

TECH NEWS

VOL. 9

WORCESTER, MASS., SEPT. 26, 1917

NO. 2

Football

Schedule Announced Rebboli New Coach

The following schedule for the football team this season has been announced by the management:

October 6, Norwich at Worcester
October 13, 1st Reg. Maine Heavy Field Artillery at Worcester.
October 20, R. P. I. at Worcester.
October 27, Springfield Y. M. C. A. College at Worcester.
November 3, Stevens at Hoboken.
November 10, Amherst at Worcester.
November 17, N. H. State College at Durham.

Prof. Carpenter is at present corresponding with one or two colleges with the hope of adding another game to the above schedule, which is all ready one of the best Tech has had in recent years, in spite of the adverse conditions. It should be noted that the games at home on the 13th and 20th of October, and the one with Amherst on the 10th of November, come when Holy Cross is playing out of the city, and for this reason should prove to be a big attraction to the local fans.

The football team had its first practise yesterday on Alumni field, when a large squad turned out for the first limbering up. Mr. Chas. J. Rebboli '99, is the new coach this year, and is a man with wide knowledge of football. When at Tech, Mr. Rebboli filled a very important position on the team for four consecutive years, and won for himself an enviable name. The News wishes Mr. Rebboli the best of success with his new men this year. Capt. Kalagher has confidence that Tech will have a first class team on the gridiron this fall.

TRACK MEET

Freshmen-Sophomore, Oct. 13

All Freshmen and Sophomores out to train for the big meet on October 13th. The sooner candidates report, the better chance they will have to make a good showing in the races next month. Some of the old "Vets" will be down at the field each afternoon to help the boys get started in the right direction. The interclass meet will be the big event in track this fall as there will probably be no cross-country running, owing to lack of interest.

So come out strong, '20 and '21, for that meet. Ribbons will be awarded to those who place first, second, and third in each event. Make sure of a few ribbons by starting to train now.

CARNIVAL UNDER WAY

D. K. Pattillo as chairman of social affairs for the Y. M. C. A. announces the second Tech Carnival for about December 1st. All those who enjoyed last year's fun will surely welcome another Carnival this year.

Scholarship of Students by Fraternity Groups for 1916-17 given by weighted grades

NOTE: Weighted grade is average grade for each term hour of work done.

Student Group.	Freshman		Sophomores		Juniors		Seniors		All Classes		Year
	Term 1	Term 2	Term 1	Term 2	Term 1	Term 2	Term 1	Term 2	Term 1	Term 2	
A. T. O.	67.5	62.4	66.0	68.8	68.9	70.7	72.4	72.4	69.1	68.3	68.7
D. T.	69.3	67.5	67.9	70.5	68.3	70.5	70.2	71.9	68.9	70.0	69.3
L. C. A.	64.9	65.6	62.9	71.0	70.5	72.2	76.8	74.6	67.8	71.1	69.2
P. G. D.	73.8	70.7	67.8	67.6	68.8	69.2	69.8	73.1	69.7	69.4	69.6
P. S. K.	65.5	60.7	70.3	70.1	72.6	70.5	74.8	75.9	70.3	68.4	69.4
S. A. E.	68.6	66.4	69.5	64.5	66.2	68.5	70.3	72.62	68.6	67.6	68.2
T. C.	63.1	63.7	70.5	72.0	66.0	68.1	72.7	75.2	67.7	69.3	68.4
All Frat.	67.5	64.9	67.8	69.0	68.7	70.0	72.2	73.6	69.0	69.1	69.0
Non-Frat.	73.3	72.2	69.1	71.8	70.4	72.9	72.23	74.8	71.5	72.7	72.0
All Students Term	71.0	69.5	68.4	70.5	69.6	71.4	72.2	74.2	70.3	71.1	
All Students Year		70.3		69.4		70.4		73.1		70.7	

NOTE: Grades in Physical Education are not included.

Freshmen Welcomed at Two Affairs

A good number of upper-classmen and Faculty members turned out to welcome the Freshmen last Saturday night. Music by the orchestra, songs, and cheers, helped to wake up Tech spirit, and make the evening a lively one.

