

TECH NEWS

WORCESTER POLYTECHNIC INSTITUTE

ASME DANCE THIS FRIDAY IN COMMONS

Snowshoe Shuffle to Be Gay, Cold-Weather Scene For Dance

This weekend there will be heard the slosh-slosh of many feet as they trudge happily on to the A.S.M.E.'s "Snowshoe Shuffle." Snowshoes will be parked in the hallway between Alden Memorial and Sanford Riley Hall. Parking meters will be set up for this purpose which will expire at midnight, when it is expected that all the happy couples will begin their trek home to their cozy little igloos.

The dance will be held in the Castle Room of Sanford Riley Hall. This room is usually known as the commons, but for such a special event as the Snowshoe Shuffle, a fitting name has been assigned it. Perhaps now you will notice how much the commons does resemble a castle with its high panelled wood and stucco walls and the magnificent wrought iron chandeliers.

Dancing will be from eight to twelve and will consist of round or social dancing and square dancing. Students and faculty can all join in the fun. Those who remember the last A.S.M.E. square dance, the Harvest Hop, will be anxious to attend this dance and also bring along their friends.

When the Eskimos get tired of dancing refreshments will be served.

Undoubtedly there will be many attending as the A.S.M.E. has gone all-out to let everyone know about their dance. Posters have been placed in prominent positions throughout the campus. One has only to notice the art work that went into the posters to realize how much effort the M.E.'s are putting into making their Snowshoe Shuffle a success in the midst of all this cold weather.

So—this is the call to one and all—get yourself a date and shuffle right over this Friday. For those who cannot readily get dates, the A.S.M.E. is setting up a North-Pole date bureau which will provide real live Eskimo girls for the fellows, complete with fur jackets, mucluks and, of course, snowshoes. You must provide only your own snowshoes and the dollar admission fee. If you have no snowshoes an old set of tennis rackets will do. If you have no dollar admission fee, a generous roommate will do.

So you see, there's no excuse for staying home when you can be part of the gayest time that's ever hit Worcester Tech — the A.S.M.E.'s Snowshoe Shuffle. See you there... this Friday evening, January 16.

MARINE OCS ANNOUNCED

Available to College Graduates — Ten Week OCS Starts March 12

All college seniors and graduates who enroll for the Marine Corps OFFICER CANDIDATE COURSE which convenes March 12, will receive additional training as officers, Marine Corps Headquarters has announced.

"The need for college trained men is greater than ever before due to the present commitments of the Marine Corps", said the announcement.

After completing basic officer training, half of the new officers will be assigned to specialist training at Marine Corps Schools, Quantico, Virginia, and other service schools. Such schools as Engineering, Supply, Tank, Naval Gunfire, Artillery, Motor Transport, Communications and Naval Flight Training are being utilized to the fullest extent. The remainder, the announcement stated, will be assigned to various billets in the Fleet Marine Force.

The Washington announcement said officer training programs are open to both married and single college graduates, and seniors who graduate between now and 15 February 1953. It advised interested men to contact the nearest Marine Corps Recruiting, Reserve or Officer Procurement activity for an interview.

Once selected, applicants attend a ten-week Officer Candidate Course at the Marine Corps Schools, Quantico, Virginia. Upon successful completion of this course, candidates become second lieutenants, and start a five month Special Basic Course (included as part of the two years of active duty as a commissioned officer).

CLASS OF 1879 TO SPONSOR ESSAY CONTEST

The Class of 1879 has endowed a prize of fifty dollars to be awarded to the undergraduate of Worcester Tech who shall prepare in conformity with a set of rules of competition the best essay on some scientific or engineering subject. In the past, interest in this essay contest has been very low, possibly due to the heavy schedule at the school. However, all are urged to make an effort to enter for a great deal can be gained in so doing including the \$50 prize.

ASSEMBLY FEATURES CONCERT BY WPI BAND

Drum Majorettes And Leland's Solo Feature Program

Enjoyment for all will be the goal and variety the keynote as Alden Memorial echoes the art of the muses when Worcester Tech students and faculty are entertained by the W.P.I. Concert Band today in their annual assembly concert. With the help of Clinton High School's colorful majorettes, the band is expected to present one of the year's most pleasing assemblies.

Techmen should turn out in great numbers to hear their band display the fruits of two months' serious practice under the direction of Mr. William Lynch. All will be rewarded, both classical and popular music lovers alike, as Tech's Talented Troubadours give out with medleys and specialties which are designed for good listening and enjoyment. As an added feature to please the eye as well as the ear, the spectators will be treated to some fancy stepping and baton-twirling by a pert group of performers in short skirts and white boots—The Clinton High majorettes.

The program will open with a group of Wagner's melodies followed by a medley of popular tunes from the successful Broadway production "The King and I". In line with their variety theme, the well-dressed musicians will play a descriptive novelty number, "Hunting Scene".

