

TECH NEWS

Tech News Elections,
Monday, Feb. 12,
4:45 P. M.
in Boynton,
Room 19

Z320

Volume XXXVI

Worcester Polytechnic Institute, Worcester, Mass., Friday, February 9, 1945

Number 7

TECH MID-WINTER FORMAL-1945

Seven Seniors Are Elected To Sigma Xi

**Top-ranking Men to be
Initiated February 13,
C. G. Johnson to Speak**

Sigma Xi, national honorary fraternity, recently elected seven of the top-ranking seniors at Tech to associate membership in the society. Membership in this organization is considered a great honor for, to be considered for membership, an undergraduate must be one of the highest men in his class standings. The men so honored were Richard Anschutz, George Comstock, Abraham Gammal, Walter Gleason, Richard Martin, Carl Simon, and William Wells. The elections were announced by Doctor E. D. Wilson and Prof. W. B. Bridgman, president and secretary of the society.

The initiation of these men will take place in the Green Room of Alden Memorial on February 13. Following the ceremony Prof. Carl G. Johnson will give an illustrated lecture on "Powder Metallurgy."

Dick Anschutz has been active on the campus since his freshman year. He is the Managing Editor of the TECH NEWS, a member of the Peddler staff, house president of Lambda Chi Alpha, a member of Tau Beta (Continued on Page 6, Col. 2)

Unit Inspected by Captain N. L. Nichols of 1st Naval District

**Surprise Inspection of
Chow Hall Held by Lts.
Carlson and Murphy**

Last week, Tech's Naval Unit was inspected by several officers from the office of the Commandant of the First Naval District, at Boston. An inspection of this sort is held only once each semester but this one was broken into two different days. On the first day, Capt. N. L. Nichols, Director of Training for the First Naval District, with three staff officers, Comdr. Leonard, Lt. Comdr. Olson, and Lt. Comdr. Roman, made the inspection of the dormitories, class rooms, and other school facilities.

On the second day of the inspection, Lt. Murphy and Lt. Carlson inspected the smallstores and mess hall, giving the workers at the mess hall several minutes of anxiety while they carefully scrutinized trays, glasses, and silver ware.

Illustration by Alfred J. Halpern '47

*Music of Ruby Newman Graces Tech February Formal in Alden

President Reports School Is Facing Enrollment Problem

**Navy Underclassmen May
Not Be Transferred On
Graduation of Seniors**

At the meeting of the Board of Trustees held last week, Admiral Watt Tyler Cluverius reported that the maintenance of Tech's student body was now a serious problem. He said that this was caused by the drafting of the civilian freshmen after their first year, and the fact that there are to be no more additions to the Unit at the end of this year, on July 1. He believes however, although it is not official, that those Navy men in the Junior and Sophomore classes will not be withdrawn from Tech until their course is completed, if their work is satisfactory.

At a meeting of the Alumni Council, James W. Cunningham, '12, district manager of the American Appraisal Co., Philadelphia, Pa., was nominated for a five-year term as a trustee. John A. Remon, vice-president of the Chesapeake & Potomac Cos., Washington and Roland A. Packard, chief engineer of the Smith Paper Co., Inc., Lee, were renominated for additional five-year terms.

*Comely Guests to Add Much Color to White WPI Scenery

**Tech and Interfraternity
Councils Make Enjoyable
Winter Weekend Possible**

Formal week-end is here again on Boynton hill and it started tonight with this, the Mid-Winter Formal Dance. Thanks to the Tech Council, we are enjoying one of the few holidays that we have. The whole affair promises to be a great success. The Dance has been well attended by Navy and civilian students alike.

Lest we forget, let us give our thanks to our patrons and patronesses. They are our President, Admiral Wat Tyler Cluverius, Capt. and Mrs. Guy Davis, Lt. and Mrs. A. J. Schwiager, Lt. R. M. Brown, Prof. and Mrs. R. K. Houston. The dance committee was ably lead by co-chairmen John Landers and John E. Ruggles. Larry Stewart and Herb Slaughter were in charge of tickets; James Maloney, patrons. Ed Pendleton is in charge of lighting and effects, and Bill Grogan, publicity.

We are being entertained tonight by Ruby Newman's Orchestra who comes to us direct from nightly engagements at the Hotels Copley-Plaza and Statler. His Orchestra has been engaged for entertainment at both the Harvard and MIT Naval Units. Accompanying his orchestra tonight were Kay Juel, famous New England singer and Miss Cindy Parker, the voice with a personality.

