyser's car. One car-full of members went to Southern New Hampshire for the week end while many others spent the day on Mt. Wachusett where the conditions were reported as excellent.

Tonight, Tuesday, there will be a meeting of the Outing Club. Vermont maple sugar on snow will be served (or refreshment). There will be movies and a discussion of future club activities. Ski hikes, sleigh rides, and club competition, will be subjects of the discussion. There are still a few leather club emblems left, and anyone who is intending to join should do so now.

STRING ENSEMBLE

There is to be a meeting of the string ensemble Tuesday at 5 P. M. in the reception room of the gymnasium.

TECH NEWS ELECTS

Members of the TECH NEWS Staff held a short business meeting Thursday afternoon at 4 in Boynton Hall. Having had published the required sixty inches of printed news stories, three members of the freshman class submitted petitions for positions as reporters on the staff. These petitions were tendered by Clark Goodchild, the presiding officer and unanimously accepted in a vote by the staff. The newly elected reporters are Richard Dyer of Framingham, Mass., George Golding of Norwich, Conn., and William Tunnicliffe of Athol, Mass. These three new men reside in Sanford Riley Hall.

(Associated Collegiate Press)

"Gone With the Wind" leads freshman book preferences for the second year in succession at Massachusetts State College.

Barnard College this year has the heaviest student body in five years. Average weight of its members is 126.6 pounds.

During the first World War, the College of the City of New York was the first college in the nation to convert its ground into barracks.

R. E. DUNKLEE and E. E. McNUTT
Representing the

PREMIER TAILOR

111 Highland Street
Tel. 3-4298

See Dunklee at Dorm or
McNutt at Your Fraternity
For Call and Delivery Service

TECH PHARMACY

Sol Hurowitz, W.P.I., '22

Come in for a Chat with
Your Father Alumnus

Cor. West & Highland Sts.

Masque Chooses Play and Date

Cast Includes W. Zepp, Walt Sodena Among Many Others

The Masque will hold its annual dramatic production again this year on Junior Prom Week End. The play has been definitely chosen as George Kelly's "The Torch-Bearers." It will be given in Tuckerman Hall at 8:15 P. M. on Saturday, April 13. It was announced that the show will start promptly at the time indicated and that no one arriving late will be permitted to take seats until the end of the first act.

Charles P. Rugg, who has directed the Masque's presentations for the last three years, will again take command of the dramatic end of the production. At tryouts last week, Mr. Rugg selected the following cast: Warren B. Zepp of Worcester as Mr. Frederick Ritter; John M. Townsend of Mount Vernon, N. Y., as Mr. Huxley Hossefrosse; Walter H. Sodano of Canton, Mass., as Mr. Spindler; Robert N. Pim of Philadelphia, Penn., as Mr. Ralph Twiller; Jonathan B. Allard of Northampton, Mass., as Teddy Spearing; and Daniel M. McNally of Washington, D. C. as the Stage Manager, a character in the play. The play has an unusually large number of feminine roles which are to be filled by the following Worcester ladies: Mrs. C. Leonard Shaw as Mrs. Paula Ritter; Mrs. Stanley Barker as Mrs. J.

D. Pampinelli; Mrs. Spencer Rose as Mrs. Nelly Fell; Miss Betty Jacobs as Miss Florence McCrickett; Miss Eugenia Richards as Mrs. Clara Sheppard; and Miss Ruth Sturup as Jenny.

"The Torch-Bearers" is a satirical comedy which ignores practically every dramatic principle; however, the audience and critics will have to admit that it is good entertainment. The show enjoyed a most successful run on Broadway about fifteen years ago, and it is still a choice medium for all amateur groups. It packs a gag in every line and everyone who sees it will undoubtedly be in grave danger of rolling off his seat in hysteria after seeing the eccentric but human gyrations of Mrs. J. D. Pampinelli and her followers.

When University of Illinois and Ohio State University players meet on the gridiron, they battle for possession of a wooden turtle trophy.

Beer consumes 36 per cent of all fraternity rushing expenses on the Dartmouth College campus.

Fordham University next year will celebrate the centenary of its founding.

