NEWS PHONES- Editorial, Park 2278

Business Manager, Park 1050

Subscription Manager, Park 2278 -NEWS PHONES

14()

VOL. 7

WORCESTER, MASS., NOVEMBER 16, 1915

NO. 10

New Hampshire Proves Big Surprise

Husky Farmers Outplay Local Eleven Slump Is Costly

siastic rooters and the bright No- retary; and G. M. Pomeroy '17, vember sun of a perfect football treasurer. day shining brilliantly, Worcester Tech went down to defeat before the strong team from New Hampshire State. There was more enthusiasm shown over this game than any other that has taken place here in recent years. When it became known a few days before the contest that the Farmers were bringing three hundred and fifty loyal supporters with them, Techites decided that they would not be outshown on their home grounds at least. A large mass-meeting was held Saturday morning to practice songs and cheers, and in the afternoon five hundred supporters stood staunchly behind their team. The stands on Alumni Field were overflowing and to add to the excitement a goat labelled N. H. State was produced, and carefully guarded. After the game the goat was destroyed.

There is no question that much of the time Tech was distinctly outplayed; only at times did the (Continued on Page 4)

TECH RECEIVES BEQUEST OF \$10,026,40 FROM DR. SINCLAIR

To Found the John E. Sinclair Professorship

The announcement last June which made public the founding of "The John E. Sinclair Professorship of Mathematics" has just been followed by the announcement that a gift of \$10,026.40 to the Institute was made by the late Dr. Sinclair.

A little over a year and a half ago three fully paid up insurance policies, amounting to \$10,026.40 were turned over, by Professor Sinclair and his son to President Charles G. Washburn of the Institute Corporation, and made payable to the treasurer of the Institute. (Continued on Page 8)

Young, President of Council

Governing Body Selects Officers.

At the first meeting of the Tech Council, R.H. Young '16 was elected With the stands filled with enthu- president; Farrington Daniels, sec-

Major-General Wood Speaks

E. E. Lecture Hall Entirely Filled

Early morning mass meetings are not common at Worcester Tech or any other institution of learning which does not have compulsory chapel but that held by the three (Continued on Page 3)

Rival Leaders in Saturday's Contest

CAPTAIN WESTOVER Big Factor in Tech's Undoing

CAPTAIN BANAN Whose Warriors Fought a Losing Fight

The Council then discussed the point system, social activities, class constitutions and a publicity com- Large Delegation Supports New mittee. As the demand for the last was considered most urgent, to the Council last evening.

attendance at the Holy Cross game. streets.

"ROYAL ROOTERS FROM **DURHAM**"

Hampshire Team

Tech was treated to a new sight the others were laid on the table to on Alumni Field Saturday when a be taken up at later meetings. The cheering section of 350 rooters, matter of publicity committee was together with a band, filled the then committed to C. L. Storms '16, opponent's bleachers and cheered L. H. Powers '17 and G. M. Pom- its team on to victory. The New eroy '17. This committee reported Hampshire delegation left Durham Saturday morning by special train, It is planned that the publicity arriving in Worcester at 11 o'clock, committee have full charge of and returned at seven Saturday. advertising Tech activities on and Headed by the regiment band, the off the Hill; and its immediate duty students celebrated the victory by will be the organization of student a parade through Worcester's

University of Maine Wins Cross - Country

Tech Finishes Sixth

Again the cross-country team representing the University of Maine picked up first honors in the N. E. I. A. A. title race. Maine, with her well balanced team won a clean cut victory over the Franklin Park course Saturday morning. landing third, seventh, eighth, ninth and thirty-second positions for a total of 59 points. Dartmouth came second and M. I. T. finished third, all of whose runners pushed the winners to the limit in one of the finest cross-country struggles

R. G. Brown of M. I. T. was the first man to cross the tape, closely followed by Aiken, our old friend from M. A. C. Francis finished in tenth place, while the second Tech (Continued on Page 5)

"LADIES' NIGHT" OF E. E. SOCIETY

Pleasing Program Planned

On Friday evening, November 19th, the Worcester Polytechnic Branch of the American Institute of Electrical Engineers is to hold "Ladies Night" at the E.E. building. Mr. Winthrop G. Hall, W. P. I. '02, of the General Electric Company is to be the guest of the society, before whose members and their friends (Continued on Page 5)

CALENDAR

TODAY-4.45 p. m. Orchestra Rehearsal. 5.00 p. m. Meeting of Teen News Staff at TECH NEWS Building.

5.00 p. m. Mandolin Club Rehearsal 7.30 p. m. Travelogue for Grad and Senior Electries at home of Prof. H. B. Smith.

8.00 p. m. Regular meeting of Worcester Chapter of Sigma Xi.

THURSDAY-5.00 p. m. Mandolin

Club.

7.30 p. m. Chem Club Meeting. FRIDAY-11.50 a. m. Everybody meets in front of Boynton Hall to give Football team send-off.

8.00 p. m. Ladies' Night, E. E. Soci-

Rensselner at SATURDAY-Football. Trov

SUNDAY-4 to 6 p. m. President and Mrs. Hollis entertain.