But this is only tonight! Tomorrow morning, in accordance with Tech custom, our guests will sit in on various classes. It is suspected that the girls always wondered what makes the typical engineering student different from the ordinary *genus homo*; O.K. girls, tomorrow you shall know. You shall see the poor student, a mental mess, trying his best to stay awake and absorb the rudiments of engineering as taught in the inimitable WPI manner.

Tomorrow afternoon, all the fraternity houses plan various kinds of entertainment to which all are welcome. The evening will start off with a basketball game with Wesleyan in Alumni Gym. Let us all cheer our team to a rousing victory. The evening will be climaxed by a Round Robin Dance sponsored by the fraternities. Dancing till—?

The students have been looking
(Continued on Page 6, Col. 3)

List of Reservations

LAMBDA CHI ALPHA
Rodney Chase, Ginny Page
Gary Hovhanesian, Nancy Sahagian
Robert Bartlett, Janice Brown
Charles Mitchell, Betty Johnson
Carroll Burtner, Mildred Carlson
Rex Hoffman, Jean Baumbaugh
Souren Soosoorian, Shirley Pederson
Donald Peters, Marguerite Daley
Edward Smith, Dorothy Branks
David Swicker, Claire Moore
Malcolm Sanborn, Nancy Sullivan
Prescott Grout, Katherine Roberts
Donald Taylor, Jane Roper
Jack Shank, Marjorie Nash
Roger Williams, Marjorie Bremmer
Edward Montague, Barbara Baer

THETA CHI
Cush Bozenhard, Gladys Nelson
William Bingham, Ada Niemi
Leonard Fish, Jane Schmittgall
Tom Wyllie, Pat Green
Charles Heyelman, Ruth Adams
Eddie Blagdon, Theresa Guenette
Harold Rienstra, Louise Goddard
Harry Mehrer, Phoebe Randolph
Eugene Kosso, Claire Vallee

THETA KAPPA PHI
M. D. Lacedonia, Leona Mitchell
William Grogan, Kay Fenton
Walter Conlin, Clare Cassidy
John Landers, Virginia Setterlund
Charles Mayer, Roberta Kohlberg
Charles Miczek, Terry Henault

Edward Tamulevich, Irene Swilder
Walter Bank, Claire Fitzpatrick
George Conley, Jean McLaughlin
John Gagliardo, Dorothy Davignon
Thomas J. Coonan, Mary Coonan
Jeremiah O'Neil, Geraldine Kane
Philip Duffy, Dorothy Gelak
John Connor, Faith Brothers
Neil Crowley, Barbara McKenna
Moris Dager, Jane Marie Savard
Donald McCauley, Nancy Shoemaker
Frank Sauer, Gloria Bernier
Neil Sullivan, Laverne Hobson
Edward Supple, Mary Fitzpatrick
John Tracy, Helen Sullivan
Edward Pendleton, Sonya Bianchi

PHI SIGMA KAPPA

Ace Walton, Theresa Wright
Herb Slaughter, Norma Jean Hungerford
Robert Campbell, Beatrice Collins
Edward J. Lemieux, Nancy Richardson
Myron Johnson, Mary Alice O'Neil
Irving Versoy, Janice Bauer
Bob Tamblin, Marge MacClelland
Don Ferguson, Bobbie McDonald
Mal Zink, Patricia Pattison
Al Breed, Medie Jennings
Donald B. Thompson, Helen Holda
John Fitzpatrick, Jane Timon
Charles D. Seaver, Betty McRae
Bob Meyer, Marge Beebe
William A. Gagas, Kay Grundy
Carl Simon, Esther Hall

The Downbeat

The WPI has taken a noticeable slump in the past few weeks. This band is the combined Navy-Civilian band under the direction of Mr. William Lynch. Rehearsals are held every Friday noon from 12:45 to 1:20 and the type of music is varied from classical to swing.

There are a number of fellows at Tech—both civilian and Navy—who play band instruments. If you can play at all, the Band is a swell chance to get some practice. A concert is planned for the Spring. Let's keep the Band going!