After the BASKETBALL GAMES Visit

LAVIGNE'S

NEW DINER ANNEX

On HIGHLAND STREET

Good Food — Well Served
Never Closed

TECH MEN Who are Looking For an Excellent Place to Eat
THE NEW BOYNTON CAFE
Has Just Opened at 113 HIGHLAND STREET
Complete Choice of the Best Foods Reasonable Prices
Pleasant Atmosphere Fine Line of Ales, Wines, Liquors

"It had to be good to get where it is"

5¢

Drink
Coca-Cola
Delicious and Refreshing

THE PAUSE THAT REFRESHES

Bottled under authority of The Coca-Cola Co. by
COCA-COLA BOTTLING COMPANY OF WORCESTER

TECH SWIMMERS DUCK B. U. IN 53-22 VICTORY

Sports Sidelights

By Charles L. Hoebel

Tech's basketballers have their hands full this week, with games on Tuesday, Thursday, and Saturday. . . . Tuesday's game against Mass. State should be something of a breather for the team. Except for a very surprising 42 to 40 win over Tufts, they have showed up poorly consistently. Conn. U. beat them last Saturday by a score of 65 to 35, and Clark beat them earlier by a score of 58 to 34. The writer saw this last game, and the staters showed form that put them in a class comparable to our JV team. . . . Thursday's game at Boston, against the Northeastern team, will be quite a different story. The Huskies have a strong team, with plenty of scoring punch. Early last month they beat Maine by a 44 to 38 score. As a point of comparison, Saturday this Maine team beat Bates. Saturday they dropped a decision to the Rhode Island Rams, 77 to 63. Although he was overshadowed by Modzelewski's 34 points for the Rams, Al Pajonas tipped in 28 points for the Huskies. He has been consistently scoring personal totals in the 20-30 bracket, pushing the leading scorers in New England for a place near the top. . . . Saturday's game, the Clark game, will be the game of the year, as far as interest goes. What is no doubt the strongest team Clark has ever had are coming up from

the South End to give the Engineers the battle of the season. At the end of a ten-game winning streak, Clark has fooled the experts by continuing to win, despite losses through ineligible players. When the team lost Strzelecki and Tybarowski last month, and Petrijons last week, some felt that their winning days were over. However, the team Saturday trimmed Williams, a pre-game favorite. Shining in the scoring this year, have been Manarel and Shopes. Last week Shopes tallied 20 points against Bates and 21 against Williams. The 20-year-old freshman from Rochester plays a good scoring game under the basket, using his height to best advantage in two-hand back-board shots. His type of play though, should be greatly hampered by the height of Tech's defense. From their respective styles of play, it should be Ray Manarel who will be more dangerous Saturday. A clever floor man and good ball handler, he adapts himself to the play of the opponents and is a consistently good scorer with a wide variety of attacks. Jack Karpoe, reliable guard, Stoop Clair, and Captain Phil Donahue will probably round out the team.

Ski Team Races On Thunderbolt Trail

Tech's ski team competed in the U. S. E. A. S. A. races held on the Thunderbolt Ski Trail on Mt. Greylock in Adams, Mass., on Sunday, Feb. 18. Dunklee ran in the Class C division while Nye, Saarnijoki and Reiche ran for time in an effort to become classified. At the time of writing the results were not completed. However, in the vicinity of 120 ran the trail, many from New England colleges such as Mass. State, Amherst, Dartmouth, Norwich, and Harvard. It will be interesting to compare times when the results are published. Nye reported a very good run with only two slight falls.—Dunklee likewise. Conditions were generally good despite thawing temperatures even on the top of the 3200 foot mountain. Carl Keyser furnished transportation and took color movies of Tech skiers in their varied "forms" of action while racing!

Barring poor weather, the club hopes to hold races among its members on the Balanced Rock Trail on Mt. Wachusett either on Feb. 22 or Feb. 25. The next team race is with Mass. State and Worcester Ski Club on March 3 at Mt. Wachusett.

S.C.A. Assembly

(Continued from Page 1, Col. 1)
service in the regiment of the Royal Guard.

There are two Court titles which are bestowed by the Danish King, Kammerherr (Chamberlain) and Kammerjunker (Gentleman in Waiting). The latter title was conferred upon Captain Rohde by King Christian X of Denmark in 1928.

From this time until Captain Rohde's marriage in 1936, which was solemnized in the presence of President Franklin D. Roosevelt at Hyde Park, New York, his service as an officer of the Guards and Gentleman in Waiting gave him personal contact not only with the Royal Family of Denmark, but with the sovereigns from other countries who came from time to time to the Danish Court. Captain Rohde was in personal attendance on King Albert of Belgium when he visited Copenhagen, and that is why Captain Rohde wears the decoration of Knight of the Order of the Belgian Crown.

