

TECH NEWS

VOL. 8

WORCESTER, MASS., MARCH 6, 1917

NO. 21

Baseball Men Working

Outlook Good

Coach Brough has issued a general call to all candidates. Practice is held on Monday, Wednesday, Friday and Saturday. The time is five o'clock on all days except Saturday. On Saturday the candidates are to report at 1.30. A good number of men have reported, both for the battery positions, the infield and the outfield. By the time warm weather comes there will be about seventy men out.

Of last year's team A. Green, '18, R. Green, '17, Carlson, '19, Reed, '17, Titcomb, '19, Wheeler, '17, Tomblen, '17, and Luce, '18, are out getting into shape. Captain Stone will be missed as catcher, but several men are out for the place.

Tech is going out to win the majority of its games this year. It must be backed up by the student body in order to do this. With a good backing and our present equipment Tech's team will be the best ever.

ENGINEERING SOCIETIES TO MEET

A joint meeting of the three engineering societies will be held in the lecture room of the Mechanical Engineering Building, on Friday, March 9, 1917, at 8 p. m. The meeting will be under the auspices of the Civil Engineering Society, which has secured as the speaker of the evening, Mr. Paul B. Spencer, W. P. I., 1902. Mr. Spencer is Division Engineer, with the N. Y., N. H., & H. R. R. and has been in direct charge of the erection of the new railroad bridge across the Thames River, at New London, Conn. He will give an illustrated lecture on the engineering problems met with on this big construction job. The new bridge is one of the largest in this vicinity and the engineering and construction features in connection with its erection have been many and varied, and Mr. Spencer's presentation of the ones he considers as most important should be of intense interest to all engineers and to all students of engineering. It is hoped that every student who can will avail himself of this opportunity to learn something of the art of bridge building. The friends of the societies, particularly the contractors and engineers of Worcester and vicinity are cordially invited to attend. REMEMBER THE DATE AND PLACE.

FRESHMEN MEET

The Freshman class met last Friday noon and voted to have a committee consisting of the class officers draw up a class constitution. The officers are: president, C. H. Needham; vice-president, F. H. Mills; treasurer, R. W. Horner, and secretary, K. R. Perry.

It was also voted to assess class dues of fifty cents.

Students Take Action

Tech Council to Issue Blanks

On Monday evening, February 26, the students met in the gymnasium, where President Hollis spoke on the possible service of engineering students, particularly those of Worcester Tech, to the government in case of war. This movement towards becoming of service to our government is in keeping with action which most colleges are taking.

Dr. Hollis first of all expressed the desire that we should not take a precipitate action, or attempt anything which we would not be able to complete. We, as prospective engineers, should rather make an analysis of the situation, and take steps to become familiar with the things to which we are best adapted. President Hollis spoke of the national conditions which now confront us, as being parallel to those of Adams' administration, when the French and English were interfering with our rights on the sea. Several circulars of the Army and Navy departments, showing opportunities for different lines of service, were read. These showed many places where the service of our students would be valuable. Dr. Hollis' words were very convincing and it is certain that everyone present realized the need of our country. Finally he suggested that the Tech Council should be empowered to get out some sort of blank in which the students might indicate what part of national service they would prefer if such became necessary.

Mr. Pomeroy, president of the Senior class and Tech Council, then called upon the students to act as a legislative body although they had never before acted in this capacity. The student body voted to place the entire action on the matter in the hands of the council, with Dr. Hollis as advisor.

At a meeting of the Tech Council, held on Wednesday evening, it was voted that blanks be issued to the students, upon which the preference of service may be indicated. This will enable the men to be divided into groups for some sort of study and preparation in this particular line. The issuing of these blanks is to be delayed until Dr. Hollis has obtained a statement from the Engineering Societies concerning the departments in which we will be most valuable.

NEWS ELECTIONS

At the annual elections of the News Association last Tuesday afternoon, the editorial and business staff was selected for the coming year. Officers of the association were also selected.

On the editorial side, Norman C. Firth, '18, is Editor-in-Chief, with Alfred M. Whittemore, '19, as Managing Editor. John F. Kyes, '18, is Advisory Editor, while M. C. Cowden, '19, A. M. Millard,

(Continued on Page 2 Col. 3)

Show Applications Out

To be a Dance Thursday Evening

The special feature announced by the Tech Show Management for Thursday evening, March 29, 1917, will be a dance after the show. The dancing will be in Dean Hall in the same building that the show is in. Admission to the show admits to this dance. This will be done Thursday evening only; there will be no dance Friday evening.