Then, as the band beats out a march, eight gifted majorettes will prance down the auditorium aisle and go through their fancy capers before the enthusiastic onlookers. A similar group of majorettes caused quite a sensation in an assembly held a few years ago and these girls should do likewise.

Next on the program will be an xylophone solo by drummer John Leland, the musical ex-Marine who last year brought cries of "encore" with his nimble hands and keen rhythm. This year he is expected to draw the audience's praise as he plays Brahms' Hungarian Dance #5.

Rounding out the program will be a special number, "Joshua", and two specialties by the trombone section, "Lassus Trombone" and "Hot Trombone".

The members of the Concert Band should be commended on their fine performances in the past; they truly bring life and color to Alden. A word of praise is also in order for Mr. Lynch under whose guidance such efforts are made possible. Techmen know that a concert by their band is always satisfying; this morning they will be treated to another excellent show.

SOPHS ENTER DORM TO SHOW GOAT'S HEAD

Freshman Class Leads Athletic Competition But Sophs Keep "Head"

Webster defines a goat as "A hollow-horned cud-chewing animal allied to the sheep, with backward curving horns and straight hair." The "Goat's Head" is a metal replica of this animal, with an enlarged head—it is really a caricature of a goat. It is necessary to present this definition to the Freshmen because they didn't seem to know what the Goat's Head was when it was displayed just before Christmas. On the first occasion the Sophomores walked into the dorm while the Frosh were eating and showed the head. At first the Freshmen just sat there and blinked, but after a while they woke up and started after it. The Goat's Head then sped away, as usual, heading for parts unknown.

Shortly after this escapade, the "Head" was again shown at Sanford Riley under the same circumstances. A small group of Sophomores stormed into the west door of the dorm; mowed down a couple of Freshmen, who happened to be at the doorway; and showed the "Bronze Beast." This time the Frosh showed a little more enthusiasm, and they started right out after it. As usual they met a wall of Soph defenders. However, a few Freshmen came from behind, and for a moment it looked as if there could be a disaster for the Sophomores. Then the Sophomores simply passed the "Head" over the Frosh, and when the dust had settled, the Sophomores still had possession of the little monster. The "Goat's Head" was again shown, this time at a Saturday morning Phys. Ed. lecture, but the Freshmen attempts to get it were in vain.

There will be more showings, but if the Freshmen ever hope to get possession of the "Head" they will have to show more of the spirit that they displayed last September. Earlier in the year the Frosh took the Sophs over the hurdles in the Paddle Rush and Rope Pull. But now the Sophomores have tightened up the score of the "Goat's Head" competition. The Frosh may get a chance to show off their spirit very soon???

Series of Foreign Films To Be Offered By Art Museum

Special Student Rates Set for Entire Series Of Eight Classic Films

The Worcester Art Museum is, for the first time, offering to the students of Worcester colleges the opportunity of viewing an excellent group of films. These films, classics of the movie world, have previously been available only to members of the Worcester Art Museum and are offered to us that we might supplement our education with a bit of genuine culture.

Selections to be shown include: The Miracle in Milan, a satire on contemporary morals based on Cesare Zavattini's novel, Toto Il Buono; The Pennywhistle Blues, a South African musical depicting a rollicking folk tale of the district; Daybreak in Udi, an Academy Award documentary which pictures vividly social advancements in Nigeria; Jour de Fête, a diverting French film concerning the effect of an American movie on a community; The Charm of Life, a satire on the French Academicians of 1860 to 1914; The Bicycle Thief, a portrayal of the attempts of a man and his son to recover a stolen bicycle upon which the livelihood of the family depends; Night Must Fall, a tense, almost clinical study of a murder; and Marie duPort, the study of a romance between a village barmaid and a big city restaurant-owner.

Student performances will be held on Thursday afternoons at 4:30 in the museum theatre; the museum being located at the corner of Salisbury and Tuckerman streets. Tickets may be obtained from the Public Relations Office at the ridiculously low price of \$1.00 for the entire series of films.

ROTC ANNOUNCES APPOINTMENTS OF CADET NCO'S

The Military Science Department has announced the selection of cadet non-commissioned officers who will lead the squads and platoons of the R.O.T.C. unit. These men have been selected; they have displayed outstanding leadership and outstanding academic ability in the Military Science course.

Appointed to cadet First Sergeants were Winfield S. Baker, and Frederick Hering Jr. Those appointed to Cadet Master Sergeants were: David S. Dayton, David F. Gilbert.

