

TECH NEWS


Volume XLIV

Worcester Polytechnic Institute, Worcester, Massachusetts, Wednesday, April 21, 1948

Number 4

49'ers Prom Plans Completed; Perfect Weather Guaranteed

Buddy Moreno's Band Slated to Provide the Sentimental Strains

There are less than two weeks left. Yes, less than two weeks in which to ask that girl to the 49'ers Prom, which is undoubtedly the highlight of social events on the Tech campus.

Plans for the weekend have just about been completed, and much of the credit is due to Jim Peepas and Pete Kalil, the able co-chairmen of the Prom. Judging from the list of activities, Sunday evening should produce many tired but completely satisfied Techmen who feel that this weekend has been the best ever.

Friday evening will touch the fuse of the long string of gala events accompanying the weekend, with the formal dance at Alden Memorial. As most of you already know, the bandstand will be taken over by Buddy Moreno and his nationally famous orchestra. Before forming his band, Buddy was featured vocalist with Harry James, and since then he has reached great heights of popularity with his own orchestra. The dancing will end at one o'clock and many of the "formalites" will return to the fraternity houses for late snacks, after which the men will move out leaving the women in full possession of the house.

(Continued on Page 4, Col. 2)

Glee Club Huge Success At Colby

Colby Glee Club To Be Guests of Tech Club On the 24th

The members of the Worcester Tech Glee Club packed their bags Saturday and took a trip to Colby Junior College in New London, New Hampshire. Everyone had a wonderful time from the time they arrived until the time they left on Sunday.

The evening concert turned out to be a great success and the audience expressed their enthusiasm with generous applause throughout the performance. After the concert there was a dance, and refreshments were served.

This Saturday evening, April 24, the Colby Glee Club will be guests of the Tech Glee Club. The Concert will be held at Alden Memorial Auditorium and will begin at 8:15.

After the concert there are plans for a dance and everyone is invited to attend. The Student price of admission any time during the evening is \$6.00 and the tickets will also be sold at the door.

Skull Tapping Features Assembly


Elite Juniors Honored by Senior Society

New Skull Members Spark Tech Athletic Teams

On Wednesday, April 7, 1948, the auditorium of Alden Memorial was the scene of one of the most impressive ceremonies that takes place at —the tapping of new Skull members. The purpose of Skull is for the improvement of relations between instructors and students and for the promotion of school spirit. Their work is unheralded and is unknown to the majority of the students on the Hill. It is a high honor to become a Skull member and only the outstanding men in the junior class, who have the personality, ability and who have been active in extra-curricular activities are chosen. This year twelve men received this honor.

The newly chosen men are: Jim Adams (PSK) who was assistant manager of the track team his sophomore year and is manager this year. He was also manager of the basketball team his sophomore year. He was a member of the *TECH NEWS* and the Nautical Ass'n his freshman year and was also in the Tech Carnival. Jim played varsity soccer his junior year and has been a member of the *Peddler* staff and the Interfraternity Council his sophomore and junior years. Last year he was Secretary of his fraternity and this year is President of his fraternity. Jim's home is in Springfield, Mass.

Bill Carlson (ATO) played varsity baseball his freshman and sophomore years and JV basketball his freshman year. He is a member of the AIEE and hails from Gardner, Mass.

Bob Carlson (SPE) played varsity baseball his freshman and sophomore years and played varsity basketball his freshman, sophomore and junior years and was Captain of the team his sophomore year. Bob also played varsity football his junior year. He served on the Athletic Council as Secretary his freshman year and was on the Tech Council during his sophomore year. He received honorable mention for the Skull Award given to the outstanding freshman and was Vice-president of his class (49A) in his freshman year. He is a member of ASME and comes from Orange, Mass.

Ed Dion (TC) played varsity football his junior year and baseball his freshman year. He was Vice-President of his class his freshman

(Continued on Page 4, Col. 2)

Pi Delta Epsilon, New Honorary Society, Established at Tech

STUDENT FUND DRIVE BEGINS

The annual World Student Service Fund drive has again begun. This fund is kept up mainly by contributions from American school and college students and professors for assistance to their counterparts in the universities of war-devastated countries. Through this fund, monetary grants, scholarships, clothing, medical relief and care, books and study materials, self-help assistance for co-operative enterprises are given.