Blanks will be out this week on which applications are to be made for Tech Show tickets. The arrangements are, in general, as before. All of the orchestra seats and the first two center rows in the balcony are \$1.50. All the other seats in the house are \$1.00.

Applications are to be made on blanks furnished. They must state choice of seats and whether desired for Thursday or Friday evening.

All applications must be in by 5 p. m. Friday, March 23. They may be mailed to Roland H. Taylor, '18, Business Manager, 99 Salisbury Street, or dropped in THE TECH NEWS box in Boynton Hall.

Applications will be filled, as before, in this order: 1. Patrons and Patronesses; 2. Cast; 3. Faculty, Alumni and Seniors; 4. Juniors; 5. Sophomores; 6. Freshmen; 7. all others. There promises to be a more evenly distributed sale of tickets this year for both nights. The dance on Thursday evening will draw part of Friday evening crowd to that evening. This will mean that those coming Thursday evening must apply early in order to be sure of seats.

The Tech Show poster contest is over now and the posters are all in. They will be judged his week and announcement of the winner made in next week's NEWS. Posters were submitted by Morris, '19; Lyman, '20; Briggs, '19; Haselton, '18, and Kyes, '18.

FRESHMEN AND SOPHOMORES WINNERS

The first games of the Interclass series were played last Saturday evening, the freshmen beating the juniors, 44 to 32, and the sophomores winning from the seniors, 36 to 35.

The freshmen held the lead from the start, with Frazer and Ericson caging baskets from all angles, while Reavey and Whitlock played a stellar game for the juniors. With the score 19 to 16 at the beginning of the second half, the game started on again in earnest, with a few changes in the lineup, and the freshmen still keeping the lead. There was never a doubt who would win, for the youngsters always kept a large margin as shown by the final score.

During halves of the first game, the sophomores and seniors played the fastest game thus far seen in the new gym. Many fouls and substitutions were made.

(Continued on Page 3, Col. 3)

Tech Banquet

Dr. Webster Speaks

The big banquet of the year, the Tech Banquet, was held at the Bancroft last Monday evening. This year it included the added attraction of being a banquet to the football men also. It was thought best to postpone the usual fall football banquet, and combine the two into one big affair. It was a great opportunity for us all to get together and further that Tech spirit, which may mean a great deal in this time of national crisis which we are all following so closely.

Professor Butterfield acted as toastmaster and introduced Dr. A. G. Webster, of the Naval Advisory Board, as the principal speaker of the evening. Dr. Webster's talk was principally on the Preparedness Movement, and very interesting. The football men, guests of the evening, were presented letters by Prof. Carpenter. There was plenty of pep in evidence and in the opinion of everyone present, it was one of Tech's very best banquets.

"W" MEN GET CERTIFICATES

A most agreeable surprise came at the Tech Banquet when Prof. Carpenter presented all the "W" men now in school with a certificate, which may be framed, and kept as a record of winning the school letter. The complete list of the "W" men now in school appears below:

Football "W" Men:—W. F. Duffy, '17, H. F. Banan, '16, J. E. Arnold, '19, T. J. Morse, '19, D. T. Canfield, '19, H. H. Aldrich, '19, R. W. Horner, '20, H. F. Mossberg, '20, C. W. Needham, '20, L. L. Tower, '20, W. P. Kalagher, '18, F. Weitzen, '18, H. C. Sargent, '18, F. H. Brackett, '18, J. O. Archibald, '19, F. C. Cassavant, '18, and J. D. Storrs, '18.

Cross-Country "W" Men:—W. P. Doolittle, '18, and A. W. Francis, '17.

(Continued on Page 2, Col. 3)

CALENDAR

TODAY—5 p. m. News staff meets in Room 20, Boynton Hall.

5 p. m. Interfraternity basketball in Gym., Alpha Tau Omega vs. Delta Tau.

WEDNESDAY—5 p. m. Baseball practice in gymnasium.

THURSDAY—5 p. m. Interfraternity basketball in gymnasium, Delta Tau vs. Sigma Alpha Epsilon.

FRIDAY—5 p. m. Baseball practice in gymnasium.