See ROTC—Page 4

TECH NEWS

Published Weekly During the College Year by
The Tech News Association of the Worcester Polytechnic Institute
Member

Associated Collegiate Press

EDITOR-IN-CHIEF
Robert J. Menard

MANAGING EDITOR
Donald S. Oliver
NEWS EDITOR
Richard P. Samolis
SPORTS EDITOR
Vyto L. Andreliunas

FEATURE EDITOR
John H. Gearin
SECRETARY
Alfred C. Bafaro
ASSISTANT SPORTS EDITOR
Francis W. Madigan

BUSINESS MANAGER
Timothy V. O'Toole

CIRCULATION MANAGER
Thomas P. O'Connor
ASSISTANT MANAGERS
William Raszka

ADVERTISING MANAGER
Walter M. Stewart
ASSISTANT MANAGERS
Martin Burden
Harold Smith

Lee Catineau
W. Whitman Mowry
Roger Osell
Leonard Mello

JUNIOR EDITORS
John Malloy
Robert Jacino
William Hills

Alan Costantini
Henry Spadoni
David LaMarre
Robert Labonte

COLUMNIST
Thomas R. DeLuca

REPORTERS
Richard Lucey
Richard Quinton

Henry Strage
David Bisson

Donald Grenier
Paul Jalbert

BUSINESS ASSISTANTS

Robert Junior
Vincent Boliver
Robert Meyer

Robert Niro
Robert Pearce
Philip Leavitt
Andrew Morgo

John Calhoun
James Mathews
Joseph Fratino
Edouard Bouvier

PHOTOGRAPHER
Roy Wise

FACULTY ADVISER
Prof. John H. Mackenzie

CARTOONIST
George Sanctuary

News Phones: Business 5-2024 Editorial 3-1411
5-2024

TERMS

Subscription per school year, \$2.00; single copies, \$1.00. 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, 1879.

LETTERS TO THE EDITOR:

DEAR EDITOR,

It has been my feeling for some time, that our school paper should not only inform the students of the activities taking place on the campus; but should also act as a means through which they can secure information and express their beliefs. Therefore, I would like to propose the establishment of "A Letter to the Editor" column, to serve the above purpose. It would seem to me that this should be the principal function of a truly democratic school paper.

To provide a start for this new department I would like some unbiased and sincere thought given to the problem of Tech's Honor Societies. It has come to my attention that many students including myself know nothing of the operation of these organizations, and are definitely not pleased with their actions.

The particular society in mind is Tau Beta Pi. As we all know, membership in this organization is really an honor and so it should be. The respect for its members not only takes place on the campus, but also in the business world and is of considerably more importance there. Being a member of this organization or not being one, can have quite an effect on the employment opportunities presented to a person. Therefore, it seems to me that the selection of students to be given a bid, should be given considerable sincere and unbiased thought.

It has always been my opinion that Tau Beta Pi is strictly a scholastic honor society while Skull is for personality and outside activities. Also, that the departmental societies are a combination of the two. The above set up as I believe it should be and was meant to be.

As far as I can tell, there is no complaint about any societies, selection of new members, except Tau Beta Pi. It has become clearly evident during the past, that the se-

lection of students to receive bids by this society, is no longer based on scholastic ability, but on the number of friends or fraternity brothers a possible candidate has in this organization. The result of this is discontentment among the student body, a degrading of this once highly regarded society, and a means for fraternities to obtain a considerable number of points to be used in gaining the prestige of possibly winning the General Excellence Prize.

It would seem that possibly unbiased faculty members should be asked to select the students to receive bids, rather than by the present political system being used, or whatever it is.

As I have said, membership in Tau Beta Pi may possibly have an effect on a student's entire life and to be deprived of this honor due to politics when he definitely deserves this honor, is something which is against the principles of the school, the society in question, the people of this country, and should also be against those of our school paper. There has been much bitter feeling in the past, but I hope that through you and our paper something can be done so that this disgraceful situation will not happen again. It is too late now to help those who were wronged, that have already graduated, and possibly too late to help our present seniors in this category; but, if this situation is brought into the open now, the underclassmen and the future students may not have to fight politics to get what they deserve.

I hope you will feel it your duty to take action on this, and will look for it in the very near future. I feel it best to leave this letter unsigned, since I am not only writing for myself but also for the benefit of the entire student body and sincerely hope that you will act on our behalf.

Thank you.

AROUND THE GREEK CIRCUIT

By TOM DeLUCA

Sigma Alpha Epsilon

It takes noble minds to accomplish noble deeds. This thought must have been paramount in the minds of the S.A.E.'s, who attended last week's meeting, when they gave Ray Gardner a rising vote of appreciation for the remarkable work he directed in remodeling the kitchen. Those of you readers familiar with our old kitchen and adjoining washroom (some Phi Gams should be) will recall the rotting wooden floor and the disintegrating plaster. During the Christmas vacation, Ray and his crew of the faithful replaced the floor with one of concrete and refinished the walls with plaster board.

This week, the cigar studded mouths of S.A.E.'s hinted at the romantic soarings of some brothers. Charlie Cutting announced his engagement; and Don Post and Earl Sample plumb lost their pins. The girls' names? Apparently lost in the smoke, for I do not know.

Seems we're dabbling in sports again. Bowling or something. Well, regardless, soon all else will be obviated as we exorcise our minds upon the bitter fruit of final exams. Cometh the great hysteria.