Professor Haynes, as master of ceremonies (and a fine one, too), introduced first President Hollis, who spoke with his usual effectiveness concerning our part in the world's present crisis. Representing various Tech activities, the following spoke:—Kalagher, for football, Carlson for baseball, Sessions for track, Hall for dramatics, Huggins for the musical association, Kyes for the Tech News, and Livermore for tennis. Prof. Carpenter represented physical education in general, and H. F. Stuart the Y. M. C. A.

The speaker of the evening was Dr. E. P. Drew, pastor of Old South Church, who gave an inspiring talk on "Service."

A reception for Freshmen alone was given by the Y. M. C. A. in the Gymn. last night. Winthrop G. Hall, '02, was the principal speaker. Several cabinet men spoke, outlining their parts of the Association's program for this year. Rutherford spoke on the voluntary study groups, Parsons on industrial service. Pattillo spoke concerning social activities, and Harland Stuart for the work in general. Bauder, with music, added "pep" to the evening.

Refreshments were in the form of peanuts, and ginger ale.

Russell W. Hirst, as president of the Association, acted as master of ceremonies. Members of the Faculty were especially invited to attend. It may truly be said, as we so often hear, that a "good time was enjoyed by all present."

REGISTRATION SMALL

As was expected, Tech opened this year with a rather small registration. The lists show an attendance of 415 students as compared with 539 last year. The sophomore class with 124 men on its roll is the only class which may compare favorably with last year's classes. Last year's Sophomore class had 128 men. There are 6 graduate students this year against 17 last year, and 72 Seniors this year as compared with 100 last year. This year's Junior class, with a roll of 74, has 26 less than last year's Junior class. The entering class has 139, which shows a falling off of 47.

Because of this small attendance, it is up to each man to do his best, so that Old Tech may have one of its most successful years, in spite of adverse conditions.

CALENDAR

TODAY (WED.) 7:15 p. m. Y. M. C. A. meeting in Gym. All invited.

THURSDAY—Entries close for tennis tournament.

SUNDAY—Have you picked out a church home yet?

EVERY DAY—Football and baseball practise.

COMING—Interclass meet, Oct. 13.

State Scholarships

Half scholarships for this school year have been awarded by the State Board of Education as follows:—

H. M. Estes	W. B. Dennen
M. Klapholz	D. B. Clarke
J. W. Whipple	G. V. Johnson
E. L. Kranz	W.D. Wilkinson
R. W. Hirst	H. W. Jackson
A. E. Anderson	W. S. Lawrence
W. A. Schuerman	H.B. Townsend
E. P. Sawyer	K. O. Swenson
R. P. Trott	G. W. Caldwell
R. J. Bagley	F. E. Reiners
E. H. Root	R. L. Draper
H. H. Newell	R. C. Stange
R. D. Bishop	H. J. E. Reidl
L. S. Potter	W. J. Jerz
W. L. Calder	B. C. Shaw
H. J. T. Hughes	F. W. Towle
F. T. Holmes	F. E. Wood
H. C. Sargent	H. B. Moelter
A. L. Woodward	L. C. Whitney
F. D. Benz	A. M. Buspanen
A. J. Anno	L. M. Smith
D. K. Pattillo	B. R. Amsden
R. W. Perry	H. W. Lillibridge
R. H. Bryant	C. A. Callahan
B. W. Marsh	H. W. Thompson
A. T. Sibley	S. P. Griffin
C. G. Englund	S. C. Quinn
S. Rabinowitz	E. R. Wolcott
E. Krast	N. P. Knowlton
M. Hanin	W. H. Brown
R. R. Jenness	D. E. Howes
D. T. McCarthy	E. B. Saunders
H. S. Howes	E. Parker
W. H. Whitney	A. E. Robinson
H. A. McConville	O. W. Harvey
H. S. Black	W. P. Kalagher
R. F. Tenney	A. H. Woods
A. Schooner	E. H. Winslow
R. F. Dyer	R. W. Heffernan

This list includes several men now in service, whose scholarships will eventually without doubt be given to other men not yet selected.

More Men In Service

We are adding to and correcting the list of men in service as rapidly as possible. We will be grateful for any and all information which will help in this work.