With a thorough knowledge of the European picture, it is fascinating to hear Captain Rohde present the American scene. The audience learns what features of this country have aroused his admiration and deep loyalty.

Tech Trounces Coast Guard In 60-41 Tilt

Wells Scores 27 Points As Shlora, Forkey Defend Goal

Paced by "Long John" Wells the Tech quintet trounced a fighting Coast Guard Academy team at New London, Conn., 60-41, Wednesday, Feb. 14. With Wells leading the way, the rangey Tech hoopsters swamped the sailors from New London. The Cadets were unable to stop Wells as he tore their defense to shreds and scored twenty-seven points.

At the end of the first quarter, the Engineers led 20-9 and maintained the lead at the half with a 30-21 score. John Wells then led a third period attack which netted Tech twenty-four points. This took all the competition out of the game and the Tech quintet scored at will.

The starting lineup of Bellos, Lotz, Wells, Shlora, and Forkey played the greater part of the game with the exception of the last few minutes when Coach Bigler substituted Harding, Bosyk, Knauff, and Lambert.

The Cadets were unable to break up the tight zone defense of the Tech squad. Coast Guard had to depend on long shots from mid-floor being unable to work the ball through the defense and under the basket. The height of the Tech ball handlers proved to be a great asset and kept the Cadets in mid-floor.

Co-Captain Shlora scored thirteen points to be runner-up to Wells. Shlora also played his usual brilliant defense and took the ball off the backboards on numerous occasions. Co-Captain Forkey concentrated on defense and teamed with Shlora to make Tech's defense one of the best in recent games.

The team arrived in Worcester at five o'clock Thursday morning due to the blizzard. Their chartered bus took them as far as Webster and from there they were forced to take a train into Worcester due to the snow storm.

WORC. TECH		C. G. ACADEMY	
fg	tp	fg	tp
Bellos rf	3 3 9	Bradley rf	5 3 13
Bosyk rf	1 0 2	Thompson rf	2 0 4
Harding rf	0 0 0	Haff lf	4 1 9
Lotz lf	0 1 1	Ayers c	1 0 2
Knauff lf	3 0 6	Norton c	0 3 3
Kingsley lf	1 0 2	Richmond rg	4 1 9
Wells c	13 1 27	Kincaid lg	0 1 1
Forkey rg	0 0 0	Gudler lg	0 0 0
Shlora lg	6 1 11		
Totals	27 6 60	Totals	16 9 41

Referee, Desering. Umpire, Haughey.

Knox College has a special course that deals with the history of the middle west.

The Bushong Studio
311 Main Street
WORCESTER, MASS.
Official Photographer For Tech Men Since 1912

TRY
A Delicious Nestle's
Hot Chocolate
at the
HIGHLAND PHARMACY
107 HIGHLAND STREET
"Where Tech Men Meet"
U. S. POSTAL STATION

W.P.I. Tracksters To Face Tufts And Mass. State

Worcester Tech's track team will encounter Tufts and Mass. State in a triangular tilt on Saturday, February 24, at the Mass. State arena.

After making a good showing in their last two starts, the Engineers should sparkle in the relay, the highspot of the meet. Tech's baton carriers will aim to win over the fast Tufts team, having previously won from Mass. State.

Coach Johnstone will enter a full team, with the exception of high-jumper Al Tenny, and hurdler Dave Chase, who have ski injuries and are unable to compete. The Tech squad has a number of veteran lettermen who will probably score heavily in the triangular contest.

Dave Nye and Russ King have plenty of class in the distance events and should be up with the leaders at the tape.

In the field events, the Tech men, making their first appearance in the indoor season, will rely for most of their points on Fred Wackerbath, high-jumper, Bob Lotz in the broad jump and Bill Wiley in the weights.

The following group was given as tentative starters in the various events: 50-yard dash: R. Green, C. Fritch, A. Naboichek, L. Ekstrom, W. Ames. 300-yard dash: R. Green, C. Fritch, A. Naboichek. Hurdles, J. Ferguson.

D. Nye and R. King are slated for the 600-yard run, with B. Williams and Nye in the 1000.

Entered in the field events are F Wackerbath in high jump; R. Lotz and W. Wiley in the shot-put; E. Linden in the pole-vault; and W. Ames, R. Lotz and A. Naboichek in the broad jump.