Although much aid and assistance has already been sent abroad; the student situation has not improved any from last year. Typical of the achievements of the fund are: 400,000² of food to universities in Europe, study grants to 1200 D.P. students, shipped \$198,860 worth of books, distributed \$1,822,960 donated by American students.

All relief items are needed in huge quantities to bring foreign student standards up to a minute part of the American one.

Give what you can, now!

NOTICE

"Nuclear Power," illustrated with spectacular demonstrations, will be the subject of Dr. Clark Goodman at the annual meeting of the Worcester Engineering Society on Wednesday, April 28th at 8:15 in Alden Memorial Auditorium. He will illustrate with experiments the conditions under which nuclear disintegration may take place. All Tech Students are invited to attend the lecture.

National Journalism Society Starts 75th Collegiate Chapter

Worcester Polytechnic Institute celebrated on April 15 the establishment of the first honor society to place a local chapter at the college in over thirty years. Pi Delta Epsilon, national college journalism recognition society, established its seventy-fifth collegiate chapter at ceremonies in Alden Memorial. This was followed by a banquet at the Hotel Sheraton. Leslie Moore, editorial writer for the *Evening Gazette*, gave an entertaining informal talk on his experiences in journalism, both college and professional.

Presiding at the initiation and presentation of the charter was Dr. Albert J. Schwieger, head of the department of economics and business, who was initiated into the society as an undergraduate at Hamline University in 1927. The group installed consisted of five honorary members, seven alumni and thirteen undergraduates.

The honorary group included Prof. Paul R. Swan, assistant dean and director of public relations at W.P.I., Dr. Ernest D. Wilson, head of the department of chemical engineering and chemistry, John Hollingsworth Mackenzie, professor of English and faculty advisor of the *Tech News* Association, Mr. George V. Uihlein, Jr., national executive secretary of Theta Kappa Phi fraternity, formerly instructor in chemistry, and Mr. William R. Grogan, instructor in electrical engineering, the latter two being among the founders of the local group which petitioned the national society last year.

Alumni of the local group include

(Continued on Page 4, Col. 1)

Debating Society Participates In 2 Tourneys; Radio Forum

The Worcester Tech Debating Society has been very active this term. On March 20, Hans Picard and Norm Brown went up to Fitchburg, where they participated in a forum with girls from the Fitchburg State Teachers College. The forum was transcribed, and was heard over Fitchburg's WEIM, on April 10. The girls from the Teachers College were Mary Trueland, and Ellen Bonitz. The subject which they discussed was Socialized Medicine.

On the weekend of April 2nd and 3rd, the Tech Debating Society competed in the New England Invitation Debating Tournament at M. I. T. Worcester Tied for first place in this tournament. The affirmative team was composed of Henry Oletz and Bill Dorman, and the negative team was composed of Tej Chadda and Bob Lerner. The alternate was Red Meade. The national college topic was "Resolved—that a federal world government should be established". Worcester won five out of eight debates. In the tournament they lost their first debate in ten straight intercollegiate debates. The teams com-

peting were from MIT, Boston University, Curry College, R. I. State, U. of Maine, U. of Vermont, Williams, Tufts, Mount Holyoke, and Worcester Tech.

On the weekend of April 9th and 10th, Tech sent a team to the Northeast Regional Elimination Tournament of the National College Debating Tournament at Wesleyan University in Middletown, Connecticut. Each college sent two people, each prepared to speak both for and against the national topic. Four seating rounds were held, and out of the results of these were chosen 12 to compete in two more seating rounds. Worcester Tech was seated 9th out of 12, and we were paired off against Swarthmore, no. 4. Tech lost the debate in the last round, by a score of 2 to 1. The representatives for Tech were Henry Oletz, Bob Lerner, and Tej Chadda as alternate.