8 p. m. Joint meeting of Engineering Societies in M. E. Hall.

8 p. m. Musical Association concert at Templeton.

SATURDAY—1.30-3.00 p. m. Baseball practice in gymnasium.

7.45 p. m. Interclass basketball and informal dance, gymnasium.

TECH NEWS

Published every Tuesday of the School Year by

The Tech News Association of Worcester Polytechnic Institute

TERMS

Subscription per year \$2.00
Single Copies .07

BOARD OF EDITORS

NORMAN C. FIRTH '18 Editor-in-Chief
JOHN F. KYES, JR. '18 Advisory Editor
A. M. WHITTEMORE '19, Managing Editor
M. H. RICHARDSON '18, Associate Editor
ARTHUR M. MILLARD '18 Associate Editor
MERLE C. COWDEN '19 Associate Editor
PAGE S. HASELTON '18 News Editor
RAYMOND B. HEATH '19 News Editor
CHARLES W. PARSONS '19 News Editor

BUSINESS DEPARTMENT

HOWARD P. CRANE '19 Business Manager
W. D. WILKINSON '18, Subscription Mgr.
A. H. WELCH '19, Advertising Manager

REPORTER

W. HASTINGS '20

All checks should be made payable to the Business Manager.

Entered as second-class matter, September 21, 1910, at the post-office at Worcester, Mass., under the Act of March 3, 1879.

The TECH NEWS welcomes communications but does not hold itself responsible for the opinions therein expressed.

All material should be in before Thursday noon at the latest in order to have it appear in the week's issue.

THE DAVIS PRESS

MARCH 6, 1917

BOOST TECH

Editorials

ARE WE ALIVE?

We are at present beginning our first baseball season with the new gymnasium and better equipment. We have prospects of a fine team. With the impetus given the squad by these conditions there should be a big increase in the interest of the student body.

Everyone with any ability should be at practice. If you don't make the team you will help those who do and thus serve Tech. The hours for practice are given in another column.

Everyone in the school can attend practice and cheer the squad along. Now is not too early to form a good habit. Spend your time at the gym on practice days and keep behind the team.

THE NEW STAFF

This is the first number of the NEWS under the new staff. We are cognizant of its faults and of the many ways in which the paper might be improved. The paper

is for the first time in two years on a fair financial footing. The blanket tax and alumni subscriptions promise to keep it there. Our efforts can now be directed toward improving the columns of the paper.

The Institute gets exactly what it demands from the NEWS. We of the staff have always before us our ideal of a college paper. But we cannot foist this on the student body, it must be welcomed. Every man now receives a copy. Everyone can contribute. Constructive criticism will be welcomed by the staff. Help us, this year, to make this a real school paper.

SATURDAY EVENING

Last Saturday the first of the interclass basketball games and informal dances was held. It was a success in every way. The games were well played and the dancing went off well afterward. We have two more of these on the next two Saturday evenings. They deserve a larger attendance. The classes should make some organized attempt to get their members out to cheer. Then there is room on the gym floor for more than the twenty-five couples that stayed for the dancing. Bring her next Saturday evening.

JUNIOR CLASS COMMITTEES

President Norman P. Knowlton, of the junior class, has announced the appointment of C. Newel Huggins as Picture Committee. The class recently voted to have a committee appointed to arrange for a class picture.

Oscar Forsdale has resigned from the Junior Prom Committee because of pressure of other work. In his place Howland Butler, of Worcester, has been appointed.

INTERFRATERNITY COUNCIL

At a meeting of the interfraternity council, which was held in the library of the Electrical Engineering Department last Saturday afternoon, Professor G. H. Haynes was re-elected Chairman, and Professor H. B. Smith was re-elected Secretary. The new council for the coming year convened at that time, and the representation is as follows: Delta Tau, A. E. Robinson; Phi Sigma Kappa, E. R. Jones; Alpha Tau Omega, G. M. Pomeroy; Theta Chi, M. W. Richardson; Phi Gamma Delta, R. H. Taylor; Sigma Alpha Epsilon, W. Hayford; and Lambda Chi Alpha, J. M. Shute. The council seeks to bring about a closer relationship of the fraternities and promote scholarship improvements among the fraternities, as well as settling any possible disputes.