EVERY DAY-Football Practice THREE TIMES A WEEK-Glee Club Rehearsals.

TECH NEWS

Published every Tuesday of the School Year by

The Tech News Association of Worcester Polytechnic Institute

TERMS

Subscription per year Single Copies

\$2.00

BOARD OF EDITORS

C. S. Darling '17		Editor-in-Chie		
E. L. BRAG	DON *16	Advisory	Edito	
C. T. Here	ARD '16	Managing	Edito	
G. M. Pom	EROY '17	Associate	Edito	
H. S. Cush	MAN '17	Associate	Edito	
J. F. Kyes	118	Associate	Edito	
E. M. Bats	s '17	News	Edito	
N. C. Firm	n '18	News	Edito	
H. P. CHANG	E '18	News	Edito	

RUSINESS DEPARTMENT

V. B. LIBSEY '16 E. W. JONES '17 Business Manager Advertising Manager R. K. Prince '17 Subscription Manager

REPORTERS

C. A. Perkins '17, P. S. Haselton '18 F. G. BARBER '19 R. Newcomb '18 R. W. HEFFERNAN '19 E L. LLOYD '19 A. H. Welch '19 C W PARSONS '19

All checks should be made payable to the Business Manager. The Tech News we

welcomes communications but does not hold itself responsible for the opinions therein expressed. All material should be in before Thurs-

day noon at the latest in order to have it appear in the week's issue.

Entered as second class matter, Sep-tember 21, 1910, at the postoffice at Worcester, Mass., under the Act of March 3d, 1879.

All communications should be addressed to Tech News, Worcester Poly-technic Institute

THE DAVIS PRESS

NOVEMBER 16, 1915.

HOLY CROSS NEXT

This issue has been in charge of Associate Editor H. S. Cushman.

Editorials

Never in Tech's history, it is safe to say, was such whole-hearted, boundless enthusiasm shown as at the mass meeting last Saturday morning. The roof of E. E. Hall was in danger of being lifted from its supports, and Tech hearts warmed with the increasing vigor of the cheering. Can any student who witnessed that meeting refuse to attend the Holy Cross game and enjoy his Thanksgiving recess with an easy conscience?

A monthly mass meeting with some prominent speaker would do more in a year to promote Tech spirit than any other one thing, successful athletics, possibly, excepted. It would induce a wider average acquaintance; it would promote activities through publicity given at the meetings; and it would imbue a spirit of loyalty which only athletic teams can otherwise create.

The purpose of the Dramatic Association as stated in its proposed constitution is to "foster an interest in dramatic art both among its members and the students at the Institute." The latter is the position we have reference to. "Among the students at the Institute," to those among you who have a fondness for dramatics and who desire a chance to learn more about them we say: When the call for trials is sent out answer promptly and thus show your willingness. The investments are few indeed, where more is obtained for what is put into them.

Another word as to the Holy Cross game. A fellow said the other day-"1 can as illy afford to stay over for the game as perhaps any man on Tech Hill, but I intend to, and any of the rest of the fellows who don't stay are pretty poor stuff." And he had it right, too. Then there is the other side. Out at the Half Way Thru' Banquet the other night, Duffy made a plea that any fellow who could play come out for that game,'and if there are fellows on the Hill who can play, get themfout, for Tech is going to need her full strength to trim the Purple-and trim them we will.

At this season of the year, outside interests are beginning to call loudly to us, and mid-year exams seem a long, long distance away. Of course, the lessons suffer. If you have experienced the results of this before, what we have said will be amply sufficient. But, to the younger men, we would say this: -Every bluffed or cut recitation leaves you with an extra day's work ahead of you. Midyear's loses a great deal of its terror when a man has been faithful, but the delinquent finds himself in a nightmare of frenzied "cramming" and awful forebodings. Make the first half year come right; learn your capacity before taking chances.

Again, the Christmas festivities are approaching, when extra time will be still more desirable than now. A few good "licks" at this time will make it safer to rest on your oars when Christmas comes.

HALF WAY THRU'

For the Juniors the half way mark in their career at Tech has been passed. How many friends and pleasant acquaintances have been made! With what a sense of pleasure we shall look back on our college experiences. And now two of those years have passed.

For the rest this week marks the beginning of the second half of the semester. Have we done our best? Or are there lots of things left undone?

For all of us: Let's start right here and make this the best year we have had. Resolve not merely to sneak by the midyears, but start preparing now to make those marks satisfactory. Then again, let's not settle down too sedately but let's everyone get into the whirl of college life enough to keep alive and abreast of the times. Let's have it said that Tech turns out two things, engineers and men.

HOME TIES

Do you remember the advice given to the Freshmen at the Freshmen Reception? How many are keeping closely in touch

Saturday Evening Dancing Class FOR BEGINNERS

to learn the

Waltz, Two-Step and Modern Dances 311 MAIN STREET

No one need hesitate to join this class from lack of knowledge. We give personal attention to each pupil.

Specially for Tech Men

For particulars call at the Studio, 311 Main Street, DAY or EVENING. Teachers, Miss Ruby H. Day and Mr. Roland G. Day.