The Debating Societies advisor, Mr. P. B. Clarkson, went along on all the trips of the Society. The Debating Society is planning a debate with Mount Holyoke in the near future.

TECH NEWS

Published Bi-weekly During the College Year by
 The Tech News Association of the Worcester Polytechnic Institute
 EDITOR-IN-CHIEF
 Joseph E. Lemire

MANAGING EDITOR
 Malcolm A. Sanborn
 NEWS EDITOR
 Francis J. Bigda

FEATURE EDITOR
 Gino J. Santandrea
 SECRETARY
 William A. Julian

SPORTS EDITOR
 John K. Mullaney
 BUSINESS MANAGER
 Alfred E. Letourneau

ADVERTISING MANAGER
 Hugh M. Robinson
 ASSISTANT MANAGERS
 Rene H. Bachand
 A. Paul Feeney
 Francis T. McPartland

CIRCULATION MANAGER
 Robert Van Amburgh
 ASSISTANT MANAGER
 Raymond Blanchet

JUNIOR EDITORS
 Lawrence Borst
 Irving Haas
 Raymond Brandoli
 Thomas Carlin

COLUMNISTS
 Norman Brown
 REPORTERS
 Neil Sullivan
 Philip Ackerman
 William Griggs

George Barna
 Jeremiah P. O'Neil
 Matt Babinski
 Subbiah Muthiah

ROLAND F. BEDARD
 RICHARD H. McMahan
 THOMAS COONAN
 ROBERT SMITH

BUSINESS ASSISTANTS
 Bronislaw B. Kuprewicz
 George Cooley
 William Horney

Mrs. Harold Guerci
 Leo A. Lynch, Jr.
 John F. Coyne
 John Briery

JOSEPH GWIAZDOWSKI
 FRANK S. JURCZAK
 VARTKES SOHIGAN
 JIM GRENIER

PHOTOGRAPHER
 Phil Dreier

FRANCIS E. KEARNEY
 TOM HODGETT
 BILL SWANSON
 RICHARD FOLTZ

CARTOONIST
 Claude F. Veraa

FACULTY ADVISER
 John H. Mackenzie

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

TERMS

Subscription per school year, \$1.00, single copies \$0.10. Make all checks payable to Business Manager. Entered as second class matter, September 21, 1910, at the Post Office in Worcester, Mass., under the Act of March 3, 1879.

Newman Club Formal Dance Huge Success

There was a chill nip in the air outside, but all was spring in Alden Auditorium on Saturday evening, April 17. Inside, the Newman Club's Second Annual Spring Formal was proceeding full-swing to the accompaniment of George Gregory's orchestra.

The highlight of the evening was the selection of a Queen of the Ball. The honor was bestowed upon Miss Emeline Highberg, a graduate of Clark. Her crown consisted of a row of iris accentuated by coils of green ribbon.

This dance was sponsored by Clark University's Newman Club in conjunction with the Newman Clubs of Worcester State Teacher's College and Worcester Tech. The chaperons were Mr. Donald H. Letendre, Newman Club advisor at Clark, accompanied by Miss Rita Colet; Worcester State Teacher's President Eugene A. Sullivan and his wife; and Tech's Major and Mrs. William F. Longwell.

SEVEN E.E.'S ENTER CONTEST

Six students, representing Tech, will present papers at the A.I.E.E. Convention on April 30th at New Haven, Conn. Last year only two papers were entered by W.P.I. students in competition with other New England and New York colleges, and these two were awarded first and third prizes for District One.

- "Phase Measurement by Pulse Technique" by Robert Lerner.
- "Automatic Combustion Control" by Frank Colby.
- "Frequency Control for a 75kva Alternator" by Owen Kennedy.
- "Operational Characteristics of DC Motors on Rectified AC" by Alton Kelsey and William Wagner.
- "Pulse Detection" by D. Anthony.
- "A New Approach to Electronic Musical Instruments" by Alan Pearlman.