COLLEGES TAKE STAND

It has been announced that debates between the teams of Columbia and six other universities have been canceled because no institution would uphold the negative side of the subject, "Resolved:—that compulsory military training be established in the United States." Fordham, Georgetown, Colgate, Syracuse, Pennsylvania, and Cornell were the other universities. Harvard and Yale have taken straw votes which show a large majority in favor of some form of universal military training. The action of these eight representative institutions shows clearly the general trend of undergraduate opinion.

This Wednesday Evening

MISS RUBY H. DAY

Will Open a New Class for BEGINNERS

IN THE NEW DANCES.

LESSON 7.00 O'CLOCK

SATURDAY TECH CLASS AT 8.30

Orchestra

Tuition 50 cts.

STUDIO, TERPSICHOorean HALL, 311 MAIN STREET

Individuality in Hair Cutting

We have attended to the personal wants of Tech men for so many years, that this has become their home shop when they want their hair cut in the latest style. Have the best, it costs no more.

Hair Cut 25c.

STATE MUTUAL BARBER SHOP

Third floor Philip Phillips

"The Bancroft"

THE RENDEZVOUS FOR FRATERNITY BANQUETS

NEWS ELECTIONS

(Continued from Page 1)

'18, and M. W. Richardson, '18, are the Associates. C. W. Parsons, '19, P. S. Haselton, '18, and R. B. Heath, '19, are News Editors.

H. P. Crane, '19, is head of the Business staff. He will be assisted by A. H. Welch, '19, as advertising manager, and W. D. Wilkinson, '18, as subscription manager.

Mr. Firth will be President of the Association, with Messrs. Cowden and Kyes as Vice-President and Secretary, respectively. According to the constitution, Business Manager Crane is also Treasurer of the Association.

Six new men were received into membership, having worked on assignments during the last semester, and proved their interest in the NEWS. They are: M. W. Richardson, '18, W. Hastings, '20, A. M. Whittemore, '19, W. T. Morgan, '20, P. J. Harriman, '20, and G. L. White, '20.

"W" MEN GET CERTIFICATES

(Continued from Page 1)

Track "W" Men:—R. H. Taylor, '18, I. G. Schmidt, '18, N. P. Knowlton, '18, T. R. Stenberg, '17, and P. S. Haselton, '18.

Baseball "W" Men:—R. L. Tomblen, P. G., F. N. Luce, '18, A. G. Green, '18, C. B. Reed, '17, W. S. Titcomb, '19, A. G. Carlson, '19, R. E. Greene, '17, G. M. Pomeroy, '17 and J. R. Wheeler, '17.

BOOK BAGS of High Grade Leather

We have a line of Boston Bags of the finest material, in addition to typewriters, ribbons, carbon paper, rubber stamps, and fountain pens.

W. P. I. TYPEWRITER EXCHANGE
ROOM 114
Mechanical Engineering Building

Barbering

TECH MEN: for a classy hair-cut try

FANCY'S

51 Main St. Next door to Station A
6 good cutters. No long waits. The number is 51

Headquarters for

TRUNKS -- BAGS

Leather Goods and Novelties
Student Bags a Specialty

GUARANTEE TRUNK & BAG CO.
262 Main Street, Opposite Central

St. Patrick's Day Cards

Technical Magazines
a specialty

THE JONES SUPPLY CO.

116 Main Street

FARNSWORTH'S

TAXI SERVICE

AND

BAGGAGE TRANSFER

Office in Parcel Room, next to Baggage Room, Union Station.

Union Depot Telephones Park 12 and 13

The Place to EAT

LINCOLN LUNCH

That is the place to go when you have a good appetite

Lincoln Square

Patronize our Advertisers We recommend them as reliable firms, where you can get goods that satisfy.

The New Form-Fit BERWICK ARROW COLLARS
are curve cut to fit the shoulders perfectly. 15 cents each, 6 for 90¢
 CLUETT, PEABODY & CO.: INC. Makers

The Up-to-Date Sanitary
FOUNTAIN
 where every utensil is Steri-
 lized after each service
Jones-Mannix Co.
 Park Bldg.