Men whose names were on the list last week, but of whom we now have more complete information are:—

- '16, MERRIAM, C. F.—1st Sergeant, at Wentworth Institute, Boston, to teach engineering.
- '17, DARLING, C. S.—1st Sergeant, Co. D. 108th Ill. Engineers, Camp Logan, Houston, Texas.
- '17, JANVIN, E. B.—1st Class Elect. U. S. S. "Proteus".
- '20, MORGAN, W. T.—Mach. Mate, Naval Reserve.
- '17, TUCKER, MAX W.—2nd Lieut. Fort Leavenworth.
- '20, MILLS, F. H.—Mach. 1st Class, U. S. S. "Delaware."
- Men whose names are now printed on the Roll of Honor for the first time are:—
- Instructor, EATON, H. N.—Draft Army.
- '16, YOUNG, R. W.—Draft Army.
- '17, BATES, E. M.—2nd Lieut, Regular Army.
- EX-'19, BUBIER, S. B.—Harvard R. O. T. C.
- '17, FLINT, M. H.—2nd Lieut., Regular Army.
- '17, GARDNER, L. A.—Radio Naval Reserve.
- '18, JONES, E. R.—2nd Class Mach. Mate, Navy.
- '17, LAWRENCE, R. C.—Draft Army.
- '20, PERRY, G. F.—Chief Range Finder, Const Artillery.
- '18, TURNER, H. I.—Mach. Mate, Naval Reserves. Released from service under recent Navy Dep't. ruling.
- '15, EATON, F. N.—1st Lieut. Reserves.
- '17, THRASHER, C. A.—Engineering, Ayer.
- EX-'18, EMERSON, G. W.—4th Reg. Co. E, Engineers.

(Continued on Page 2, Col. 2)

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

Editor-in-Chief
JOHN F. KYES, JR. '18
Advisory Editor
Managing Editor
M. W. 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

REPORTERS

W. HASTINGS '20 W. L. MARTIN, '20
C. M. LYMAN, '20 R. H. CALLAHAN, '18
W. F. ATKINSON, '20

BUSINESS ASSISTANT

PAUL J. HARRIMAN, '20
G. R. TITCOMB, '20

All checks made 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 DAVIS PRESS

SEPT. 26, 1917

BOOST TECH

Editorials

THE NEWS begs to introduce a new feature, the "Crazy Poet's Corner." We want to know whether you welcome it or not. Although the student who contributed this week's verses wishes to withhold his name, we hope that others will contribute and allow us to give them credit. Come on, you men who have a taste for verse; let's see what you can do to make the "Corner" a bright spot in the paper. Comic or serious verses are equally welcome; we only ask that they be sincere and original.

Other new features will appear in early issues. Watch for them.

HOW DO YOU like the new caps?

EVEN IF many activities have to be discontinued for this year, we would urge the staging of an Eighth Annual Tech Show. While recognizing fully that this always takes a great deal of time and hard work to produce, we nevertheless feel that the Tech Shows have become too thoroughly a part of our social year to be dropped lightly. If concentrating on fewer activities, we must do the few well. Why not keep the show as one of our few activities, and make it a winner?

THEY SAY the Seniors didn't respond very well to the blanket tax proposition. Wake up, 1918! We know you're hard up; all of us are. But grin a while longer, and play the game. And you other classes:—none of you did unusually well. All together, now, boost for Professor Butterfield's coveted 78% and a sound financial basis for athletics. If you fail to understand what "78%" means, we refer you to the previous issue of the NEWS. Better read the report in that issue again, anyway, to remind yourself of the need, and the way in which you can help by "doing your bit."

"CY" MERRIAM was in town last week. And did he get a rousing welcome? I guess. We all like Merriam, for we know he is helpful and straight and persevering in whatever task comes to his hand. And did he make an imposing soldier? Well, we wish Uncle Sam had a few million more like him.