Worcester Telegram

The Evening Gazette

Sunday Telegram

Radio Station WTAG

Worcester Photo Shop

HAROLD KINGSBURY
 "We Know Photography"
 Developing
 Everything Photographic
 248 MAIN STREET
 Tel. Dial 5-5821
 Special Discount to Tech Camera Club Members

EATS

Postal Station

SMOKES

Jay's Corner

151 HIGHLAND STREET

2-9578

DRINKS

Magazines

TOILETRIES

Fraternity News Bits

By NORM BROWN

Things are back in the well ground groove with initiations in the foreground. Two groups of new initiates were inducted into S.A.E. The first group was initiated in Boston and attended, at the same time, the annual National Founders' Day celebration for the New England province of S.A.E. Congratulations to the eleven new brothers.

On Sunday, April 11, A.T.O. initiated 16 new members. Congratulations and lots of luck.

Congratulations also go to ten new T.X. brothers.

On Wednesday, April 14, a banquet was held in honor of 21 new members. Bud Foss was toastmaster, and President Applegate, Bob Allen, Roger Cromack, and John Lindregren, '39, were speakers.

Phi Sig is leading the field of big wheels. Andy Freeland was elected president and Frank McPherson treasurer of the Class of '51, and Bob Drew, Don Poggi, Dick McMahon, and Dick Olson were among those who represented Tech on the College Workshop program over WNEB.

A.E.P. is running a close second with Hans Picard and Norm Brown representing Tech in a panel discussion on socialized medicine which was broadcast over WEIM.

T.K.P. initiated twenty-five B.U. pledges here on March 20.

A.E.P. captured the spotlight on April 10 and 11 with its housewarming, which will long be remembered on the hill. Everything was spit and polish, and even the termites donned tux and tails as the large oaken portals were thrown open to some five hundred guests. This celebration climaxed Worcester chapter's winning the basketball championship at the recent annual New England Regional Conclave which was held in Boston.

Lambda Chi held a pledge dance on March 20, and an alumni reunion is being planned for May 8 complete with a banquet at Sanford Riley Hall. A Mothers' Day banquet will follow on May 9 at the house. Lambda Chi will play host to some of the Colby singers on April 24.

Gals waited on guys at S.A.E. on March 20; it was a leap year dance held in honor of the new brothers. The house was turned into a gambling den on April 10 for the annual Monte Carlo party.

S.P.E. held an Easter party March 20. Theta Chi is planning its annual Mothers' Day banquet for the Sunday after Mothers' Day. Phi Sig will also be host to several Colby femmes. April 24 is the date

"THE VALIANT" TO BE PUT ON BY MASQUE

"The Valiant," a one-act play by Robert Middlemass and Holworthy Hall, will be presented by The Masque of W.P.I. at an assembly on May 19, in the Alden Memorial Auditorium. The play is considered by many critics as the finest play of its type ever written, and it has won over two hundred first prizes in one-act play competitions.

Roger Wye will play the title role, and the rest of the cast includes Maurice Gosselin, John Cocker, David Wright and Henry Styskal. Miss June Higgins of Worcester State Teachers' College will play the female lead. Roland Bedard will be the director.

set for Theta Kap's annual sports festival.

Assembly

Next Wednesday, April 21, 1948, at eleven o'clock A.M., the fifteenth General Assembly of the 1947-1948 College Year will be held in the Alden Auditorium.

Dr. Sterling A. Callisen, Associate Dean of Wesleyan University and Chairman of the Fine Arts Department, will speak on the subject: "Engineering and the Fine Arts".

Dean Callisen was formerly a member of both the Art Department of Harvard University and the Art Department of Rochester University. During the recent war, Dr. Callisen served overseas as a member of the Office of Strategic Services.

To supplement his lecture, Dean Callisen will have slides shown to demonstrate how arts have been and can be an integral part of engineering structures.

Lubrication and Battery Service
Farnworth's Texaco Service Station
 Cor. Highland & Goulding Sts.

The Highland Barbershop
 "First Class Haircuts"
 Axel Edman, Prop.
 111 HIGHLAND STREET


Our Desire Is Satisfied Customers

Have Your Watch Repaired

- EFFICIENTLY
- ECONOMICALLY
- THOROUGHLY

All work guaranteed for one year. Largest selection of straps and watch bracelets in town.