Tech Pharmacy
 D. F. KELLEHER, Pharm. D.
 Cor. Highland and West Streets
Special attention to W.P.I. men

Parker Fountain Pen
 Self-filling and Non-leakable
 at
LUNDBORG'S 315 Main St

Domblatt Bros.
The Tech Tailors
129 HIGHLAND ST.
 Next Door to Shoemaker
 Tel. Cedar 8605. Suits Pressed 50c.
 Suits made to order
 Repairing, Cleaning, Dyeing and
 Pressing Neatly Done.
 Goods called for and delivered free
 Remember the White Flannel Trousers

TECH
First, Last and Always
 The Book and Supply De-
 partment is here to serve you.
 We try to handle everything
 you need in the way of school
 supplies. If we do not, tell
 us and we will get you the
 desired article.

The Davis Press
 INCORPORATED
 Good Printing
 for Tech Men
 Graphic Arts Building, 25 Foster Street
 Worcester, Mass.

RIFLE TEAM LEADING

The Tech Rifle Team took a sudden
 brace in their fifth inter-collegiate match
 of the season which was finished last
 Wednesday. The team is already lead-
 ing its class by about thirty-five points
 and the present indications are that it
 will open up a big increasing lead which
 will be difficult for other contestants to
 break down. The unofficial scores of the
 match were:

	Standing	Prone	Total
Livermore	89	98	187
Bredenberg	85	98	183
Janvrin	84	96	180
Sessions	88	92	180
Crane	75	100	175

Team total 905
 Those who did not qualify in the match
 were, with their scores: Holton, 173;
 Lewis, 163; Hollerith, 161; Smith, 155;
 Darling, 148. These unofficial results
 are about twenty-five points better than
 any previous score of the season, and
 should help the team a good deal.

The official scores of the fourth inter-
 collegiate rifle match have arrived from
 Washington and are as follows:
 Bredenberg 188
 Janvrin 177
 Livermore 176
 Smith 176
 Darling 174

Total 891
 According to the official returns the
 Tech rifle team has now increased its
 lead over other colleges in the class to
 sixty-two points. The team is consist-
 ently working hard to open up a still
 wider margin, and it is believed that the
 next returns will show a still greater
 increase.

PROF. HAYNES AWAY

On Thursday and Friday of last week
 Prof. G. H. Haynes, of the Department
 of Economics and Political Science,
 attended a meeting of Alumni in Philadel-
 phia, Pa.

G. E. CO. MAN TALKS

Mr. E. L. Brown, who is an engineer of
 the General Electric Co., gave a very
 interesting and instructive talk to Tech
 men last Wednesday afternoon, on the
 subject of "Indicating and Watt-Hour
 Meters." This lecture was held in the
 Electrical Engineering Lecture Hall, and
 was the fifth in the series of non-resident
 lectures which Professor H. B. Smith
 has arranged.

In introducing his subject, Mr. Brown
 told of the current large demand for
 integrating instruments of precision, due
 to the fact that "dollars and cents" are
 the idol of the American people today.
 The speaker took up the principles
 governing the action of the meters, and
 traced the various developments which
 have been made during the past twenty-
 five years. A large number of lantern
 slides were used to illustrate the many
 types of recording instruments which are
 now on the market, a feature being that of
 a G. E. instrument of thirty thousand
 amperes capacity. Many of the students
 of the E. E. Department availed them-
 selves of the opportunity of hearing Mr.
 Brown, and were well repaid for their
 attention. Announcements regarding the
 next of the series of these lectures will
 soon be made in the NEWS.

A. S. M. E. MEETING

Just as predicted, the meeting on last
 Friday evening, under the auspices of the
 Student M. E. Society, was the banner
 meeting of the year thus far. Every one
 of the two hundred seats of the M. E.
 Lecture Room was taken by eight o'clock,
 and even standing room was at a premium
 under city fire ordinances.

President Warner, of the society,
 opened the meeting, and first took up
 the three proposed amendments to the
 bylaws. These provisions are in brief
 as follows: 1. The appointment, towards
 the end of the school year, of a senior
 nominating committee to post a list of
 names for ballot at the annual meeting
 of the society, said names to become the
 officers for the ensuing year.

2. A reduction in the annual dues
 from \$2.50 (including the society journal),
 to \$1.00, and if desired by the member,
 upon payment of an additional \$1.50,
 subscription to the journal.

3. Dues shall be payable on January
 1st, and names of members who have not
 paid on March 1st, shall be dropped from
 the roll-call.