Tel., Park 5092, also 2757-J

home acquainted with what you are doing immediate benefits, in greatly-exaggerated here at the Institute, your successes or your troubles? For far too many of us, the pursuit of an education has tended to separate us from our own people. While we are so busy making new friends, the tendency, too often, is to forget the dearest ties of all, our relations with the very people who in the great number of cases have made this college experience possible. In some cases there seems to grow the feeling of almost entire alienation, except the necessary financial one.

No one would desire to thus drift away from his parents and especially from his mother, but this is bound to occur unless we constantly bear them in mind. The most precious possession any man can have is the love of a mother and it is the only one which cannot be taken from him no matter what else the world may do to him. The very least we can do is to keep her constantly informed of our actions.

So let us be among the faithful and when we have a few minutes to spare, sit down and write home, and let them see that although often many miles away, we are still close to them in thought.

"JACK - OF - ALL - TRADES" ENGINEERS.

"Some men are born 'sharks'; some attain that greatness, some have it thrust upon them-by themselves." With proper apologies for the twisting-about of the old saying, we proceed to divide Tech men into these three classes. The first can do anything well; the second learn to do something well; the third CONSIDER themselves capable of anything. The first two types are the joy of the professors the last, their despair.

"greatness-thrust-upon-him" man is always bubbling over with enthusiasm for something which he has not yet tried. Small things make him optimistic; smaller things discourage him. And the secret of his failure lies in the fact that he has not a sufficiently broad view of a career to see past small obstacles.

We are all liable at times to fall into the point of view of the easily-discouraged man. In keeping close to the routine which the school necessarily must enforce, with home? Are you keeping those back we see immediate treubles, as well as Boynton Hall. Be on deck.

dimensions. It is well to take a good look once in a while at the life-work we are building. He who has worked patiently, and concentrated on outline of one great purpose, will see before him in the crude outline of his future life, the elements of a masterpiece. And the easily-downed man, seeing his plodding companion's success, will call him a 'shark."

ACCIDENT VICTIMS RECOVER

Orville B. Dennison, who is well known at Tech as leader of the Wolkenden orchestra, left the city hospital last Thursday for his home in Framingham. "Denny " who was in the auto accident a few weeks ago which resulted fatally for Paul Burgess '14, has practically recovered from the effects of his fractured skull R. H. Wolcott '11, who was in the same accident, is doing finely. He has been around Tech, and plans to start work again this week. Dr. J. W. Cahill was released from the hospital Wednesday.

COMMENTS

By Our Spectator

It is rumored that the reason for playing the Tech-Holy Cross game Thanksgiving morning, is to allow the players to break training on a real Thanksgiving dinner. Some one should whisper to them that the harder they play, the better will be their appetite.

SEND-OFF FOR TEAM FRIDAY NOON

Credit is due those of the faithful who stayed after the N. H. game and cheered each of the players in turn. This is the kind of spirit we need, one that will not be downed by defeat. Next Friday noon, weather permitting, Cheer Leader Farnsworth announces an open-air meeting will be held in front of Boynton Hall to give the team leaving for Rensselner a grand old send-off. Let's be on hand and help instill in them the idea that the entire student body is back of them. Remember, Friday noon, in front of

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

BEOUEST FROM DR. SINCLAIR (Continued from Page 1)

This information is contained in a biographical sketch published by Professor Havnes in the November issue of The Journal. In this letter to President Washburn, Professor Sinclair made it plain that the gift was not only his own but was also the desire of his wife and family. It was further provided that the gift should not be made public during the life-time of Professor Sinclair.

It was the desire of Professor Sinclair that the amount of the gift be invested until "by addition from interest or otherwise, the total sum shall be sufficient, from its income, to amply meet the yearly salary of a Professor of Mathematics." It is to be hoped that further contributions will make possible the speedy foundation of the John E. Sinclair professorship.

RENSSELAER IN TROY, NOV. 20

If comparative scores count for anything Tech would seem to have slightly the edge on R. P. I. when they meet to fight out their differences in Troy, Saturday. However, the Renssalaer men still remember the game of last year, when they went down to defeat on the day of the opening of the new Alumni Field. So when these two meet again a battle royal is to be looked for. But the boys are out to trim Renssalaer and are going to bring back a victory for old W. P. I.

NEW FEATURES IN THE PROPOSED CONSTITUTION OF THE DRAMATIC ASSOCIATION

In the constitution which is to be submitted to the Dramatic Association there are several new features pertaining to membership, management and allied subjects which are worthy of attention.

Under the old regime, practically no one who had not had a speaking part in the show was eligible for membership. Now, however, it is proposed to have members of the faculty, graduates and undergraduates eligible. The membership might well be divided into two classes, the one comprising men who automatically become members who are: All officers of the association, all who have had speaking parts in the productions of the association; composers of special music, the authors of productions of the association; the six associate managers; the second class is composed of: Any other students who have been of aid to the association and who may be elected by a majority vote of the association.

The other really important change that is to be proposed is in the managerial staff of the association. Here it is proposed to place the responsibility for the success of the show primarily on the general manager, who will have to be a senior elected from the three junior managers of the previous year, and will have had three years' experience in the management of Crane, ex-'16, to Miss Helen D. Millet.

the association's productions previous to his election to the berth of general manager. The other positions of business, stage and advertising managers will be filled by juniors, each elected from two sophomore assistant managers, who in turn will be chosen from among those competing for the positions during their freshman year.