Lambda Chi Paces Bowling League With 7 Points

In the first weeks of Interfraternity bowling the results show Phi Gam tied A.T.O. two all on Feb. 10, while on Feb. 12, Lambda Chi beat Sig Ep three to one. Theta Chi bowled Phi Sig on Feb. 13 and was defeated three to one. On Feb. 14 S.O.P. and S.A.E. met, with the latter coming out on top by a four to zero score. Lambda Chi again bowled, this time it was A.T.O. on Feb. 15 with a four to zero score in Lambda Chi's favor. Phi Gam lost to Phi Sig on Feb. 16 by three to one. Theta Kap took over S.A.E. on Feb. 17 with a four to zero score.

TEAM	Won	Lost
L.X.A.	7	1
T.K.P.	4	0
P.S.K.	6	2
S.P.E.	4	4
P.G.D.	3	5
S.A.E.	4	4
A.T.O.	2	6
T.X.	1	3
S.O.P.	0	4

(Continued on Page 4, Col. 2)

Team Record Now Stands at 3 Wins And 3 Losses

Riddick Takes 2 Firsts; Goodechild, Ingham, and Shippee Also Win Firsts

Last Saturday, February 17, the Tech swimming team splashed their way to a 53-22 victory over the Boston University mermen. This marks the Engineers' third straight tank win and evens the count with three wins and three losses thus far. Although none of the Tech times were as good as usual, the team won easily over the weak B. U. contingent. Captain Bill Riddick took his usual two first places and tied with B. U.'s Lukinchook for top scoring honors. Lukinchook won both of the freestyle distance events to account for about half of his team's final score.

In the 300 yard medley relay Shippee gained steadily throughout his leg to give a good lead to Hopkins who built it up even more. Chamberlin widened the gap to about a half a pool length before the race was over. Tech won easily.

The 220 yard freestyle saw Lukinchook battle Tech's distance ace, Harry Stirling, the entire distance and finally nose Stirling out at the finish by less than a yard in the most thrilling race of the afternoon. Paige took an easy third for Tech.

In the fifty yard freestyle Riddick plowed his way along the two laps to win over Emerson of B. U. by a safe margin. Emerson touched a fraction of a second before Wynkoop, giving Wynkoop an easy third place for the Engineers.

Boston had no divers entered in the meet so Ingham and Kennedy went through the list of dives in order to claim first and second. Ingham won by a bare margin of three points over Kennedy.

When the men went to the mark for the start of the freestyle century, the gun was fired before Riddick was even on the mark. Riddick calmly looked at his opponents swimming down the pool, dove in, and proceeded to take an easy first place. The time was only 55.8 seconds but considering his late start he did exceptionally well.

Fred Shippee took the 150 yard backstroke with little or no trouble with Burns and White of B. U. placing second and third respectively.

Clark Goodchild went into the lead on the first lap of the 200 yard breaststroke and stayed there to win easily. Hopkins stayed with him for one hundred and fifty yards but dropped back

(Continued on Page 4, Col. 2)

Elwood Adams, Inc.
154-156 Main Street
WORCESTER, MASS.

Lighting Fixtures and Fire Place
Hardware, Tools and Paint
Furnishings

Established 1821 Incorporated 1918

YES SIR! MR. TECH MAN—

If you're looking for a swell place to get your shirts laundered perfectly for only 10c each, take them over to the SPOTLESS LAUNDRY AND DRY CLEANING STORE, at 115 Highland Street (near West).

—and Your Suits, too — 39¢

For Cleaning, Pressing, and Minor Repairs, With Service —That's the Best.

SPOTLESS SATISFIES or You Pay Nothing

WORCESTER TELEGRAM

THE EVENING GAZETTE

SUNDAY TELEGRAM

RADIO STATION WTAG

Hoopmen Trip Friars

(Continued from Page 1, Col. 5) The second half was as much of a runaway as the first and Wells led the offensive to roll up 20 points before the end of the game. The Friars did a little better in this half, but they were still unable to get in stride. Lee tossed in six points to make his total of eight the high score for the visiting team. About the middle of the half Coach Bigler replaced Bellos and Lotz with Knauff and Bosyk, the latter a replacement promoted from the JayVee team; and a little later Harding and Lambert entered the game. In spite of these replacements the Worcester team never lost its stride and as the final gun went off the scorer's pad read 64-23 in favor of Worcester. As in previous games Bellos was uncanny in his pass interception and in this game on several occasions, he intercepted Friar passes and then soloed down the floor to swish the net. Shlora and Wells shared honors in grabbing rebounds from the backboard. The rough play that was directed against Wells seemed to have little effect on him for he rolled up twenty points, four of which were the result of foul shot tries.