After these amendments had been ac-
 cepted, Mr. M. W. Kliesrath of the
 Bosch Magneto Co., was introduced as
 the speaker of the evening. He gave an
 exceedingly interesting and comprehensive
 outline of the stages of battery and mag-
 neto ignition as developed by the Bosch
 Co., and later illustrated his talk by
 numerous slides, showing very clearly
 each and every type of ignition machine.

At the close of the lecture proper, he
 showed a great many excellent slides of
 all types of magnetos, wiring connections,
 and comparative tests made between
 battery and magneto ignitors. These
 slides in themselves would constitute
 a most instructive and comprehensive
 study of the entire subject of ignition.
 Mr. Kliesrath's talk was interesting in
 the extreme, and he was given a unani-
 mous vote of thanks for affording such
 an opportunity to the Worcester branch
 of the Society.

**FRESHMEN AND SOPHOMORES
 WINNERS**

(Continued from Page 1)

The seniors had the lead all the time
 during the first half, holding their oppo-
 nents 26 to 14.

However, the sophs. came back with a
 grand rush, and soon tied the score by
 Archibald's and Griffin's timely goals.
 Three times the score was tied and broken
 during this second half, with Freeman
 always getting the extra point on a free
 try, when Archibald caged the goal
 which won a very hotly contested game
 by one point.

A goodly crowd witnessed the games,
 after which a dancing party was held,
 in which about forty couples participated.
 The music was furnished by Messrs.
 Bander and Parsons.

The remaining schedule is as follows:
 March 10, 1917 vs. 1920; 1918 vs. 1916;
 March 17, 1920 vs. 1919, 1918 vs. 1917.

LINE-UPS

FRESHMEN	JUNIORS
Ericsson rf	It Reavey
Lincoln, Bander lf	
	rb Hermitz, Lanton, Lemay
Frazer c	c Whitlock
Mosberg rb	lf Waddell
Smith, Howard lb	rf Wood, Weitzen

(Continued on page 4)

Photographer
 1 CHATHAM STREET

COAL and WOOD

F. E. POWERS CO.

551 Main Street

HEYWOOD SHOES

415 Main St.

OPPOSITE
 EASTON'S

F. A. EASTON JAMES MITCHELL

Established 1875. Incorporated 1903

F. A. EASTON CO.

NEWSDEALERS and CONFECTIONERS
 Cor. Main and Pleasant Sts., Worcester, Mass.
 ROBERT MITCHELL GRACE M. WHEELER

"Quality Always First"
 HARDWARE
 CUTLERY
 TOOLS

DUNCAN & GOODELL CO.
 MAIN ST., COR. PEARL

LANGE

PLANTS AND FLOWERS
 delivered to all points in the
 United States and Canada

371-373 Main St. :: Worcester, Mass.

GET IN TOUCH WITH

The Number Is Pleasant Street For

Clean Coal Satisfaction
 Telephone, Park 1002

KNOW THIS FIRM

The "Emblem House" of Worcester

Trophies, Medals, Class Rings and Pins. Special designs submitted. We make and carry in stock, Tau Beta Pi and Sigma Xi Keys.

THOMAS D. GARD CO., Inc.
387-393 Main St.
Rooms 206, 207, 208

The Best Dressed Men in "Tech"

—are those who rely more upon good taste in the selection of their clothes than the price they pay.

"Society Brand" Clothes

\$22⁵⁰ up to \$35⁰⁰

WARE PRATT CO.

— See our Windows —

— We Suit You
— We Hat You
— We Shoe You

ALL TECH MEN GET "DOLLED" UP AT
The Tech Barber Shop
BILL DOYLE, Prop.
131 HIGHLAND STREET

Ice Cream Sodas, College Ices and Egg Drinks
C. A. HANSON, Druggist
107 HIGHLAND ST.

INTERFRATERNITY BASKETBALL

On Thursday, March 1, interfraternity basketball games were played between Lambda Chi Alpha and Phi Gamma Delta, and also between Alpha Tau Omega and Theta Chi. On March 6, Delta Tau plays Alpha Tau Omega at five o'clock, and on Thursday, March 8, Delta Tau will play Sigma Alpha Epsilon. These games will finish up the fraternity series. The following are the results of the games played on March 1.