The four managers mentioned above are to be responsible for the allotment of tickets and shall award the prize in the poster design competition.

This plan of government provides for an advisory council consisting of two members of the faculty, the president of the association, the vice-president and the general manager. This council is to judge the manuscripts submitted, to audit the accounts of the association, and to select a coach for the productions of the asso-

As is seen from the foregoing, great responsibility is placed on the general manager as he is to be the chief executive officer in the producing of the association's efforts. So it is well that he is to have the benefit of several years' experience.

E. E. DEPARTMENT NOTES

Prof. H. B. Smith's next travelogue for Graduate and Senior Electrics will be held tonight at his home. The subject will be, "Ceylon and the Buddhists."

Mr. E. F. Thompson, mechanician of the E. E. Dept., has just finished two quadrant electrometer type of Watimeters designed in the department for the measurement of very small energy on high voltage circuits. They will be added to the equipment of the High Tensions Laboratory.

1916 CALENDAR GOES TO PRESS

The 1916 Tech Calendar will be entirely different from any of its predecessors, and will doubtless be a "booster" for Tech wherever it goes. This year it will feature our rise in athletics, and the big Fiftieth Anniversary Celebration of last

All the material was due in by last Saturday, which accounts for the taking of the pictures of the various organizations during the last week. The Calendar is in charge of Geo. H. Abercrombie '17, and his announcement is that the contract for it has already been let to the Davis Press

Remember, nothing will make quite such a good Christmas present as a 1916 Tech Calendar.

FIRST RECEPTION AT PRESIDENT'S HOME

President and Mrs. I. N. Hollis held the first of their "at homes" last Sunday afternoon. It was attended by nearly all of the mechanics and the heads of departments of the Institute. Another guest present was a former classmate of President Hollis at Annapolis, Captain George McElroy, who was captain of the converted yacht Gloucester in the Spanish, American war and was in the battle of San Diego.

The affair was enjoyed by everyone present and it is hoped that the attendance will be equally as great next Sunday.

The announcement has been made recently of the marriage of Norman V

REGAN'S BAY STATE HOTEL CO.

Best of Everything Popular Prices

283 Main Street

WORCESTER, MASS.

I. C. Freeman & Co. Makers of the Best

Spectacles and Eveglasses

QUICK REPAIRS

EASTMAN FILMS DEVELOPING AND PRINTING

376 Main Street

corner Elm

L. J. ZAHONYI & CO. 149 Main Street

WEDDINGS AND PARTIES Supplied at Short Notice

ICE CREAM, Wholesale and Retail

"QUALITY ALWAYS FIRST" HARDWARE CUTLERY TOOLS

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

HAIR CUTTING

"Tech" men, for a Classy Hair Cut, try FANCY'S, 51 Main Street J. H. FANCY, Prop Next door to Station A

The G. S. Boutelle Co.

Gift Store

265 Main Street

CARDS AND BOOKLETS

The Choicest selection es

PICTURES AND FRAMING

Post Cards

For the Holidays, Birthdays, Anniversaries, The kinds you like to send and your friends like to receive.

Your orders solicited for

Die Stamping

Initials, Monograms, and seals. Quick, good work, prices right.

THE JONES SUPPLY CO.

116 Main Street

BENSON CIGAR CO.

Manufacturers and Dealers in

Fine Cigars

42 Pleasant St., Worcester, Mass.

Imported and Domestic Cigars and Cigarettes at Wholesale and Retail. We carry a full line of popular Cigars and Cigarettes at Retail, also Pipes and Smokers' Articles.

Mr. Benson, who was manager of Estabrook and Eaton's Branch for 12 yrs., is in charge.

College Boys are always welcome

Merchants' National Bank

Opposite City Hall

Assets, . . . \$10,000,000

Tel. Cedar 8605

Suits Pressed 50c.

Domblatt Brothers

The Tech Tailors

Repairing, Cleaning, Dyeing and Pressing Neatly Done

Goods called for and delivered

123 Highland Street, Worcester, Mass.

Press Every Fifth Suit Free

LANGE

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

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

Banners Instruments Stationery

Everything for college life

BOOK AND SUPPLY DEPARTMENT

BOYNTON HALL

Harold L. Gulick representing

C. K. SMITH & CO.

COAL

17 Main Street

Prepared for domestic use.

Good Things to Eat

Knox Bakery

119 HIGHLAND STREET

FARNSWORTH'S

Carriage and Baggage Transfer

CALVIN FARNSWORTH, Prop.

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

Baggage called for and Delivered promptly. First-Class Hacks and Coupes Furnished for Weddings, Receptions and Calling. Taxicabs and Touring Cars for Hire.

Union Depot Telephones, Park 12 and 13

Temeler and Optician

EYES EXAMINED

Full Line of W. P. I. Jewelry BANNERS SEALS LOCKETS

FOBS STEINS PLATES etc.