RELIABLE WATCH REPAIR CO.

"All That the Name Implies"

255 MAIN ST. NEXT TO PLYMOUTH THEATER

KEEP FUN GOING PAUSE FOR COKE


DRINK
Coca-Cola

5¢

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
 COCA-COLA BOTTLING COMPANY OF WORCESTER

**Killer At Large !!!
Cancer Is Wanted
For Murder !!!**

SPORTS

**Proceeds From
"Ten Little Indians"
To Damon Runyon Fund**

April 21, 1948

TECH NEWS

Page Three

SPORTS BEFORE MY EYES

By Mr. "X"

In the last bit of deathless prose to fill this space, I criticized the students for their poor showing in going out for sports. I do not intend to hedge on that viewpoint, but I would like to add to it the other side of the athletic story. That is, that the playing conditions should also be improved.

At this point I would like to say that what I have written and shall write in the future is intended as constructive criticism which I think will help make Tech sports something of which we can be proud. I have drawn my conclusions from experience and observation, and feel that they are pretty much in line with the feelings of the student body. Comments will be appreciated and should be placed in the TECH NEWS box addressed to Mr. X.

In the present scheme of things, a student at Tech must really love a sport to go out for it. Conditions now exist which discourage many capable men from participating. First of all, whenever there is an out of town game there seems to be an exam scheduled that day. This means that the player has to take a special make-up exam, which for some reason always seems to be more difficult than the original. Thus, we see the athlete being penalized for the unspeakable offense of playing a game for his school. I don't mean to say that athletes should be excused from exams, but it would seem that there are enough school days to allow the quizzes to be given on days when the teams are not away.

The next complaint is laid right at the door of the athletic department itself. One look at the school's uniforms and equipment will show what I mean. It's not exactly good policy for the sake of the boys' or the school's reputation to send the teams to games with shabby uniforms and in broken down busses. It only costs a little more to go first class, and better equipped teams would draw better crowds.

My third gripe is one that involves neither money nor scholastic interference. It is concerned with such a seemingly simple thing as ungratefulness. I have never been so disappointed in my life as I was at the presentation of football letters. The players were not even thanked or congratulated. These students who give so much of their time and efforts to furthering the school's reputation deserve more than a piece of paper. The least the school could do for them would be to stage a decent presentation program.

For sports to function properly here, cooperation is needed, cooperation between players and coaches, cooperation between coaches and the faculty and cooperation between sports and classes. Unless this cooperation exists there can be no hope of success. I believe everyone wishes to see Tech assume its rightful place in the athletic picture, and if all of us will work together, students, coaches, faculty, and administration, we will all benefit together in the pride we can feel in our schools' enhanced reputation.

Tech Marksmen End Successful Winter Campaign

Final Season's Record Shows Ten Victories Against Eight Defeats

The modern rifleman is actually a link with the early days of our nation's history, although even he himself may not realize it. In pioneer days, a man's most prized possession was his rifle, since it provided both his food and his means of defense. It is only natural that legends of fabulous exploits with the long rifle should spring up. Even today, the romance of the old turkey shoot and the Kentucky rifle is preserved by groups of marksmanship enthusiasts throughout the country. The Rifle Club here at Tech is such an organization, although their efforts and accomplishments too often go unnoticed.

Paradoxically enough, the Tech targeteers have compiled one of the most enviable records of any competitive team here on the Hill, having completed a season of stiff intercollegiate matches with ten victories against eight defeats. Such highly rated foes as Bowdoin, Rhode Island State, Univ. of Mass., Norwich, Wentworth, Yale, Univ. of New Hampshire, Lowell Textile, and Carnegie Tech have fallen beneath the fire of our sharpshooters. The sons of John Boynton dropped an extremely close decision to the sons of John Harvard 1346-1344, but they rebounded with a vengeance to rout Louisiana State 1802-1681. The actual meets are conducted by mail, the targets being sent to the opposing team for scoring. Tech was represented by a team consisting of Ed Dion, president; Art Burns, manager; Bob Gowing, John Mallay, Ed Cornell, and Charles Darrell.