Dick Lawton, Virginia Blackburn
Bob Cable, Peggy Buck
Paul Slater, Pauline Uibel
Leo Geary, Rowena Bucksey
David Hall, Muriel Bergstrom
James Bush, Renie Renker
D. J. Rice, Joanne Vamvas
Charlie Whitcomb, Jean Gagnon
Clinton Boone, Joanne Ross
John Ebbs, Virginia Holcombe
John Hossack, Ellie Margolis
Truman Dayton, Jean Abrahms

PHI GAMMA DELTA

J. L. Brown, Judy Brown
(Continued on Page 3, Col. 5)

Over the Hill

By George Fritz

To quote a purely original saying: "time marches on" and another formal has come to pass, another "name" band fills Alden with its music. Since this issue is released during the dance, may we suggest that, after cutting out Ranger's column and throwing it in any convenient waste basket or gutter, you save the rest of the paper as a souvenir.

And now, after studying assiduously the writings of Emily Post, I have included, to insure the fact that trainees and civilians alike will act the part of little gentlemen, a few basic rules of etiquette. Please, men, since the name of the whole school is at stake, follow these suggestions as completely as possible.

Do not give her, especially if it is your first date with the young lady, an Orville (Social Errors) Ranger evening, which opens with you saying, "Hello. Wanta neck?" and ends with you taking from your pocket an itemized account of the evening's expenses and saying, "Okay, you owe me seven dollars and sixty four cents."

Make sure that she likes to jitterbug before you go into your "really solid" routine. Let your feet touch the floor once in a while during the first few dances

Get her opinion on the partaking of alcoholic beverages before you charge into the Boynton and order a beer and two glasses. Maybe she likes boiler-makers or would rather drink out of the bottle.

Do not walk with her to a place that is lonely, where a full moon glistens on the whiteness of the snow and the strains of "Star Dust," faintly audible, reach your ears lending romance to the already enchantingly beautiful night and, taking her in your arms and looking deep into her lovely eyes, say, "Gee, I gotta report in thermo due tomorrow."

Miss Post frowns on "Come on, Snake, let's wiggle."

Do not try the Lieutenant's joke about the sailors with the itch.

Will Mr. Loshin leave his aero book at home?

Thoughts while reading calculus, eating an apple, trying to hear what Farwell and Maloney are saying about their dates last weekend, and attempting to get the vision of one Miss Bacall out of my mind.

If (F) is a continuous function of (x) and (x) approaches infinity, the differential is equal . . . "I'm hard to get, Steve, all you have to do is ask me. . . ." Two who could pass for one: Sullivan and Butch . . . Two who could pass for four: the Stone twins . . . One who couldn't even pass: Ranger . . . Wonder why everyone laughed when he said, "My great-grandfather was a rear admiral . . ." Two who make their living by drawing bodies: "The Boomer" (Free bodies) and Varga . . . Wonder where they buried that man who wrote that letter concerning the activity fee to the editor . . . "If you want me, Steve, all you gotta do is whistle . . ." Integrating the differential between the limits of zero and nine, one will observe . . . Wonder where those delightful little flowers are that Dr. (Questions for Pay) Gay keeps telling us haunt the byways of a mathematical education . . . A thought of sheer beauty: the ships company mustering in the frigid, dreary cold of Monday morning, while the trainee watches from the cheery warmth of his room. . . .

Joe (Every Class Should Have One) Conroy's voice from the hall: "Hey, George."

"Yes."

"Just checkin'."

Everyone seems to make the same mistake when they play pool with Irwin—sooner or later they miss . . . "Which one???" The last line of my favorite book: "So they lived happily for ever Amber . . ." I see where Ranger LOST his initial hand ball match by a DEFAULT. We don't mean to come out and say he was afraid, but— . . . What has Bogart got that I haven't. . . .

My Ideal Girl

By Charles B. Mieczek

In past weeks, months, and terms, our problem has not been Structures, or Thermo, or Organic, but one of more serious nature. From the basis of logic, we have approached the subject of girls, formals, and different types of dates. We feel that due to our extensive research, numerous interviews and discussions, and volumes of experience, we are qualified to a certain extent to officially publish a dissertation on what our dream girl should be in order to be invited to the inner sanctum of the stately Alden Auditorium for the Mid-Winter Formal.

In a decision, comparable in solemnity to one handed down from the Bench of the Supreme Court, we present the following opinion.

We had pictured her about five feet four. Further dimensions dwell on the realm of science, which we might justly say, is of no interest

in this discussion. Some of our colleagues have strongly protested as to even suggest the color of her hair. Fully realizing the protests and grievances that may befall us, we venture to state that by a very close margin our model girl turns out to be a brunette. Her long brown hair shows a tinge of auburn, especially in the low winter setting sun. She has soft deep brown eyes to match. Her nose is small and curved enough to make it cute. Her lips are as red as the wine flowing from the sunkist Riviera. Paraphrasing our old and very learned Professor Allen, "How do I know?—I've seen her!"