A GREEN FRESHMAN coming to Tech is likely to see a few things which will surprise him, and, from them, to gain the wrong impression at the start. For instance, he sees men who are undoubtedly "fast," and assumes that speed is fashionable. For this reason, the NEWS wishes to speak a word of warning. "Take it from us," Freshmen, the one thing which is most fashionable at Tech is hard work. It is also fashionable to be an optimist, and to grin when hard knocks come, and, lastly, it is fashionable to keep your ideals, and walk straight. The next time you see a speedy crowd, remember that it is far outnumbered by the crowd of workers. Go slow and play safe.

MORE MEN IN SERVICE

(Continued from Page 1, Col. 3)

'18, CHANDLER, G. D.—Medical Corps, Ayer.
'19, JOHNSON, G. V.—Draft Army.
EX-'18, GASKILL, D. M.—Chief Petty Officer, Naval Reserve.
'19, COSGROVE, M.—Mass. Battery B.
EX-'14, COES, LORING—Mach. Mate.
EX-'14, PORTER, J. L.—Aviation Corps.
EX-'14, HAY, ROGER—Plattsburg.
'09, HAY, H. H.—Plattsburg.
EX-'11, GOODRICH, C.—1st Lieut. Ordnance Dep't.
'14, HUGHES, E. C.—Plattsburg.
'11 Frizzel, H. R.—Draft Army
'12 Hossack, A. B.—Draft Army.
'20 Horner, R. W.—Draft Army.
'01 Taylor, E. A.—Major of Engineers, O. R. C.
'15 Manson, J. L.—60th Aero Squadron, Texas. Squad Truckmaster, 1st Class Sergeant.

YOUR CHANCE!

We want especially some live Freshmen to come out for reporting work. It's good experience, and faithfulness seldom fails to win a staff position in due season. Let's start right, and pull together for a big year. Remember that you must start now to be eligible for membership in the Association when the elections come around, next February. All out!

NEW HANDBOOKS

The 1917-18 "Tech Bibles" will be ready at the Y. M. C. A. offices today. To obtain one of these useful handbooks it is only necessary to fill out a card of statistics at the Association offices. "Nuff Sed."

Miss Ruby H. Day

Teacher of Dancing

Classes and Private Lessons

Class for Beginners Opens Friday; Oct. 5th

For particulars call at Studio

311 Main Street

Phone, Park 5092

Ice Cream Sodas, College Ices and Egg Drinks

C. A. HANSON, Druggist
107 HIGHLAND ST

ESTABLISHED 1889

Diamonds, Watches, Jewelry, Silverware, Cutglass, Drawing Materials and Stationery.

LUNDBORG'S, 315 Main St.

The College Man's Typewriter

Before you invest in a typewriter, think a little. Can you carry it home during vacations? Can you use it on your summer job, or after you graduate?

Come in and see

CORONA

W. P. I. TYPEWRITER EXCHANGE
M. E. Building

SPORTING GOODS

304 MAIN STREET

ALUMNI IN VALUABLE WORK

Edwain H. Brown, '98, of Hewitt and Brown, architects, at Minneapolis, has given his time to the Red Cross as director of camp supplies at Camp Cody, Deming, N. M. His partner is about to take up Y. M. C. A. work with the French army.

Walter P. Brooks, '03, is connected with the telephone service for southern mobilization camps.

Arthur S. Kloss, '12, is in the manufacture of high explosives and smokeless powder.

Edward J. Moffatt, ex-'12, is helping to manufacture shrapnel for the army.

Ralph M. Wilder, '12, is on a contract of rifles for the Russians.

C. W. Kennedy, '17, is making munitions.

R. L. Keith, '14, is occupying a responsible position in connection with the 'phone service at the Charlottesville, S. C., training camps.

AT THE GYM.

All locker combinations have been changed since June. Get your new locker at once to avoid confusion.

A new system for heating the water by exhaust steam from the Power Lab., has been installed. Live steam was formerly used for this purpose.