The club's range, fifty feet in length, is located in the subterranean depths of the gymnasium. The old-timers accustomed to the wind-swept wastes of two hundred yard outdoor ranges may scoff at its diminutive length, but a wavering of the front sight by a mere .005 of an inch will place a shot outside the tiny ten-ring. The club itself owns four target rifles, two pistols, and two spotting scopes. A course of instruction is offered to members under the guidance of Major W. F. M. Longwell, faculty advisor.

Tech Skippers Begin Activities; Successful Season Looms

ENGINEER NINE PREPARES FOR SCHEDULE

Coach McNulty has trimmed his squad of eager hopefuls to 23 men whom he intends to carry throughout the season. The squad is very eager and quick to learn and promises to turn in its share of victories.

Jim O'Regan who converted to the backstop position in an attempt to strengthen the team has looked well in the new position and after gaining a little experience should be a capable receiver.

Hal Schmucki, hard-hitting fly-chaser from last year's nine, has been forced to withdraw from the team because of a bad knee condition. With O'Regan behind the plate, McKernan is the only veteran outfielder; however, John Concordia, a reserve third baseman last year, is trying his hand in right field and doing a good job. The other garden spot is being fought for by Don Stewart and Don Thompson and the success of the team is greatly dependent on the showing of these two youngsters.

TECH TRACKMEN UNLIMBER FOR SPRING SEASON

In spite of cold and rainy weather during the last week and a half, the track season at Tech looked exceptionally well with nearly fifty candidates limbering up for the season. Coach Sanella, in his fifth year at Tech, as track coach and trainer, will have some mighty fine material to work with and will undoubtedly develop a winning season.

Tech has a tough schedule to compete against, topping it off with the E.I.A.A. and the N.E.I.A.A. The Eastern Inter-Collegiate Athletic Association, which consists of eleven colleges here in the east, will hold its twentieth annual meet here at W.P.I.

George Howe will be back to annex some points for us in the field. George bested the school record in the javelin last year, heaving the stick 174 feet 8 inches. Al DeLoid is back to try his talents in the dashes and broad jump. Captain Dave Brown is out stretching his legs after a successful winter track season. Getting into condition after two years of service is sprinter Sumner Herman. Holding up the heavy end of the team are veteran Carl Borg, Ed Carpenter and Sid Madwed who play with the shot and discus.

As of late, quite a few freshmen have been taking the highlights for the Crimson and Gray. Harvey Howell, who ran the fifty yard dash and the relays this winter, will probably hold down the dashes.

Beckwith Brothers Tally 58 Points In Brown Regatta

With the breaking up of the ice floes the W.P.I. Nautical Association has been teeming with activity. Already its skippers have proven themselves—first at Brown and then at M.I.T. On Easter Sunday, John Beckwith won three firsts, one second, and two fourths to accrue thirty-eight points in a series of six races at the hexagonal regatta held at Brown. Aided by Walter Beckwith, who added twenty points, the Tech crew came second in the regatta, nosed out only by Brown who had the very positive advantages of their own boats and home waters. The official scoring was Brown 76, W.P.I. 58, Bowdoin 57, Northeastern 54, Rhode Island 46, and Williams 32, where points are given for starting, finishing, and each boat beaten.

Not being the ones to rest on their laurels, the Beckwith brothers aided by John Pierce, Dave Flood, George Crompton, Dodge, and Hawley did it again at the M.I.T. quadrangular regatta by tying three ways for first place. With the tie to be sailed off, the skippers climbed into boat thirteen and raced once more only to come in third. It was tough luck all the way through, for in one of the earlier races the difference between winning and tying in the afternoon series was determined by a narrow two inches. The official scoring was Hobart 46, Boston College 45, Worcester Tech 44, and Bowdoin 37.