Next Saturday Tech will meet some real opposition in the form of the Clark basketball team; and in the meantime the Engineers have tilts scheduled with Mass. State tonight and with Northeastern on Thursday. If the Biglermen continue their present brand of basketball they should stretch their win streak even further.

Box score:

Table with columns for WORCESTER TECH and PROVIDENCE, listing players and their statistics (fg, fp, tp).

Referee—Don Bennett and James Parker. Time—Two 20-minute periods.

JAYVEES BEAT SOUTH HIGH

The preliminary contest which featured the Tech Junior Varsity and South High School, future city high school champions, was one-sided throughout the entire game. The high school lads were outclassed and outplayed in every way. At half time Tech led by the top-heavy score of 21-4. In the last stanza, however, the boys from South staged a rally, but it was too late to be of any help and the game ended 33-22 in favor of Tech. The JayVee team looked exceptionally good Saturday night. With Dick Jasper back, and with peppy Don Smith the team really clicked. As for scoring, Oneglia, Jasper, and Lipovsky led Tech with 8 points, and Danowicz led South with 8 points. Don Smith, high scorer for Phi Sigma Kappa in the fraternity league, replaces Arnold Jones, lost to the JayVees by marks at midyears.

Box score:

Table with columns for TECH and SOUTH, listing players and their statistics (fg, fp, tp).

Pembroke Concert

(Continued from Page 1, Col. 3)

Alumni Gymnasium on Friday, February sixteenth. Although much trouble may have been caused by postponed dates to many Tech students and their friends, the officials of the W.P.I. Glee Club express their full regrets. The important thing to remember is that all tickets which had been purchased for this affair will be honored at the same concert which will be held some time in April. Remember, do not lose your tickets; they are good.

Swimmers Beat B. U.

(Continued from Page 3, Col. 5) near the finish. He won a split second, second place from Gray of Boston. The 440 yard freestyle again saw Lukinchook and Harry Stirling fighting over the entire distance for first place. Lukinchook again, however, nosed Stirling out, who did not seem to be in as good condition as usual. Walt Crandell went under the ropes in third place. The Tech 400 yard freestyle relay team composed of Chamberlin, Paige, Ingham, and Kennedy won easily. Chamberlin and Paige built up a ten yard lead in the early stages and Ingham and Kennedy held this lead to the finish.

Next Saturday, February 24, the Tech mermen will play host to Trinity in the home tank. Tech should have little trouble in winning over the Hartford tankmen.

Summary:

300 yd. Medley Relay: Won by Tech (Shippee, Hopkins, Chamberlin); B. U. second (White, Grey, Pembroke). Time: 3:26.8. 220 yd. Freestyle: Won by Lukinchook (B. U.), Stirling (Tech) second, Paige (Tech) third. Time: 2:31.4. 50 yd. Freestyle: Won by Riddick (Tech), Emerson (B. U.) second, Wynkoop (Tech) third. Time: 24.8. Dive: Won by Ingham (Tech), Kennedy (Tech) second, B. U. third. 100 yd. Freestyle: Won by Riddick (Tech), Emerson (B. U.) second, Wynkoop (Tech) third. Time: 55.8. 150 yd. Backstroke: Won by Shippee (Tech), Burns (B. U.) second, White (B. U.) third. Time: 1:59.6. 200 yd. Breaststroke: Won by Goodchild (Tech), Hopkins (Tech) second, Grey (B. U.) third. Time: 2:56.4. 440 yd. Freestyle: Won by Lukinchook (B. U.), Stirling (Tech) second, Crandell (Tech) third. Time: 5:42.6. 400 yd. Freestyle Relay: Won by Tech (Chamberlin, Paige, Ingham, Kennedy), B. U. second (Gothweighte, Pembroke, Lan... Lukinchook). Time: 4:09.