Jewelry and Optical Repairing promptly and satisfactorily done 568 Main St., oppothe Post Office

Dependable

Typewriters

Guaranteed! 1

FRANKLIN 8 FROST. STREET

THE TECH PHARMACY

D. F. KELLEHER, Pharm. D. Headquarters for Drugs, Candles, Cigars Cigarettes, Newspapers, Stationery. Special attention to W. P. I. men.

STUDENT'S SUPPLIES

Desks, Book Racks and unique Novelty Furniture at record prices. See our Flat Top Desks at Special Student's Price, \$7.50

If your landlady needs anything Recommend Ferdinands

Boston Worcester Fitchburg Cambridge

Big Stock, Small Prices

Prices Save You Money

247-249 Main Street, Worcester Corner Central Street.

NEW HAMPSHIRE PROVES BIG SURPRISE

(Continued from Page 1)

team show the form that they displayed in the Norwich and M. A. C. games. Tech's tackling was at times first class but more often was erracti. The line was outplayed most of the time, the farmers blocking no less than four punts, while the Tech forwards succeeded in blocking one only. The game was featured by the playing of Westover and Brown for N. H. State and of Duffy and Mossberg for Tech. Westover played a particularly brilliant game.

The game opened with Jenkins kicking off to Cassavant, the plucky tackle running the ball back ten yards. Stone punted, and after making two first downs New Hampshire was forced to kick and by a series of good rushes Tech carried the ball to their opponent's ten-yard line where they were held and the quarter ended.

Tech now tried a forward pass and failed. Stone tried a goal from placement, but the New Hampshire forwards broke through and blocked it, the ball going to them on their two-vard line. Westover punted, and Stone returned the punt but was again blocked and recovered by the farmers. New Hampshire failed to gain, however, and they punted again to Weitzen on the eleven-vard line. After a few plays Tech punted, then a forward line and after three plays it was pushed over. Broderick kicked the goal. On receiving the kickoff, Stone made twenty yards, and shortly after Mossberg made thirty. This was one of the times that Tech showed its true form. The half ended with the ball in New Hampshire's territory.

On the kickoff in the second half Brown ran the entire length of the field through the whole Tech team for a touchdown. New Hampshire again kicked off and the honors were about even during the remainder of this period. In the last period Tech got the ball on their opponent's thirty-yard line but their forwards were then broken up and the ball went to New Hampshire who by straight rushing carried the ball the length of the field for a touchdown. Shortly after the kickoff the whistle blew.

After hearing your room-mate's views of the war for ages unending, didn't it seem rather good to listen to a speaker like General Wood?

Lineup: 0-Тесн New Hampshire-20 Manter le re Duffy rt Casavant Waterman It Bell le rg Storrs Harvell e c Canfield lg Wiedenmann Buckley rg It Banan Jonkins rt le Royal Brown re ab Weitzen Westover ob Woodward lbb rhb Stone lhb Mossberg Watson rhb Broderick fb fb Kalagher 2 3 4 Score by periods: 0 7 6-20 New Hampshire

Touchdowns, Westover, Brown, Watson. Goals from touchdowns, Broderick Goals missed, Broderick, Referee, Kelley, Springfield. Umpire, Reed, Springfield. Head linesman, Larkin, Holy Cross. Time, four 15-minute periods. Attendance, 2600.

Worcester Tech

0 0 0 0 0 0

Substitutions-New Hampshire, Ford for Buckley, Russell for Brown, Irvine for Tech, Sargent for Canfield, Woodward. Dunbar for Weitzan, Canfield for Banan, Weitzen for Dunbar, Royal for Stone, Stone for Royal, Lemay for Wiedenmann, Sherwood for Royal, Benan for Canfield, Wiedenmann for Lemay, Canfield for Storrs, Warner for Stone, Stone for Sherwood, Morse for Weitzen.

MAJOR-GENERAL WOOD SPEAKS (Continued from Page 1)

upper classes last Saturday morning in the E. E. building was a big success. By quarter of nine the hall was well filled and songs and cheers were being practiced by the three upper classes gathered there. This year has shown a vast change in the quality and strength of the school spirit and this change was decidedly manifest in the enthusiasm in the cheering and in the brought the ball to the five-yard applause which attended every speech.

Cheer leader Farnsworth ealled on Manager Ward who informed the gathering of the fact that the New Hampsbire team was to be supported by 350 rooters and a brass band. He added that arrangements had been made for a Tech band. Captain Banan spoke briefly on the hopes of the team and was followed by Dr. Long who spoke on the growth of Tech spirit. Coach Ostergren expressed himself as pleased with the showing the team had made in spite of the short time which it had to practice.

At this point President Hollis entered with Maj.-Gen. Leonard Wood and the Hon. C. G. Washburn They were greeted by cheers. President Hollis introduced General Wood who spoke for a few minutes on the citizen's duty to his country in time of war. He commented on the inadequacy of the regular army alone to protect the country and drew attention to the need of a large reserve body of trained men for officers.

After General Wood's address most of the men remained in the Hall and practiced songs and cheers for another half hour. Members of the team were cheered and called on to speak, A collection taken up for the band netted about \$50. The freshmen were not present at the meeting because of lack of room, but a separate meeting was held after the English lecture. The first-year men contributed \$16 more toward the band.