These races are only a beginning. Yacht races at Brown, the Coast Guard Academy, M.I.T., and other colleges are scheduled for every week-end until exam time. Those who would like to participate in the racing should attend meetings of the Nautical Association, regularly held Tuesdays at 7:00 in Higgins Laboratories.

To keep their crews in practice the Nautical Association has recently purchased two Dyer Dhows. These boats were made available through a college grant and the sale of the old boat. The Dyer Dhow is a fast sailing twelve and one-half foot boat with a gaff rig. It was selected at the New York Boat Show as one of the best for intercollegiate yacht racing. With two boats, Tech skippers will now be able to compete against one another, trying out racing tactics and rules.


PHI GAM SWIMMERS ANNEX I.F. TITLE; PSK SECOND

In the Interfraternity swimming meet Phi Gam repeated its performance of last year by winning the meet with 28 points, eleven better than Phi Sig, who again came in second. The day's hostilities began with the 160 yard relay in which Phi Gam had just too much talent for P.S.K., S.P.E., and T.X. who finished in that order behind Phi Gam's Brumback, Murtha, Morse and Brown. After this the swimmers

took a rest and the divers took over. There were many good divers but George Howe of P.G.D. won as he had the year before. The 40 yard free style which followed was a thriller as Ev Johnson, S.P.E., beat Dave Brumback, P.G.D., by a hair. Another exhibition of Lancey's fine backstroke followed this, as he won the 100 yard backstroke for A.T.O. He did it in 1:10, breaking the record which he had set the day before. The grueling 220 was taken by

Brown of Phi Gam. Then came one of the most exciting events of the afternoon, the 100 yard breaststroke. Hodgett, P.G.D., led Ritchie, P.S.K., by a few feet as they made the last turn. Ritchie caught him at mid-pool and passed him just before the finish, to set a new I.F. record of 1:15.4. The last event was the hundred yard free style which Ev Johnson won by three-quarters of a length. Johnson's two wins put Sig Ep into third place.

PAUL DULONG
Representing the
**PREMIER
CLEANER
TAILOR**
111 Highland St.
TEL. 3-4298
See DULONG at Your Fraternity
or ROGER WYE at Dorm
For Call or Delivery Service

PI DELTA EPSILON

(Continued from Page 1, Col. 4)

Henry J. Bove, Carrol E. Burtner, Harris J. Dufresne, Edward T. George, Herbert E. Johnson, Paul D. O'Donnell, and Roger N. Perry, Jr. Undergraduates initiated were Louis C. Block, Edmund J. Eager, Paul E. Evans, Malcolm G. Gordon, Gordon E. Hall, Salvatore J. Intagliata, Norman J. Jardine, Alfred L. Letourneau, John Carberry Meade, Ronald A. Moltenbrey, John M. Petrillo, Albert E. Riley and Richard L. Tracy.

In the fall of 1946 a group of interested Tech men, both faculty and students, realized the need for further incentive in the local journalistic activities. These men were Mr. George V. Uihlein, '45, Mr. William R. Grogan, '46, Mr. Paul D. O'Donnell, '47, and Mr. Edward F. Supple, '47. They found that a national college journalism society did exist with the same purposes as they desired to see fostered.

The national Council of Pi Delta Epsilon was contacted, and the long preparations for the approval and establishment of the local chapter were begun. Fortunately, a member of Pi Delta Epsilon, Dr. Albert J. Schwieger, was on campus. From the first he gave his support to the idea.

In the spring of 1947, the petition was circulated to the chapters throughout the country, but it was not until the fall of 1947 that returns were completed and the group granted official approval to proceed.

Pi Delta Epsilon is the oldest national honorary collegiate fraternity in the country. It was organized at Syracuse University Dec. 6, 1909, and its purpose was to establish a fraternity in the field of journalism which would parallel the positions of Phi Beta Kappa, Tau Beta Pi and Sigma Xi in scholarship, engineering and science. Although not founded as a national fraternity, permission was soon sought for the establishment of chapters at other colleges, including co-educational and women's colleges, and it now enjoys a large and widespread membership.

The immediate object of the local chapter is to provide training for freshmen staff members in the essentials of collegiate journalism, to build up an indexed working-library of "cuts", and to provide a general coordination of journalistic activities.