Lambda Chi Alpha

Jim Carroll has been elected president, Harry Wiitala vice president, Bob Olson secretary, Bill Seubert treasurer and Dick Lindstrom Social Chairman.

During the Christmas vacation the Brothers of Lambda Chi Alpha were visited by Hank Malik and Bill Spat. Hank is serving in the Navy and is presently stationed at the Great Lakes center.

Having mastered the trumpet, and with a desire to go on to greater heights in the field of music, Bill Mears has retired his trumpet for a Banjo. A string instrument is much more romantic than a percussion instrument.

DEAR EDITOR,

It appears from the letter that Tau Beta Pi has been at fault, not in its methods or the intentions behind its elections, but in making itself known. It is the purpose of Tau Beta Pi, according to the preamble of its constitution, "to mark in a fitting manner those who conferred honor upon their Alma Mater by distinguished scholarship and exemplary character as undergraduates in engineering, or by their attainments as alumni in the field of engineering, and to foster a spirit of liberal culture in the engineering colleges of America." To qualify scholastically, a man must be in the upper eighth of the Junior class or the upper fifth of the Senior class.

Apparently the scholastic part of these requirements has made a strong impression on at least a part of the student body while other points have gone unnoticed. Admittedly, at some schools, the entire upper fifth of the Senior class is in Tau Beta Pi, but it is our belief that other considerations besides scholarship are intended and help strengthen the stature of both the school and the organization.

Phi Sigma Kappa

With the Christmas vacation over and "53" facing us, the brethren return to the homestead with great regret that it was not four weeks long instead of just two.

The big surprise of the vacation was the engagement of Stan Negus to Ruth Hubbard. To Stan, (better known now as "Dad"), we offer our hearty congratulations. To Ruth our best wishes.

During the vacation the brothers congregated at numerous places for one reason or another. The first assembly of the brothers was at Frank Flood's wedding, where we saw Frank take Barbara Clark down the aisle. To Frank and Barbara we extend our best wishes.

After the wedding the brothers proceeded to New York and Joe King's G and A club where approximately thirteen of us celebrated New Years prematurely. On the following night we traveled to Great Neck and Dick McBride's for a house party. Dick must be congratulated on the affair.

New Year's Eve of course turned out the brothers in strength as about thirty couples returned to the house to celebrate the passing of the old.

Bucky Walters returned from Florida after spending over a week and a half basking on the sands. He had hoped to enter a swimming meet there, but arrived too late to enter.

All in all the Phi Sigs returned in body.

Theta Kappa Phi

The vacation is over and all of the brothers have returned to the fold. Many hours were spent in spinning the tales of holiday experiences, with the most popular topic of conversation being the New Year's party at which everyone went all out to do honor to the celebration.

All was not play, however, as much work was done on redecorating the downstairs rooms. Though they are not complete the improvement can be seen already. No one has yet been able to figure out how John Lovell could do such a good

job of hanging the wallpaper at four o'clock in the morning.

To end the vacation in good style a skating party was held in Brookfield. The event was such a success that we are all looking forward to holding another in the near future.

Two of the brothers were so affected by the spirit of the holidays that they dropped their pins. Frank Gamari and Stan Jorczak so honored Claire Bianco and Dorothy Mould respectively.

With winter really setting in several of the better skaters in the house are making up a hockey team to get the most out of the prevailing ice conditions. A couple of games have already been scheduled and they should be something to see.

Alpha Tau Omega

We have reports of one common casualty which occurred to three of the brothers over the vacation. Dave Jenney is engaged to Janet Ferry, of Roxbury. Pete Petrides has awarded his pin to Vickie Manos, of Worcester, while Donna Nelson is now the proud owner of Ralph Mongeon's badge. Congratulations!

Brother Burger was recently the recipient of a large package containing twenty-odd pounds of peanut butter of rather ancient vintage. This was reportedly sent by several admirers.

Several house officers were elected last week. They are Eddie Nesman, Treasurer; Win Baker, House Manager; and John Welsh, Steward.

Bowling is well under way, with Dave Jenney, Dick Wilson, Owen Allen, and Pat Leikkanen keeping up the pin score for the house.

The basketball team is shaping up. Coach "Cousy" Crozier has his men run fifteen laps around the track before each practice session.

What's happened to the T.G.I.F.C. this year? No meetings have been held since the old and beloved Royal Athletic Club took its sad leave from the back yard. Let's get on the stick and revive this dear old tradition and institution.

undoubtedly some students will think so in any case.

I am truly sorry that any man has so low an opinion of Tau Beta Pi because of a misunderstanding. It seems too late to soothe the feelings of one man, but it is my sincere hope that the rest of the school may profit by his mistake and gain here a better knowledge of the objectives of Tau Beta Pi.

Sincerely,
D. JENNEY, Pres.