The Davis Press

Good Printing for Tech Men

Graphic Arts Building, 25 Foster Street Worcester, Mass.

Guy Furniture Co. House Furnisher WORCESTER

Jewelry, Watches, Diamonds Drawing Materials, Stationery

Tech Pins, Fobs and Stationery. All makes of Fountain Pens repaired.

A. P. LUNDBORG 315 Main Street Worcest Worcester, Mass.

Longley's Lunch

113 Main Street

226 Front St. 624 Main St.

M. H. TERKANIAN SHOE REPAIRING CO.

Try us once and you will call again Men's Sewed Soles, 75C.

Best Oak Leather

75a Main Street

Waterman's Ideal Fountain Pens

Safety : Regular : Self-Filler

C. A. Hanson Druggist 197 Highland Street

Fines for non-attendance or tardiness at rehearsals are being imposed by the Glee Club management. Fine! They are bound to have either a prosperous financial season, or a very good club,-or both.

U. OF M. WINS CROSS-COUNTRY (Continued from Page 1)

man to cross the finish was Sandstrom. Powers and Butler finished in 29th and 30th positions, respectively, while Brackett followed. scoring in 45th position.

The team put up a splendid race, fighting a battle royal for fifth place with M. A. C., a difference of but five points separating them in the final count.

College	Pos	itions		T	otal.
Maine	3 7	- 8	- 9	32-	- 59
Dartmouth	1 12	14	17	21-	- 68
M. I. T.	1 20	1 22	24	31-	- 48
Brown	1 13	18	23	36-	-101
M. A. C	2 6	27	40	50-	-125
W. P. L 10	9. 16	30	29	45-	-130
Williams 1	5 19	34	39	46-	153
Bates	5 25	33	44	47-	151
The summary:					

R. G. Brown, M. I. T. (28; 481-5) H. Aiken, M. A. C. (29:17); R. W. Bell, Maine (29 : 25 1-5); K. D. Tucker. Dartmouth (29:31); W. L. Lane, Bates (29 : 37); E. S. Richards, M. A. C. (29 : 45); A. W. Wunderlich, Maine (29:51); E. J. Dempsey, Maine (29:53); F. R. Preti, Maine (29: 53-1-5); A. W. Franeis, W. P. L (29: 53 2-5); H. S. Litchfield, Brown (30:012-5); J. C. Myer, Dartmouth (30:17); A. B. Coop, Brown, (30 : 17 1-5); M. G. Sherburne, Dartmouth (30:172-5); W. H. Kelton, Williams (30:34).

TAU BETA PI ELECTIONS

By virtue of their ranking in scholarship together with their general popularity the following men have been elected to Tau Beta Pi, D. K. Beach, W. H. Colburn, F. G. Gifford, R. D. Horne, H. A. Maxfield, H. S. Sturtevant, P. H. Walker and A. E. Lambarano.

CIVIL SOCIETY MEETING Professor French Gives Splendid Discussion

At a meeting of the C. E. Society held Friday night, Professor French gave an excellent discussion of the relation of theory and practice in actual engineering. Professor French used many apt illustrations from his own experience as a consulting engineer showing the very important part which "common sense" has in applying the fundamental principles of engineering to the cases at hand.

The meeting was remarkably well attended and at its conclusion a hearty vote of thanks was given to Professor French.

IMPORTANT CHEM CLUB MEETING TUESDAY

The next regular monthly meeting of the Chem Club will be held next Thursday evening at 7.30 P. M. in the Salisbury Laboratories. This meeting is a very important one, as a new constitution has been prepared and is to be acted upon. There are several new features and every chemist should be present so as to learn what is going on.

After the business meeting R. H. Kienle '16 will speak on "The Production of Nitrogen from the Air by the Cyanamide Process." His subject is based on the experience he had along this line while working this summer. Refreshments will be served.

PERSONALS

Prof. Z. W. Coombs has been made chairman of the committee of judges in the "Open-Saloon" Essay Contest, now being earried on by the No-License workers. The essays are to be on the subject. "Is the Open Saloon a Benefit to Worcester" The other members of the committee of judges are Prof. U. Wal- Ramfall Records." Mr. Aguirre is do Cutler of Clark, and Reginald Wash- chemical engineer in the Water Supply burn. Particulars concerning the contest and Sewer Systems division of the departmay be obtained from G. G. Davis, in the ment of Public Works, at Cienfuegos, Graphies Art Building.

E. B. Tucker, a former student at Tech, is now in Panama, situated with the Health Department at Corozal.

It is said that the reason for the unusual success of the Park Church Shuffle-board team is fourfold, being made up of four members of Tech's teaching force: Adams. We are glad to welcome a new Tech "sport."