**SPOTLESS
Dry Cleaners and
Launderers**

**SHIRTS LAUNDERED
A Specialty**

113 Highland St., Worcester

**DENHOLM'S
Shops For Men**

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

STREET FLOOR

PROM

(Continued from Page 1, Col. 1)

Unfortunately, classes will be resumed on Saturday morning, but Techmen may be allowed to bring the girls along to liven up the morning as much as possible.

After the Saturday noonmeal, nearly everyone will turn out at the baseball field to witness the opening home game of Tech's baseball schedule. With many varsity men returning, Coach McNulty expects to field a strong ball club to offer Tufts plenty of opposition.

On Saturday evening, the Masque will present a three act mystery, The Ten Little Indians, based on the story by Agatha Christie, "And Then There Were None." Under the capable direction of Mr. Charles P. Rugg, the Tech thespians have been rehearsing for many weeks in order to give the best performance possible.

Following the play, the fraternities will take part in a Round Robin which always go over big with the little women. At the various houses participating, there will be dancing, refreshments, and scores of acquaintances, old and new.

SKULL

(Continued from Page 1, Col. 5)

year and is treasurer this year. He has been a member of the Rifle team for three years and was secretary and manager his sophomore year. He is the president this year. Ed's home is in Milford, Mass.

Harry Melden (SPE) has excelled in football for three years and was captain of the team last fall. He is a co-captain for next year. He was in the Tech Carnival his sophomore year and is currently a member of the Junior Prom committee. He has been a member of the TECH NEWS during his sophomore and junior years and is Treasurer of the Athletic Council this year. Harry has been a member of the AIEE and hails from Worcester.

Ken Muccino (TC) played varsity football his freshman and junior years. He served as Secretary of the Athletic Council last year and is Secretary of the Tech Council this year. He is a member of the Newman Club and ASME. Ken comes from Waterbury, Conn.

Jim O'Regan (TKP) was honored earlier this year by being elected a member of Tau Beta Pi. He played varsity baseball and football his sophomore and junior years. He is Vice-President of his fraternity and also Vice-President of the ASCE. Jim has been affiliated with the Newman Club for three years. He claims Natick, Mass., as his home town.

Jim Peepas (PSK) was connected

with the Rifle Team his freshman year and has been a member of the SCA, the Masque and the staffs during his sophomore and junior years. He has been connected with the Outing Club for two years and is a member of the ASME. This year he participated in the Tech Carnival and is now serving on the Junior Prom Committee. Jim hails from Worcester, Mass.

Gino Santandrea (TKP) has been President of his class the last two years and is Vice-President of the Athletic Council and the AICH.E. Gino received the Skull Trophy for being the outstanding man in his freshman class. He played varsity football and baseball his sophomore year and was also Manager of the Swimming Team in his sophomore year. Gino who has been connected

with the Masque for three years, is also Feature Editor of the TECH NEWS and has been on the staff of the Peddler for two years. He comes from Thompsonville, Conn.

Don Shattuck (PSK) played baseball during his freshman and sophomore years and was in the Tech Carnival as a Frosh. He has a "W" in Soccer. Don hails from Woronoco, Mass.


**"CHESTERFIELD IS
MY IDEA OF A REALLY
ENJOYABLE SMOKE.
THEY'RE O. K."**

Mark Stevens

STARRING IN
**"THE STREET
WITH NO NAME"**
A TWENTIETH CENTURY-FOX
PRODUCTION


WHY... I smoke Chesterfield

(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"I think Chesterfield is the best cigarette on the market. I've smoked them for about 20 years. It's mild and it's got more real tobacco taste.

"Liggett & Myers buy the middle leaves... it's the best leaf... it's mellow... it's got to be ripe. They consistently pay above the average to get the tobacco they want."

R. G. Eubank

TOBACCO FARMER, MT. STERLING, KY.

**ABC
ALWAYS BUY
CHESTERFIELD**
ALWAYS Milder BETTER TASTING COOLER SMOKING