LAMBDA CHI ALPHA—26
PHI GAMMA DELTA—18
Roraback f f Lockey
Haycock f f Waddell
Freeman c c Archibald
Lawton g g Smith
McCaffery g g Sessions
Webster
Tower

Field goals: Roraback 5, Freeman 5, Lockey 1, Waddell 1, Archibald 3, Sessions 1, Tower 1. Fouls on: Roraback 2, Haycock 3, Freeman 3, Lawton 2, McCaffery 3, Lockey 4, Archibald 3, Smith 4, Sessions 1.

ALPHA TAU OMEGA—23. THETA CHI—10
Darling f f Reavey
Tomblen f f Griffin
Cutler c c Whitlock
Converse g g Smith
Wood g g Ericsson
Pomeroy

Field goals: Darling 2, Tomblen 2, Cutler 4, Reavey 1, Ericsson 2. Fouls on: Darling 2, Tomblen 2, Cutler 3, Converse 1, Wood 3, Reavey 3, Griffin 3, Whitlock 3, Smith 3, Ericsson 4.

FRESHMEN AND SOPHOMORES WINNERS

(Continued from Page 3)

Goals from floor: Waddell, Whitlock, Bander, Lawton 2, Lincoln 3, Frazer, Reavey 5, Ericsson 9. Goals from free tries: Waddell 1, Frazer 6, Reavey 9.

SOPHOMORES SENIORS
Griffin rf lb Smith
Lockey, Morse lf rb Parks
Archibald c c Cutler
Bassett rb lf Sessions, Darling
Eaton, Carlson, Wright lb rf Freeman

Goals from floor: Bassett, Smith, Cutler, Sessions 3, Lockey, Archibald, Freeman 5, Griffin 6. Goal from free tries: Archibald 2, Freeman 11. Referee Brough. Timer and score keeper, Prof. Carpenter.

Headquarters for Tech Men

The Home of Kuppenheimer Smart Clothes for Young Men

Kenney-Kennedy Co.

The Live Store

J. CHESTER BUSHONG, Portrait Photographer

311 Main Street

Worcester, Massachusetts

We carry a fine grade of WATCHES

from the \$1.50 Ingersoll up

A. E. PERO

Jeweler and Watchmaker

BIGGEST LITTLE STORE IN THE CITY

127 Main St. Cor. School St.

STUDENT'S SUPPLIES

Desks, Book Racks and unique Novelty Furniture at record prices. See our Flat Top Desks at Special Student's Price.

If your landlady needs anything Recommend Ferdinands

Boston Worcester Fitchburg

Big Stock, Small Prices

FERDINANDS
Prices Save You Money

247-249 Main Street, Worcester
Corner Central Street

SPECIAL NOTICE

TO TECH STUDENTS

\$10.00 pair of White Flannel Trousers GIVEN AWAY

We will give this pair of trousers away free to the Tech Student who has the greatest number of suits pressed here, between now and June 1st.

DOMBLATT BROTHERS

The Tech Tailors

129 Highland Street Cedar 8605

Barnard, Sumner & Putnam Co.

Young Men Can Economize By Dealing With Us

Ties, Shirts, Collars, Suspenders, Nightwear, Socks, and all Fixings

IT PAYS TO BUY SUCH THINGS IN A DEPARTMENT STORE

VENUS 10¢ PENCIL

No matter what course you're taking you need this famous pencil!

BECAUSE of the superlative quality of material and workmanship, VENUS is admittedly the finest pencil it is possible to make.

If you like a thick soft lead that marks so that you can read the writing half way across the room, choose the soft degrees 6B—5B—4B.

For short-hand notes or easy writing 3B—2B—B (medium soft) are popular.

For sketching, general writing purposes, etc. HB—F—H—2H (medium) will prove desirable.

For drafting, a medium hard pencil gives the best results and you'll like 3H—4H—5H—6H.

For very thin, narrow lines for extremely accurate graphical charts, maps, details, etc., 7H—8H—9H are available.

FREE Look for the distinctive watermark finish on each of the 17 black degrees and hard and medium copying. Your professors will confirm these statements as to the merits of VENUS pencils.

For sale at the college book store.

AMERICAN LEAD PENCIL CO., 215 Fifth Ave., Dept. F New York

Note: Send us your name and address and we shall be pleased to have sent to you for test a box of VENUS drawing pencils, VENUS copying pencil and VENUS Eraser

FREE!

Patronize our Advertisers. We recommend them as reliable firms, where you can get goods that satisfy.