Wrist Watches of every description from

\$4.50 Up

A. E. PERO

Jeweler and Watchmaker

BIGGEST LITTLE STORE IN THE CITY

127 Main St. Cor. School St.

TECH

First, Last and Always

The Book and Supply Department 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 Blue Paint Store"

Ballou's
143 MAIN ST. FRONT
Paint Store

"Saves You Money"

THE CRAZY POET'S CORNER

AFTERWARDS

When wars are done, and banners furled
To hide their fame in storied halls;
When, once again, a weary world
Has clothed itself with roofs and walls—
Mid other dreams, perchance, will come
The sights and sounds of sterner days,
When shrilling fife and rolling drum
Sent youth to arms, with hearts ablaze.
And we shall find strange discontent,
Who knew the joy of sacrifice,
That peace and plenty have not lent
War's golden flash to men's dull eyes.

God help us, in that dreary hour,
In clearer terms our task to see—
That ever waits some tyrant power
For bloodless war with such as we.
Wherever one, o'er others set,
Wrings tribute from the souls of men
There Freedom's flag will hasten yet,
And call us to the fight again
Where Love extends her shining sword,
With willing hands its blade to draw,
And build in Peace for our dear Lord
The great equivalent of War.

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

Class of 1921

The Following is a Complete List of the Freshman Class:

Name	Home	Worcester Address
Anderson, Hans E.	North Grafton	North Grafton
Anno, Anthony J.	Ayer	7 Hampden
Armington, Walker, 3rd	Worcester	25 Woodland
Ashley, David P.	Middleboro	150 West
Bergwall, Anton	Worcester	25 Sturgis
Bagley, Raymond J.	Merrimac	32 Hackfeld Rd.
Bird, Francis J.	Attleboro	
Bardwell, Harold F.	Stamford, Conn.	152 West
Bolles, Carleton F.	Bellows Falls, Vt.	73 Institute Rd.
Bowin, Marcus G.	Templeton Center	143 Highland
Bradley, Abraham	Worcester	100 Dorchester
Brennan, John E.	Medfield	22 Lincoln Sq.
Brown, Gardner W.	Fitchburg	19 John
Burbank, Elliot W.	Sandwich	17 Somerset
Cady, John P.	Warren, R. I.	150 West
Calder, Walter L.	Swansea	
Callahan, Cornelius A.	Winchendon	74 Bird
Campbell, Wendell W.	Hardwich, Vt.	121 Highland
Carter, John H.	Worcester	132 Grand View Ave
Carter, Ralph W.	Marlboro	
Church, Kenneth B.	Norwich, Conn.	32 Hackfeld Rd
Chapman, Robert E.	Oakdale	9 John
Clarkson, Charles N.	Newport, R. I.	4 Lancaster Ter
Cohen, Max A.	Lakeville	2 Blake
Condit, George P.	Waterville, Conn.	59 Fruit
Conlon, Francis P.	Rochdale	
Couch, Walter W.	Kent, Ohio.	10 Millbrook
Cross, John W.	Fall River	7 Quincy
Cundall, Lincoln A.	Bladell, N. Y.	148 Highland
Cushing, Russell E.	Concord, N. H.	49 Institute Rd.
Dane, Joseph Jr.	Kennibunk, Me.	73 Institute Rd.
Davenport, William H. Jr.	Griswoldville	6 Hackfeld Rd.
Davis, Philip K.	Ansonia, Conn.	85 Salisbury
Deluca, Patrick	Cos Cob, Conn.	150 West
Desper, Irving M.	Worcester	41 Westminster
Dollbaum, Maximilian P.	Stonington, Conn.	104 Highland
Douglass, Forest M. Jr.	Norwood	21 Elbridge
Dudley, William N.		202 West
Duff, Arthur M.	West Roxbury	43 Harvard
Dutton, Augustus G.	Dracut	
Eldred, Robert M.	Springfield	71 Lancaster
Eldridge, Alden C.	Buzzards Bay	85 Salisbury
Emery, Gustav H.	Washington, D. C.	18 Hackfeld Rd
Ferguson, Robert G.	Chicopee	30 Schussler Rd.
Field, Richard D.	Bellows Falls, Vt.	30 Schussler Rd.
Finn, Israel B.	Worcester	19 Ledge
Fisher, Edward J. P.	South Amboy, N. J.	148 Highland
Forde, Edward J.	Worcester	7 Forestdale Rd.
Foster, Harland G.	Bristol, Conn.	16 Elbridge
Franklin, Reuel D.	Gardner	51 Institute Rd.
French, Orville B.	Manchester, N. H.	16 Elbridge
Frey, Conrad P.	Newark, N. J.	15 Elbridge
Fuller, Walter E.	Glens Falls, N. Y.	16 Schussler Rd.
Garvin, John H.	Sanbornville, N. H.	27 Hackfeld Rd.
Gilbert, Carleton T.	Thomaston, Conn.	6 Humbolt Ave.
Goodman, Myer S.	Springfield	Gray
Graff, Milton W.	Norwich, Conn.	20 Schussler Rd.
Grange, Harold B.	Easthzmpton	32 Hackfeld Rd.
Guerin, Frederic W.	Worcester	73 Central
Hall, Robert B.	Kensington, Conn.	150 West
Hedenstad, Paul C.	Worcester	12 Rankin
Hershaft, William	Waterbury, Conn.	22 Summer
Hough, George V.	Oak Ridge, N. J.	9 Harvard
Huntington, Carroll A.	Hardwick, Vt.	121 Highland
Hutchins, Charles C.	Boylston	
Israel, Cyril	Millville	
Jackson, Roger T.	Southboro	
Jacobs, Brainerd M.	Lebanon, N. H.	9 Elbridge
Jenness, Roger R.	Chicopee	30 Schussler Rd.
Johnson, Einar D.	Manchester, N. H.	16 Elbridge
Jones, Ashley S.	Lynn	47 Institute Rd.
Kittredge, Francis I.	Clinton	12 Crown
Knights, Alonzo F.	Worcester	301 Salisbury