Lambda Chi Leads Bowlers

(Continued from Page 3, Col. 4)

AVERAGES

Sherwin, T.X., 106; Lerer, S.O.P., 102; Scott, L.X.A., 99.6; Berggren, P.S.K., 98.3; Boynton, A.T.O., 94; Bates, L.X.A., 92.8; Hodgman, S.P.E., 92.4; Jasper, T.K.P., 91.5; McDonald, P.S.K., 91; Saunders, T.X., 90; Durick, A.T.O., 90; Marsh, P.S.K., 90.6; Dunklee, L.X.A., 89.8; Rice, A.T.O., 89.3; Blades, S.A.E., 89.3; Bail, L.X.A., 88.3; Oneglia, T.K.P., 88; Crane, S.P.E., 87.4; Cameron, P.G.D., 86.3; Jurga, T.K.P., 85.6; Brand, P.S.K., 85.3; Bradford, S.A.E., 84.8; Blaisdell, A.T.O., 84.3; Whitehead, S.P.E., 83.6; Bosworth, P.G.D., 83; Peck, P.G.D., 82.5; Hill, A.T.O., 82.3; Chaffee, S.A.E., 82.3; Wilson, A.T.O., 82; Ferguson, T.X., 81.3; Alden, S.P.E., 81.2; Rhodes, T.X., 81; Bolton, S.P.E., 81; Malboeuf, T.K.P., 81; Bialer, S.O.P., 79.5; Lambert, T.K.P., 78.6; Lambert, S.P.E., 77.5; Carangelo, S.A.E., 77; G. Cohen, S.O.P., 77; McLeod, S.A.E., 75.6; Franklin, S.O.P., 75.5; Wineardner, P.S.K., 75; Goldsmith, S.O.P., 74; Lehrer, S.O.P., 73.5; Muir, P.G.D., 72; E. Cohen, S.O.P., 71; White, A.T.O., 70.

Pres. Forkey

(Continued from Page 1, Col. 2)

ert Hewey, Worcester. Baccalaureate—Raymond Shlora, Worcester, chairman; Myer Sadick, Worcester; Frederic Wackerbarth, Granville; Henry Paulsen, Mansfield, Ohio; Peter Muto, Springfield; Merrill Skeist, Worcester. Cap and Gown—Ronald Brand, Worcester, chairman; Howard Anderson, Chicago, Ill.; Frederick Waterhouse, Kennebunk, Me.; Carl Flygare, Worcester; John Morrison, Putnam, Conn.; John Bentley, Norfolk. Invitations—Donald Stevens, Worcester; Frederick Miller, Springfield; Robert Newton, Niagara Falls, N. Y.; Arthur Koerber, Northampton; Donald Bates, Norwich, Conn.; Richard Coleman, Elizabeth City, N. C. Senior Banquet—Frank Crosby, Springfield, chairman; Rolfe Johnson, Worcester; Thomas Love, Webster; Charles Sullivan, Millville; Fritz Johanson, Worcester; Warren Hotchkiss, Norwich, Conn.

The flag of Clark University will be planted at the south pole by a member of the new Byrd expedition.

University of Wisconsin scientists are conducting research on fossils that date back to 199,998,000 B.C.

FOR YOUR CORSAGE Rainbow Gardens

Flowers of Quality Delivery Flowers Telegraphed 31 Holden St. Dial 4-6486

The Fancy Barber and Beauty Shop

89 Main Directly over Sta. A POST OFFICE Six Barbers Good Cutting No Long Waits

Winterproof Your Car at Farnsworth's Texaco Service Station

Cor. Highland and Goulding Sts.

Chesterfield presents a Combination you can count on for

Real MILDNESS AND BETTER TASTE

The perfect blend of the world's best cigarette tobaccos in Chesterfield gives you the two things you want and look for in a cigarette... Real Mildness and Better Taste.

Then, if you add that Chesterfields are far cooler, you know you have a cigarette that really satisfies.

CLARK GABLE AND VIVIEN LEIGH

You can count on the great Combination of CLARK GABLE and VIVIEN LEIGH to give you great pleasure in "GONE WITH THE WIND" (a Selznick International Picture... Produced by David O. Selznick... Metro-Goldwyn-Mayer release) You can count on the RIGHT COMBINATION of the world's best cigarette tobaccos in CHESTERFIELD to give you more smoking pleasure with their MILD, BETTER TASTE

Chesterfield

The Cooler, Better-Tasting, DEFINITELY MILD Cigarette

Copyright 1940, LIGGETT & MYERS TOBACCO CO.