DR. M. M. BAGDIGIAN
185 HIGHLAND STREET
YOUR VISION SPECIALIST
OPTOMETRIST TEL. 2-5949
Hrs. 9 A.M. to 5 P.M.; Wed. 9 to 12 A.M.
Evenings by Appointment

RELIABLE PRESCRIPTIONS
HIGHLAND B PHARMACY
107 Highland St., Worcester, Mass.
Phone: 6-0594

WHITE
CLEANERS - LAUNDERERS
113 Highland Street

TECH NEWS SPORTS

Trinity Hands Tech Second Defeat 66-54

EIGHT OF NINE HOUSES ROLL IN IF BOWLING

The current Interfraternity Bowling season was shot off to a booming start last week as eight teams engaged in a total of five matches. Lambda Chi and Sig Ep had the honors as they rolled to a 2-2 tie in the first scheduled match on Monday. The following day, A.T.O. submerged Phi Gam 1-3. On Wednesday, Phi Sig defeated Theta Chi by taking two matches and the total pinfall. A.E.P. met S.A.E. on Friday, with the latter team emerging victorious 1-3. Saturday saw the second tie of the young season registered, as L.X.A. split with A.T.O.

None of the competing teams appeared to have yet reached its stride in last week's matches, as is evidenced by the low scores recorded. At the present, Pat Leikkanen of A.T.O. holds the high single with 110 and Owen Allen of A.T.O. holds the high three string total with 301. Phi Gamma Delta scored the high

Tech's Doug MacLaren throws up a running one hander from the bucket in Saturday's Trinity contest. The look of dejection on the reserves' faces undoubtedly stems from the fact that the Engineers were suffering their worst shooting night of the year.

team single with 380, and Lambda Chi Alpha had the high team total with 1012. Howie Latimer of S.A.E. owns the best average at present with an even 98.

Theta Kappa Phi, only team failing to roll last week, will swing into action next Wednesday when it meets S.A.E. at the alleys in Alumni Gym.

Engineers Drop First Decision To Strong Jumbo Quintet 77-68

By BOB PHILHOWER

Worcester Tech lost its first game to a strong Tufts College team last Thursday, 77-68. Doug MacLaren was high scorer for the Engineers with 16 tallies, Ace Hall had 15; Sussenberger of the Jumbos was high with 24. Tech played a mediocre game throughout as did Tufts. During the first quarter neither team got an offensive rebound, but in the rest of the game Tufts commanded both backboards to run up their lead. Only Tech's terrific foul shooting kept them in contention as they made perfect 23 shots of 27 attempts for 85%. Near the end of the game Dougie MacLaren twisted his ankle thus keeping him below par for the next few games, Francis O'Brien, backcourt ace for Tufts, ended the game with 21 points.

The game opened with Tech and Tufts exchanging baskets. The score was tied six times and the lead changed hands six times during the first quarter. Tufts led by four points but Danny Hoch tapped in a rebound and Dougie MacLaren and Hank Vasil hit on three foul shots to give Tech the lead. Francis O'Brien then made a push shot to give Tufts the lead at the end of the first quarter 17-16.

With six minutes remaining in the half Lowell Greenberg swished a charity try to give Tufts a lead they never relinquished. Tufts led 32-25 when Harry Brown hit on a hook and Ace Hall made a lay-up and a one-hand push from the corner. The turning point of the game came, however, as Sussenberger sank a foul, Ken Janello hit on a set and then stole the ball for a two-pointer. As the half ended the score was 37-31 in favor of Tufts.

At the start of the second half Sussenberger put in three pretty shots to send Tufts to an eleven point lead. Harry Brown committed his fifth personal foul on Sussenberger with three minutes gone in the second half. Sussenberger sank this foul and another jump shot to give Tufts their largest margin of the night 49-32. This score put the game out of Tech's reach unless they were to play inspired ball. Dougie MacLaren, Ace Hall and Hank Vasil combined to cut the lead to twelve points 55-43 at the end of the third quarter.

Six minutes remained in the game when Tufts hit on three foul shots; MacLaren burned the nets with a set but John Heneghan matched his basket. Shebek made good on a foul shot. McGrath made a layup, and Ace Hall hit on a one-hander from the corner. Frank O'Brien, dribbling like Marquis Haynes, was fouled and converted the shot. Earl Bloom sank a push shot and Shebek another foul to bring Tech again within 8 points. O'Brien made good another foul. Shebek converted a two shot foul as Tech trailed 69-62. Then O'Brien ran wild making a lay-up and two fouls. Schultz made a push shot and O'Brien countered for three fouls to put the game out of Tech's hands as only one and a half minutes remained. Hall made two foul shots and Dick Porter one for Tufts. As the gun sounded to end the game, freshman Henry Nowick was fouled. He converted both shots as spectators filed out of the field house. Tech was on the short end of a 77-68 decision.

JV Five Closes Fast But Loses To Hilltoppers

The Jayvee charges of Merl Norcross fell before a powerful Trinity J.V. team Saturday night by the score of 75-60. The Tech junior hoopsters made a great comeback in the second half, outscoring the visitors 40-28; however, a big first half lead built up by Trinity proved to be sufficient to gain the victory.