Kushner, Joseph	Springfield	16 Blossom
Lane, Raymond A.	Worcester	4 Mason
Lawton, William S.	Newport, R. I.	11 Central
Lovell, Lyman C.	South Hadley	16 Berkshire
Lu, Wen Siang	Fuchow, China	16 Elbridge
Manning, Irving E.	Worcester	24 Grand
Manning, Lester P.	Providence, R. I.	34 Boynton
Maynard, Edward B.	Northboro	Northboro
Maynard, Leodore E.	Putnam, Conn.	21 Elbridg
McCarthy, Daniel T.	Springfield	104 Highland
McKie, Edward F.	Cordaville	Cordaville
Millard, Fred P.	Norwich, Conn.	21 Elbridge
Morse, Charles Arthur	Worcester	1 Mount Hope Ter.
Morse, Frank A.	Worcester	1 Mount Hope Ter.
Murray, Albert N.	Saybrook Point, Conn.	36 Boynton
Nason, John S.	Westboro	11 Dean
Noyes, Russell D.	Stonington, Conn.	104 Highland
Ormsbee, Edmund F.	Westfield	21 Elbridge
Park, Norman H.	Millbury	Millbury
Pearson, Russell H.	Newport, R. I.	6 Humboldt Ave.
Penfield, Richard P.	Portland, Conn.	
Perry, Robert W.	Leominster	85 Salisbury
Phaneuf, Victor S.	Nashua, N. H.	33 Hackfeld Rd.
Pickering, Earl B.	Leominster	32 Hackfeld Rd.
Pickwick, Fred Jr.	Manchester, N. H.	16 Elbridge
Priestley, Harland R.	Worcester	87 Chandler
Pispanen, Arne M.	Chester	150 West
Quinn, Saul C.	Worcester	93 Cutler
Rabinowitz, Saul	Worcester	34 Barclay
Raymond, Roy V.	Windsor, Conn.	
Riley, John S.	Willimantic, Conn.	202 West
Robie, Berton A.	Northbridge	
Rosenblatt, Abraham E.	Worcester	10 Lovering Lane
Rundlett, Raymond C.	Worcester	40 Merritt
Ryan, George S.	Greendale	23 Greendale Ave.
Saunders, Edward B.	Amherst	8 Elbridge
Scanlan, Joseph F.	Springfield	104 Highland
Schuerman, William A.	Lunenburg	234 Main
Seagrave, Richard M.	Dalton	104 Highland
Sessions, Paul S.	Lakewood, Ohio.	16 Berkshire
Shaw, Bernard C.	Fall River	9 Elbridge
Shaw, Glenn A.	Winsor Locks, Conn.	16 Berkshire
Sharron, Lloyd A. B.	Providence	
Skröder, Carl E.	Winchendon	51 Institute Rd
Steele, Samuel W. Jr.	Bristol, Conn.	51 Institute Rd.
Stoughton, Carroll	Montague	11 Dean
Sturtevant, Foster E.	Concord, N. H.	49 Institute Rd.
Tashanka, Jacob	Worcester	38 Barclay
Thayer, Elmer	Worcester	513 Grove
Thompson, Lincoln	Worcester	26 Shubrook Ave.
Towle, Francis W.	Fall River	9 Elbridge
Upton, Herbert H.	North Reading	99 Salisbury
Ullstrom, Gustaf, E.	Worcester	9 Fairbanks
Turner, John A.	Norwich, Conn.	32 Hackfeld Rd.
Whitecomb, Granville R.	Worcester	194 Park Ave.
White, Stillman E.	Thomaston, Conn.	4 Lancaster Ter.
Whitmore, Harold B.	Hoyloke	54 Fruit
Whittaker, Ralph E.	North Adams	24 Elbridge
Wilson, Alexander L.	Worcester	19 Shirley
Wolcott, Earl R.	Worcester	20 Hudson
Whidden, Foster C.	Worcester	12 Hackfeld Rd.
White, Carroll S.	Clinton	51 Institute Rd.
Whitney, Leslie C.	Marlboro	110 Elm
Woodbury, Paul D.	Charlton	Charlton
Woodward, Everett B.	Hubbardston	11 Lancaster Ter.