She wears a black and white evening dress, the skirt of flowing white net, the top of smooth black velvet. Her corsage is of gardenias. Her hairdo is simple. She is a picture of loveliness with her brown hair fall-

(Continued on Page 3, Col. 3)

The Greek Column

S.P.E.

House elections were held recently and the following officers were chosen: Dick Martin, class of '46, for house president, Bruce Stone, class of '49-A, as vice-president, Frank Baumgardner for secretary, Dick Martin, treasurer, Edward Coburn, historian, and Bruce Stone, house manager. Midshipman Walter Matzelevich recently visited the house. Latest initiations were Dick Giles, Dan Lewis, Richard Propst, Ben Barker, and Bob Proctor.

T.K.P.

Chief specialist Robert Blouin visited the house a few days ago. Brother John Meade is now in boot training with the Navy at Sampson. Brother Hank Bove is stationed at present in sunny Florida. He is hoping to study electrical engineering with the college training program offered by the army. For this weekend, Mrs. George Uihlein will chaperon Friday and Prof. and Mrs. Longwell on Saturday.

T.X.

Brothers Larry Minnick, '45, Norm Blodget, '44 and Bob Donnan, '43 visited the house recently. Rev. Roger Peck Cleavland of Grafton was initiated to Theta Chi at the chapter house. Rev. Cleavland was a member of Beta Kappa Fraternity when it merged with Theta Chi.

L.C.A.

Chaperons for the weekend include Ph M 1/C and Mrs. Donald McCave tonight, and Mr. and Mrs. Donald Howe on Saturday. Initiation is planned for March 11. Ensign John Bjork, U. S. N. R., visited the house recently.

A.T.O.

Brother John Bayer visited the house while on leave from Sampson. Hell week has been helled and the pledges who survived are Dick Duval, Ken Truesdell, Sam DiFresco, Bernard Violette, Bob Lazerin, Ed. Ryan, Ed Waranowicz, and George Schupp. A house dance was held last Saturday.

A.E.P.

Sidney Stayman, class of '44, is home on leave while his destroyer is being repaired and reconditioned. Mr. and Mrs. Lew Soloway will act as chaperons over the week-end.

S.A.E.

Dick Chafee visited the house recently. Initiation for Fred Carmody, 49-A, John Coughlin, 49-B, Robert Hubley, 49-B, and Bob Wallace, 49-B was carried out recently. The game room is in the stages of being enlarged and redecorated.

P.S.K.

George Fritz and Clinton Boone were newly pledged. Brothers Moore, Galento, Wilcox, Raymond, and Hunt stopped in to visit the house recently.

U. S. Navy Photo

BATTLE REPORT TO ALL HANDS

EVERY seaman and officer aboard our Navy's fighting ships instantly hears the call to action, follows the battle's progress over a special type of announcing system made by Western Electric.

On carriers the entire crew, topside and below deck to oilers and ammunition passers, can hear first-hand accounts direct from the pilots themselves on how it went "upstairs."

Meeting the communication needs of our armed forces requires all available manpower and manufacturing facilities. That's why telephone equipment cannot now be built for civilian use. After the war, Bell Laboratories' scientists and workers at Western Electric will turn again to their peacetime jobs of designing and making telephone equipment for the Bell System.

BELL TELEPHONE SYSTEM

"Service to the Nation in Peace and War"

KINGSBURY'S Photo Service
Copying - Enlarging - Developing
(See Harold Kingsbury at the Dorm)
Overnight Service

The Heffernan Press
150 Fremont Street, Worcester

Printers to Both Students
and Faculty for Forty
College Publications
During 1944

Printers to THE TECH NEWS

Worcester Telegram

The Evening Gazette

Sunday Telegram

Radio Station WTAG

Elwood Adams, Inc.

Industrial Supplies Distributors
Lawn and Garden Supplies
Hardware, Tools, Paint, Fireplace, Furnishings
154-156 Main Street
Worcester, Mass.

DANCING

JOHNNY HYNES
BALLROOM, 695 MAIN ST., WORCESTER
EVERY NIGHT (Except Thursday)
POPULAR ORCHESTRAS
Where Members of the Armed Forces Gather
"REFINEMENT OUR MOTTO"

DANIELSON'S
Carroll Cut Rate Store

Candies - Cosmetics - Cigars
Magazines - Patent Med.
Soda - Luncheonette
151 Highland Street
Worcester, Mass.