Among the recent visitors to the Insti- Orchestra. tute have been:

F. S. Bowker '01, who formerly held a position with the R. Hoe Co., printingpress manufacturers, and who has recently accepted an offer from the Du Pont Powder Co.:

J. P. Hogan '12, who is still holding the position which he accepted at graduation, with the Union Twist Drill Co. of Athol;

Y. W. Clapp '12, who is with the Atlas Powder Co., Landing, N. Y.

An address on "Higher Education, with reference to Worcester Tech," will be delivered by Professor Coumbs this next Friday at Killingly High School, Daniel-

A. D. Fling '93, who is deputy chief engineer of the Board of Water Supply of New York, had an interesting article in the June number of the "Journal of the American Concrete Institute," on the subject, "Concrete Forms for the Catskill Aqueduct." Mr. Flinp has been selected to represent the municipal engineers of New York City at the Pan-American Scientific Conference, to be held in Washington, Dec. 27 to Jan. 8.

L. N. Reeve '06, has been transferred to the U.S. reelamation service offices at Denver, Colorado, as a designing engineer. Mr. Reeve was formerly an office engineer with the Grand River reclamation project

F. M. Aguirre, a Civil of the vintage of '09, has a paper in the "Engineering Record" for October 28, on "Havana Cuba

LADIES' NIGHT OF E. E. SOCIETY (Continued from Page 1)

he will show two reels of moving pictures dealing with electricity in the home, after which he will demonstrate the uses of electrical appara-Messrs. Davis, Nelson, Rawson, and tus in modern house-keeping. The lecture will be followed by a dance. music being furnished by the Tech This attractive program, coupled with refreshments. should be sufficient inducement for every man to invite a girl and make "Ladies Night" the big success it deserves to be.

TECH ASSEMBLY

The next Tech Assembly is to be Tuesday evening, November 23, in G. A. R. Hall. The plans are for dancing and eards.

TOURNAMENTS

The Tech tournaments in checkers, chess and pool will start Dec. 6. Entries will close Dec. 4, so remember to sign up by that date at the Y. M. C. A. room or give your name to the men in charge; Kyes, '18, for the chess, Sessions '17, for the checkers and Heywood, '17 for the pool. The entry fees will be ten cents for the checkers and chess and twenty-five cents for the pool. Silver cups will be given to the winners.

Remember, these tournaments are open to everyone on Tech Hill, faculty not excepted, and this is the only chance during the year to find out who are the real champions.

W. P. I. DIRECTORY

Baseball		G. M. Pomerov—Park 2278		
		R. S. Ward—Park 1083		
2012 100 2012		T. R. Stenberg—Park 928		
		R. H. Young-Park 1050		
		L. R. Powers—Park 4349		
		D. M. Gaskill—Park 1330		
		Russell Keith—Park 928		
		C, A. Stone-Park 2278		
President Chem. Club				
Presiden	at Civil Eng. Soc.	D. K. Beach—Park 1083		
	t M. E.Soc			
Presiden	t E. E. Soc	R. M. Thackeray-Park 1050		
Presider	it Y. M. C. A	T. W. Farnsworth—Park 2278		
		G. O. Pierrel—Park 687 W		
Musical	Association	E. H. Francis—Park 928		
Dramat	ic Association	H. A. Cleveland—Park 928		
Presider	at Wireless Association	W. B. Burgess '16—Park 2917M		
5	(Editor in Chief	E. L. Bragdon—Park 4963		
	Business Mgr	R. W. Young-Park 1050		
	f Editor-in-Chief	C. S. Darling—Park 2278		
	Business Manager	V. B. Libbey—Park 1050		
Journal	f Editor-in-Chief	H. A. Cleveland—Park 928		
Journa	Business Manager	C. H. Burgess—Park 1050		
Presiden	t Rifle Club	H. F. Banan—Park 4963		
Manage	r Stock Room	C. L. Storms—Park 928		

Mr. Eugene Frank Grav Home Portraitist

Wishes to announce that having resigned as Vice-President and Portraitist of the Louis Fabian Bachrach Co., he has purchased the studio formerly occupied by them at 1 Chatham Street where he will be pleased to meet his many friends and patrons interested in high class portracture at fair prices

COAL and WOOD

F. E. POWERS CO.

551 Main Street

Barnard, Sumner & Putnam Co.

HEADOUARTERS

For Men's Furnishings, including Neckwear, Shirts, Hosiery and Underwear, Pajamas, Night Shirts, Sweaters, Collars, etc.

High Class Goods, In Latest Styles At Very Reasonable Prices.

GET IN TOUCH WITH

Street For

JAMES MITCHELL

Pleasant

Clean Coal Satisfaction

Telephone, Park 2100

Visit The Only Top Story

Dining Room

F. A. EASTON

State Mutual Restaurant Main Street

Established 1875. Innorporated 1903

F. A. EASTON CO.

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

Hotel Warren

DAINTY CAFE and COLLEGE GRILL

One block from Union Station Rooms single and on Suite

Compliments

The Robin Hood **Overcoat**

... An ideal coat for young men: bound to be a winner with well-dressed fellows.

Featured This Week at

Society Brand Clothes

For Young Men and Men Who Stay Young

"The Allen"

A Suit Designed Especially for Young Men

\$25.00

Ware Pratt Co.