CHANGES IN FACULTY

Owing to changed conditions, the following rearrangements have been made in the Faculty:—Francis W. Roys, formerly an instructor in mechanical engineering, is made assistant professor of mechanics; Francis J. Adams, formerly instructor in electrical engineering, is made an assistant professor; Raymond K. Morley, who has been assistant professor of mathematics, is made professor. We feel sure that the student body will welcome all these promotions as highly deserved.

We are sorry to have to add the name of Paul T. Sellers to the list of those teachers who have recently left the Institute for other fields of work. Mr. Sellers had, for the past year, been an instructor in mathematics.

NOTES OF THE M. E. DEPT.

Plans are under way to enlarge the Washburn Shops office-space, providing more ample quarters for the cost-accounting department. The shops are at present experimenting with a system using time-clocks and the Hollerith tabulating mach-

ine, with special data cards. Knight, '17, is working on this system in conjunction with the regular shop heads.

Many interesting orders have been filled by the shops recently. Four motor-driven drills have been sent to the Boston Navy Yard; 250 drawing stands to the Naval Academy; three drill-grinders to the Russian government; and two three-spindle drills to the Navy Yard at Washington.

B. L. Gray of the M. E. Dept. was called to the Portsmouth Navy Yard recently to give expert advice on troubles encountered in the foundry there.

Professor W. W. Bird has completed a series of walking trips, started several years ago, radially from Worcester to Brattleboro, Vt., Nashua, N. H., Portland Me., Providence, R. I., and Hartford, Conn. He has also walked around the circle, touching at these five points, making a total of a thousand miles, and passing through one hundred and sixty towns and villages.

Professor Bird was on board the steamboat in Boston harbor, when it was rammed by a submarine, and was interested to note the ways in which various passengers behaved. But you should get that story from him directly.

Book Bags

GUARANTEE TRUNK & BAG CO.

262 Main Street, Opp. Central

The Davis Press
INCORPORATED

Good Printing
for Tech Men

Graphic Arts Building, 25 Foster Street
Worcester, Mass.

"ASK STUART"

At the beginning of this new school year, Secretary Stuart of the Y. M. C. A. desires to remind all students who wish part-time employment, or who have not obtained as yet board and room accommodations, that the Association is especially well-prepared to settle any such difficulties. Better go and talk it over today.

Established 1875.

Incorporated 1903

F. A. EASTON CO.

Newsdealers - and - Confectioners

Cor. Main and Pleasant Sts., Worcester, Mass.