TECH NEWS

Published Bi-weekly During the College Year by
The Tech News Association of the Worcester Polytechnic Institute

EDITOR-IN-CHIEF
William R. Grogan

MANAGING EDITOR

Richard H. Anschutz

NEWS EDITOR

Walter F. Conlin

CIRCULATION MANAGER

Mauro D. Lacedonia

ACTING BUSINESS MANAGER

Mauro D. Lacedonia

SPORTS EDITOR

Rodney S. Chase

SECRETARY

Jack Wexler

ADVERTISING MANAGER

Robert C. Taylor

JUNIOR EDITORS

Thomas H. Wyllie

Robert B. Davis

George H. Conley

Walter J. Bank

Theodore J. Murphy

Garabed Hovhanesian

ASSISTANT BUSINESS MANAGERS

Thomas Lempges

BUSINESS ASSISTANTS

Edmund F. Jurga

Edward H. Coburn, Jr.

REPORTERS

Jeremiah O'Neil

Thomas Coonan

Fred Brennan

FACULTY ADVISOR

John H. Shultz

Business 5-2024

3-9647

News Phones 3-1411

3-9706

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.

Editorials

Having Fun?

Intermission! And here it is—your up to the minute issue of the TECH NEWS. This is the super-duper special dance edition for all you guys 'n gals. It has been one of Tech's many customs which go to make a formal weekend one to remember, to issue the newspaper during intermission.

We should like you girls to be made aware of one thing. Most of the time, your heart-throb of the evening is engaged in less glamorous activities. His brain has been numbed by continually beating his head against the wall in an attempt to acquire a portion of the knowledge to which he is exposed in his studies. He has been forced to relinquish much of the companionship of the fairer sex in order to battle with his slide rule. His tongue, which in an ordinary college might have been sharpened by the handling with ease of keen witticisms and subtle remarks, is dulled by the use of such engineering terminology as, "In concurrence with the accepted values," "empirical," and "efficiency." We only explain this as something of an apology for what appears to be his shortcomings, with the hope that you will accept them with understanding.

This is the eighth dance issue of the TECH NEWS which has been printed since the start of the war. In conforming with what seems to be accepted custom concerning previous Tech wartime formals, it should be stated that, "This may be the last formal for the duration." With this thought in mind, we hope that you enjoy yourselves this weekend.

The Last Edition

With this issue of the TECH NEWS, the present Senior Staff retires.

This Senior Staff took over the paper in May, and it has been the policy of the Staff since then to make the NEWS insofar as possible a student's paper. It is usually a selected few who constantly appear in campus news stories; but we have tried through columns and incidental stories to bring to print the names of the everyday guys who make up Tech.

During our term of office we have made numerous suggestions to the Physical Education Department concerning organized winter gym, wrestling, and schedule improvements. Most of them have been accepted and acted upon. We have tried to explain the V-12 situation when possible, and obtain a picture of the relation which is expected to exist between V-12 graduates and post-war industry. Greater participation in campus activities has constantly been advocated. Some freedom in changing final exam dates where feasible, was also suggested.

The last men to attend Tech in pre-Navy days are now pulling out. The responsibility of keeping the paper, and all other activities, for that matter, now lies in the hands of fellows who have never seen Tech in civilian days. We feel sure that they will maintain Tech activities and what small portion of Tech spirit that remains.

It's up to you now—Carry on, '47.

Scuttlebutt Harbor

Orville Ranger

On these lovely frigid mornings, a certain conversation is carried on at (or before) daybreak between the watch officer of Stratton and the chief or lieutenant on duty at Sanford Riley Hall. It runs something like this: Watch Officer (in hopeful but doubtful voice): "Sir, will the muster before chow be inside this morning?" Reply: "Hell no. Why, it's only twenty below zero!"

Scuttlebutt has it that the towel washing machine has completed its last shaky gyration and keeled over. Nine Junior ME's investigated and reported the following: "The Gym Towel Washer busted because—The differential disintegrated instead of integrating causing the gear with worm teeth to bite a hole in the drive shaft which, forgetting all of Prof. MacCullough's lessons on Strength of Materials, poked a hole in the amorphous rhomboid. The rhomboid melted and ran into the bearings." That definitely fouled up the works. Now comes the theory—if the towels aren't washed they get dirty. If they get dirty, we get dirty. If we get dirty, we're liable to catch communicable germs, such as flat feet, punctured ear drums, or housemaid's knee which would give us all M. D.'s. Think how important it is to the Navy to get that machine repaired. Either that or lose nearly 300 of its . . . potential (very potential) officers.