Trinity got off to a great start in the first quarter and they never lost their lead. Jack Barton, high scorer for the visitors, tossed in 10 of his 20 points in that fatal first period, which ended with Trinity out in front 25-6.

The second period progressed much the same as the first, and ended with Trinity leading 47-20. The visiting Jayvee's exhibited some fine shooting in the first half as they hooped 50% of their shots as compared to 18% accuracy for the Junior Polymen.

It wasn't until midway in the third quarter that the Techmen began to show some life. They succeeded in cracking the Trinity defense, and out scored their opponents 17-15. However, they went into the fourth period with a 25 point deficit, trailing 62-37.

In the final quarter Coach Norcross' boys began to turn on the steam, and especially so in the final three minutes of play. Dick Bazinet, high scorer for the evening with 18 points, hooped 9 points in the final period, 7 of them in the final three minutes. Bob Philhower, who played a good game in the bucket, also hooped two for the Tech cause in the waning moments of play, but all in vain, since the hoopsters from Trinity maintained their lead gained in that all important first period.

VISITORS UTILIZE A TIGHT ZONE DEFENSE FOR WIN

"SCOOPS" MALLOY

It was a variety of things that combined to hand the Tech five its second straight loss of the young season after three wins. First and foremost was the zone defense thrown up by Trinity which really caught the Boynton Hillers off-guard. Secondly the driving aggressive style of play on the part of Doug MacLaren which sparked Tech to its first three victories was hampered no end by a sprained ankle. And thirdly lady luck turned her back time and again as balls which seemed destined to crease the nets only rimmed and fell away.

A zone defense will just about always produce a slow, low scoring, and uninteresting, from the spectator point of view, ball game and that's just the way the Tech-Trinity tilt started out to be. But contrary to general practice, it didn't stay that way.

At the start of the second half, trailing by seven points, 28-21, the Tech men went all out. Ace Hall started the scoring with a push and Hank Vasil followed with a lay-up to put the Boynton Hillers within three points of their opponents. Charley Mazurek interrupted the rally with a set shot which Hall partially offset with a charity toss. However, Trinity again came on the attack and this time it was Chesty Christolini, a little fellow who played a lot of ball for the Hilltoppers, who layed one in. Vasil made good on a free throw and Ace Hall dropped a push to cut the margin to three again and the Tech fans were begging for more. However, it was Christolini again scoring on a lay-up to keep Trinity safely ahead. The McNulty men weren't easily discouraged, however, and a free throw by Hoch plus a Hall one-hander narrowed the deficit to just two points. Brown and Price swapped baskets and it looked as though Tech was still very much in the ball game. But a seven point spree for the Hilltoppers, three by Christolini, proved to be the deciding factor in the tilt for the Boynton Hillers never came closer than within seven points of their opponents again. Vasil's lay-up broke the famine, but Trinity came right back with four more to extend their lead to eleven. Brown's free toss and Vasil's tap closed out the scoring for the period with Tech trailing 47-39.

The fourth quarter was pretty much a basket for basket affair. Wallace connected with a lay-up, Shebek came back with a charity toss, but Charley Wrinn, the nation's top rebounder per game last year, retaliated with another lay-up. Brown tapped one in; however three consecutive free throws for Trinity extended their lead to twelve points. The teams exchanged markers for the next couple minutes, but with the score at 57-46, Tech scored four straight to close to within seven points and it looked as though the pressing tactics employed by the

The Jayvees now have a record of two wins and two losses as they prepare to meet the American International College frosh on the 14th.

Boynton Hillers might produce results. However, Ace Hall, who had just begun to find the range, picked up his fifth foul and Wallace dropped his two charity shots to stretch the point spread to nine again. Although MacLaren sank two free throws of his own, Trinity then hit for six straight markers to ice the game with the final count reading Trinity 66 and Tech 54.

The beginning of the tilt was extremely slow. In fact the first floor goal was not scored until Christolini made good on a lay-up after 5:15 minutes of play had elapsed. At that time the score was tied at two all. MacLaren hooped the first two pointer for Tech after 7:08 minutes to cut Trinity's lead to one point, 7-6, and play continued in this fashion with the end of the first period finding Trinity on the long end of an 11-9 count. Of Tech's nine points, Vasil had five, all from the free throw line, as MacLaren's set shot and two from the floor for Trinity were the only floor goals of the first ten minutes of play.

The second period was similar to the first, with a six point spree by the Hilltoppers in the fading minutes producing the seven point half time lead, 28-21.

Top scorer for the night was Chesty Christolini with 23, while three hit double figures for Tech, Brown with 13, Vasil with 12, and Hall with 10.