See Our Windows

HEYWOOD SHOES

415 Main St.,

(Opp. Easton's)

ELM STREET THEATRE

Acts of Vaudeville 2.15 - TWICE DAILY -- 8.15

MUSICAL CLUB'S CONCERT First Affair of the Season

The date for the semi-annual concert and dance of the Musical Clubs, to be given in the E. E. laboratory, has been announced for Wednesday evening December 8. This is a very unassuming announcement but it will create quite a stir of interest around the Hill. This concert is now a regularly established Tech custom and is one of the biggest social affairs to take place on the Hill during the entire year. According to reports it will be better than ever this year. Each one of the clubs is larger than in previous years, the number of rehearsals and concerts has been increased, and the result can only be the best concert yet. The date has been announced at this time so that everybody can make arrangements to come. Every man at Tech knows somebody who would be more than pleased to receive an invitation to this concert and it is his duty to see that this invitation is extended. Make your plans to attend now

The Glee Clubs and Quartet with a reader are to give a concert for the Piedmont Men's Club at Piedmont Church next Thursday evening. This is the first of a series of concerts that are to be given by the middle of December.

The tryouts for a Reader will be called for in another week, the announcement for which will be posted on the bulletin board. Anyone with ability in this line wants to prepare his "piece" and come up to the tryouts.

RIFLE TEAM PRACTICE BEGINS Matches Start January 5

The active season of the Rifle Club will begin directly after the Thanksgiving vacation. Commencing the first week in December, it is the Club's intention to run off the interclass matches, for the main purpose of selecting the men who will compose the Varsity team. A match will be arranged, if possible, with one of the militia companies at the State Armory, this match to take place toward the finish of the inter-class contests.

There are all kinds of chances for new men to make the team this year. Three of the best marksmen on last year's team were lost by graduation, but it is hoped that there is plenty of material in the Freshman Class to replace them. Any student, by a little practise between now and December 1st, ought to be able to earn a place on the team which will represent Tech in the Intercollegiate Contest, commencing about January 5.

The cost of joining the Rifle Chub is only \$1 and every member, though he never makes the Varsity team, will have his money returned to him ten-fold in the enjoyment of a clean sport.

Beginning on Monday, November 29, the rifle range will be open every afternoon from 4 to 6.

Fall Styles Now Ready ::::

Step in Some Day and Look Them Over : : :

Kenney-Kennedy Co.

The Live Store ====

RELAY PROSPECTS

Season Soon to Open

Although the cross-country season ended Saturday with the Intercollegiates, the runners will not have a very long respite for immediately after the Thanksgiving recess the board track is to be set up. This relay men to don their stub spikes "glary glide."

With two members of last year's team as a nucleus and Powers, freshman class we should have a record of previous years.

As soon as is advisable, Manager Stenberg plans to run off the interclass relays. These races are always fast and furnish an opportunity for men to show their speed on the boards. The races this year will have more than usual interest for the Seniors must win this time to retain permanent possession of the class of '90 cup, which goes to the class winning it three consecutive

There is another race scheduled which is always looked forward tothat with M. A. C. at the B. A. A. indoor meet. It was at this meet last year that the new record of 3 min. $12\frac{2}{5}$ sec. was set up over the 1560 yard course. Several other races will be scheduled as soon as the dates of the indoor meets are announced. The team has as an added incentive to good work, the trip to the Pennsylvania Relay miles, time 25 min. 3¹/₅ secs. Carnival next Spring to look forward to. Tech won last year and the year before and we hope will repeat this year.

When the time comes the Freshmen, according to custom, will be called on to help set up the board track and are expected to respond

FOOTBALL PICTURE

annual picture Tuesday afternoon at south grandstands.

TECH'S HILL AND DALE TEAM TRIMS HOLY CROSS

Purple Cross-country Runners Not in the Race at All

Tuesday marked another red letter day on Tech's athletic calendar, when we trounced Holy Cross to the tune of 17 to 38 in the annual will be the signal for all aspiring cross-country run. The Purple runners were not in the race for a and get in some practice on the moment, and not once were the results in doubt.

At the report of the gun, Captain Francis jumped in the lead and Knowlton and the recruits from the retained that position throughout the race. Francis was in the prime team which will ably support our of condition and finished the last quarter-mile in whirlwind style. Hardly had Francis crossed the tape, when Sandstrom entered the gate and sped around the track for second place. Butler was the next Tech man to finish, closely followed by Potter the first Holy Cross man to cross the line. 90 yards behind Potter came Powers, running steadily and apparently in good condition. Just behind Powers came Bredenberg, the last Tech man to count in the scoring although Tech men finished 8th, 10th, and 12th.

White, Shea, Lyons, and Vezzani finished in the above order for Holy Cross. When about half the course had been covered these men were among the leaders but the Tech men showed their superior running qualities by passing them in the home stretch.

The race was in charge of Manager Stenberg. The course, 41/2

	Holy Cross	
1	Potter	4
2	White	7
3	Shea	8
5	Lyons	9
6	Vezzani	10
-		-
17		38
	5 6	1 Potter 2 White 3 Shea 5 Lyons

MR. RALPH M. WARFIELD ILL

Mr R. M. Warfield of '01 who was to The varsity and subs posed for their have spoken last Friday evening before a meeting of the C. E. Society was taken Alumni Field. The picture was taken with a sudden attack of appendicitis by Albert B. Moulton '17, in front of the Thursday night, and was consequently unable to be present.

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