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

KNOW THIS FIRM

For New Ideas Come to Us.
The **THOMAS D. GARD CO., Inc.**
MFG. JEWELERS

Manufacturers of Society Emblems, Fraternity Pins, Rings, and all kinds of Fraternity Novelties for the Ladies. If you want something different be sure and consult us. Originators of New Designs.

Gard Quality is known on the Hill
Our Showroom No. 207
393 Main St.

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.

STATE MUTUAL BARBER SHOP

THIRD FLOOR Philip Phillips

SKELLEY PRINT

School Printing Specialists

25 Foster Street
Graphic Arts Building

Narcus Bros. Only Cut Price Stationers in Worcester

The place to save money on Students' Loose Leaf Note Books, Fountain Pens, Typewriting Paper.

24 PLEASANT STREET

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 5

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

Compliments of

WILLIAM DOYLE

Tech Barber Shop

131 Highland Street, Worcester

HALFTONE
ENGRAVINGS

For Class Books and School Publications.

HOWARD - WESSON CO.
WORCESTER, MASS.

TENNIS TOURNAMENT SOON

For W. P. I. Championship

The first athletic event of this school year is to be a tennis tournament for the singles championship of the school. The varsity team lost two of its members by graduation last June, and will recruit its strength from the men who show up well in this and such other tournaments as are played before the intercollegiate season begins. These incentives should induce all who can play tennis to enter their names for the tournament.

All entries should be in the TECH NEW, box in Boynton Hall by noon Thursday September 27. The entrance fee is \$25 and from the money obtained from the fees a cup will be bought to be presented to the winner of the tournament.

In addition to this singles tournament, which is open to all Tech men, there is to be an interfraternity doubles tournament run off in the near future. It is to be hoped that there will be a large number of entries for the singles tournament, not only in order to make it a truly representative one, but also in order to bring out as much new material as possible, particularly from the freshman class.

FALL BASEBALL

Now, 1921, it's up to you to come out and show the Sophs. that you can "even up" scores for those "blazers" which they have handed you. Every man who can play baseball should come out and try for a place on his class team. Don't be afraid to come out, and hang back because you think you can't play well enough. That's just how the other fellows are feeling. An inter-class series of games will begin in a very few days, and the only way to win that series is to come out and hustle for it. For the Sophs. have been listening at the keyhole while we've been telling you this, and they'll be hustling, too.

PROFESSOR DAVIS LEAVES

It is with extreme regret that we announce the resignation of James C. Davis, Assistant Professor of Mechanical Drawing. He has accepted a position as Associate Professor of Applied Mechanics in the University of Oklahoma at Norman, Oklahoma.

Professor Davis came to Tech in 1906 as instructor in Mechanical Drawing. In 1914 he became Assistant Professor of Mechanical Drawing and has served in that capacity since. He will surely carry with him the best wishes of the many friends he has made since he came to Worcester.

Y. M. C. A. MEETING

For All Tech Men

Wednesday night, at 7:15, Tech men will get together for the first Y. M. C. A. meeting of the year. Special instrumental music will be provided, and rousing songs. We are not able to announce the speaker, but urge you to come and find out for yourself who he is. Every Tech man is invited, Freshmen especially. Let's start the year with a rush.

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

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

Post Card Views of Worcester

10c doz., 3 doz. 25c.

The Jones Supply Company

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

Continuous Service

P-8605

Damblatt Brothers
Tech Tailor

Suits Made to Order.

Suits Cleaned and Pressed.

If you have four suits pressed by us
we will press the fifth one free.

Pants Pressed, 15 Cents

129 HIGHLAND STREET

Suits Pressed, 50 Cents

Look for the Sign

Phone

YOU may want to post yourself as to the Fall style features before seeing the clothes.

There is a tendency toward little longer coats of suits. Lapels are a trifle wider and slightly soft roll. Shoulders are a little wider and "worked up" to suggest a "Military" effect.

These—and other—new features are brought out with particularly good effect in our **Society Brand Clothes**, which you should see.

\$25.00--\$27.50 to \$40.00

WARE - PRATT CO.

"Style Headquarters"

The Store That Sells Society Brand Clothes

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