TRINITY			TECH				
	fg	fp	tp		fg	fp	tp
Mazurek f	3	0	6	Hall f	4	2	10
Wallace f	2	3	7	Schultz	0	0	0
Price c	3	1	7	Vasil f	3	6	12
Wrenn c	4	6	14	Bloom c	2	1	5
Christolini g	9	5	21	Brown c	5	3	13
Johnston g	0	3	3	MacLaren g	2	4	8
Roberts g	1	0	2	Fratino g	0	0	0
Paris	0	4	4	Hoch g	1	3	5
				Shebek	0	1	1
Totals	22	22	66	Totals	17	20	54

TRINITY J.V.			TECH J.V.				
	fg	fp	tp		fg	fp	tp
Sevett f	6	0	12	Staknis f	0	1	1
Duggan	1	0	2	Bazinet f	8	2	18
Stekle	2	3	7	Philhower c	6	3	15
Eustis f	6	1	13	G. Brown	1	2	4
Kozuck	0	2	2	Hering g	2	3	7
Anderson c	2	1	5	Cheney	3	0	6
Poster	0	0	0	Leahy g	4	1	9
Alexander g	6	1	13				
Doering	0	0	0				
Barton g	10	0	20				
Scott	0	0	0				
McGinn	0	1	1				
Totals	36	9	75	Totals	24	12	60

Referees: Kehoe and Donellan.

Referees: Megan and Guney.

HIGHLANDER DINER

*"Where Good Food Is
Not Just an Expression"*

OPEN TILL MIDNITE

SCHEDULE FOR GROUP PICTURES ANNOUNCED

The *Peddler* is looking for informal snapshots. Scenes of dormitory life, fraternity living, Freshman-Sophomore Competition, school dances, and assemblies are desired. If it is possible to get shots in the laboratories, lecture halls, and class rooms, these would be appreciated. All who would like to see their favorite snapshots in the yearbook give them to Don Oliver personally, or drop them in the "O" box at Boynton Hall.

On Wednesday, January 14, the *Peddler* will begin to take group pictures in Alden Memorial. Some pictures will be taken before finals, some after.

Class pictures will be taken out of doors at a date to be announced.

The schedule for the period up to finals is as follows:

Wednesday, January 14
 4:30 P.M., Theta Kappa Phi
 4:45 P.M., Newman Club
 5:00 P.M., *Peddler*
 5:15 P.M., Tech News

Thursday, January 15
 4:30 P.M., Boyntonians
 4:45 P.M., Masque
 5:00 P.M., Glee Club
 5:15 P.M., Technichords

Friday, January 16
 4:30 P.M., Nautical Club
 4:45 P.M., Outing Club
 5:00 P.M., Camera Club
 5:15 P.M., Cosmopolitan Club

Monday, January 19
 4:30 P.M., AIP
 4:45 P.M., ASME
 5:00 P.M., ASCE
 5:10 P.M., ROTC Officers
 5:20 P.M., Pershing Rifles

Tuesday, January 20
 4:30 P.M., AIEE
 4:45 P.M., IHEE
 5:00 P.M., Radio Club
 5:10 P.M., AICbE
 5:20 P.M., ACHERS

Wednesday, January 21
 4:30 P.M., Tau Beta Pi
 4:45 P.M., Sigma Xi
 5:00 P.M., Eta Kappa Nu
 5:15 P.M., Pi Delta Epsilon

Thursday, January 22
 4:30 P.M., SCA
 4:45 P.M., Tech Council
 5:00 P.M., Athletic Committee
 5:15 P.M., Debating Club

Please be prompt.

Those Seniors who have not had their sittings with Bushong must do so before January 20. Bushong will make appointments for anytime during the day. Make your own appointment, but do it now.

Proofs must be returned immediately. If there is dissatisfaction with them retakes will be made at no charge, provided the photographer honestly feels that the proofs are no good. Otherwise, retakes will cost one dollar.

Yearbook sittings made by other photographers must be returned to Don Oliver at once. The pictures must be standard yearbook size glossies.

Act now if you want to see yourself in the *Peddler*.

How To Take Finals And Sway Profs—The Tech Way

It is most important to approach finals with the proper attitude. Don't be afraid. Be calm, cool, collected and loose. Have an open mind. In order to achieve this I'd suggest that on the Friday evening before finals begin, you take in the midnite show in Boston. This should give you an open mind. Saturday you can devote to being calm and cool. This can be accomplished by going to the "B" with the boys and having a merry time singing college songs, discussing world affairs, and of course drinking the Boynton's brew (?).

Sometime during the weekend you should remember to buy a couple of meal tickets at the Highlander, because it is absolutely essential to have good substantial meals at a time when you're undergoing great mental and physical strains, such as finals. Sleep is very essential throughout the week so you should make a special effort to stop the poker games before 5:30 A.M. or else you'll enter your exams with that tired, dragged-out feeling. Another suggestion is to use Pepsodent tooth paste if you don't already do so. That Pepsodent smile really goes over with the Profs.

It has been scientifically proven that the colder the air surrounding the head (human) the keener the mind. This is a straight line relationship when plotted on the Fahrenheit Scale. This has its limits though because at -30° the mind suddenly freezes up, so to speak, and isn't too helpful. In conjunction with this take three or four blankets to class with you to wrap around you from the neck down and insist that all the windows be opened. Don't plan on copying answers from your neighbors because it's an Institute policy to use the T. F. P. relationship that is, you couldn't reach your neighbor with a ten foot pole.

It is very relaxing to go to the movies every afternoon with a diet of Westerns suggested to soothe the mind. Whenever the finals get you down, I'd suggest your going to the "B" to get a little spirit.

Oh, incidentally, if you can find just a little time to do some studying it might prove to be helpful and useful.

ROTC—From Page 1

Robert W. Gustafson, Richard A. Hurd, Richard H. McCabe, David A. Pratt, Bruce A. Sealy and Harold F. Smith.

Appointed to Cadet First Sergeants were: Earl M. Bloom Jr., Paul W. Brown Jr., Hugh C. Bell, Edouard S. P. Bouvier, Harry S. Barton Jr., Donald J. Grenier, Timothy J. Healey, Peter H. Horstmann, David L. Hoyle, Robert T. Kirkpatrick, Amin H. Kurani, Niel M. Kucinkas, Reynald P. Lemieux, Roland F. Ledoux, Phillip Lincoln, Richard J. Lucey, Henry L. Mirick Jr., Richard F. Oram, David C. Provost Jr., George P. Prozzo, Herman H. Rose, Walter A. Reibling, Franklyn M. Rybak, Reynald J. Sansuocy, Emil F. Schneider, Robert C. Sechrest, Donald H. Trussel, Joseph G. Wahl, James A. Warren, Charles F. Walters, John W. Welsh, Donald F. Zwiers.

Under the direction of Master Sergeants Enberg and Herbs of the Military Science Department, the rifle range was completely renovated to increase its safety and efficiency. This work was done during the two weeks Christmas vacation with the much appreciated assistance of the members of the First Marine Signal Company O.R.C. of Worcester, who deserve a great deal of credit for a job well done.

State Mutual Barber Shop
 6th Floor State Mutual Building
Appointments If Desired
 340 MAIN ST. Tel. 4-1988

The Heffernan Press
 150 Fremont Street, Worcester

Printers to Both Students and Faculty for Forty College Publications

Printers to THE TECH NEWS

For That NEW LOOK on sick shoes hurry to

UNIQUE SHOE SERVICE
 126 HIGHLAND ST.

Stanley W. Johnson Inc.
FINE FLOWERS
 14 Park Ave., Worcester Telephone 6-4333
 470 Union Ave., Framingham Telephone 4357

Denholms

Shops For Men

Feature famous nationally advertised lines you know . . . and like to wear.
 STREET FLOOR

Work in . . .
CALIFORNIA
 Seniors in Civil Engineering May Apply Now

Attractive, permanent positions in California's huge highway program. Wide choice of locations. You can qualify NOW, go to work IMMEDIATELY ON GRADUATION. Write TODAY for information and application form.

\$341 to Start — Early Raise
STATE PERSONNEL BOARD
 1015 L Street, Sacramento 14, California

Tech Pharmacy
 S. HUROWITZ, Reg. Pharm., WPI '22
A Tech Store For Tech Men
 CANDY - SODAS - DRUGS

Compliments of
GOYETTE'S ESSO STATION
 102 Highland St., at Boynton St.
 Worcester, Mass. Tel. 3-9579

EXTRA SPECIAL
 \$7.50 LORD WINDSOR PIPES
 MADE IN LONDON
 \$2.69 2 for \$5.00

289 MAIN ST.—Cor. Exchange St.

Worcester Telegram

The Evening Gazette

Sunday Telegram

Radio Stations WTAG and WTAG-FM

REMEMBER THIS
 YOU GET ONLY EXPERT WORKMANSHIP ON YOUR WATCH WHETHER A Regular or Automatic Chronograph or Timer

PHONE 2-9274

RAPHAEL'S
Your Neighborly Jeweler
 131 HIGHLAND STREET

For That Unusual Corsage

CALL

Cooper's Flowers

133 Highland Street
 Telephone 5-4331

Member Florist Telegraph Delivery Association

BOYNTON CAFE

and GRILL

Under Management of
ARTHUR SWENSON

★
Tasty Sandwiches

Good Food

HIGHLAND LAUNDRAMAT

CORNER HIGHLAND AND LANCASTER STS.

One Block from the Auditorium

We Wash — Fluff Dry — Sort and Fold Your Clothes Shirts Beautifully Laundered Dry Cleaning

FREE MOTH-PROOF
 Telephone 3-6193

H. F. LUNDQUIST

W.P.I. '38

DEALER and AGENT
TYPEWRITERS

WATCHES
 CAMERAS
 DIAMONDS

JEWELRY
 LUGGAGE
 SPORTING GOODS

244 BRATTLE STREET, HOLDEN, MASSACHUSETTS
 Telephone 4-3932