To The Girls

Do take warning against any such WPI lines as this—"If I tell you that you have a nice figure, will you hold it against me?" It isn't very often that we see real, live girls on the campus so please read on and learn what and what not to do. NEVER let a Tech man tell you anything about calculus. NEVER refuse a kiss when walking over the Admiral Earle Kissing Bridge. (It's bad luck. If the guy doesn't kiss you, for heaven's sake, grab him. One couple forgot at the last formal. Tch, tch—we lose more couples that way). NEVER let a Tech man think he knows more than you do about anything. (i.e., If he says, "Isn't the moonlight beautiful. Why, do you know the velocity of light is 186,000 miles per second?" Your reply should be something like this: "Oh yes. And the moon is 8.74096 light years away from the earth." If

My Ideal Girl

Continued from Page 2, Col. 2)
ing just a little below her pale shoulders. Her eyes sparkle with happiness and appreciation. Her feet already catching the rhythm of Ruby Newman's band, she is ready to swing into the first number before Captain Davis and Prexy have a chance to appreciate the beauty of our Venus.

As time flies on, she is returned to her V-12 trainee at his special request. Little did he realize until now how many dances he had promised. The look from under her long, sweeping eyelashes invites him to put his "wind swept cheek" to her too soft baby like face, and she dances with natural elegance to the strains of a

you don't answer this way, he'll spend the evening expounding his knowledge of hypothetical phenomena. If you do, he'll shut up like a clam, 'cause he'll think you know more than he does—and then he'll turn to a more interesting subject). [How do I know all this? Well, I'm an old married man. Got divorced so I could be a trainee in V-12. Oh sure.]

Fritz Scores Again

Yes, Fritz scores again. It's really a shame to do this, but I can't resist. Have any of you good people seen, or even heard, those fanatics that Georgie Fritz pays to root for him at basketball games? I'm telling you, it's worth three athletic tickets to see them. On of them is an expert whistler. On her third try, Schmit and Lawton left the floor. They thought it was the horn for half time. The other is an expert poet. She composes a cheer—then they both scream it. Here's one: "Bugs and Beasts! Rats and Roaches! Who's the best of all the coaches?" (Pause for effect and also for a super-lungful) "PAULLLLL STAAAAA-YYYYGGGG!!!" Scuttlebutt has it that they are expert hog-callers which Fritz imported from South Beltsbuckle, Kentucky. My deepest apologies to those "Kaintuck" lads Irwin and Kuykendall. (Don't feel bad, fellers—every state has its quota of queers.)

Tarfu Says

Darned if I can understand the enthusiasm of the EE Department. . . . They're always talking about exciting currents and exciting coils. I can't see what's so exciting about an old wire coil. . . . I heard the other day that I'm going to be put in NROTC. When I asked my roomie what it stood for, he said, "New Roosevelt Order of Tugboat Captains." My other roomie said, "Aw, tain't neither, it stands for "Naval Reserve of Tish-tush Characters." Now they got me all confused. . . . Oh I'm discouraged. The other day I lost my Navy gloves. Lt. Brown saw me and called me to the office. He put it on my record and now I can't get the good conduct medal. I knew I should have worn those gloves on my hands. Tarfu closes with this question: "Can somebody tell me how I can get promoted to Court Martial? I'm tired of having an AS's rate."

melodious waltz.

The heavenly bliss is gently broken by the tune, "Good Night Sweetheart," and again she looks up as if to say, "Must it end so soon?" She pauses a moment on the stairs of Alden Memorial, glances back to the empty hall, and looks forward again. Through the stardust in her eyes, she fully appreciates the loveliness of Tech's campus so splendidly blanketed with snow.

She walks to the Janet Earle Bridge, and with naive femininity succumbs to the time honored tradition of paying the toll.

Her name might be Terry, Elaine, Claire, Jean, Gloria, Margie, Ginny, or Kay. Whatever it is, she is the Queen of the Ball.

List of Reservations

(Continued from Page 1, Col. 4)

John E. Ruggles, Lois Collins
R. J. Hallisey, Esther Stockaj
F. E. Streiffert, Judy McKinstry
J. M. Longo, Terry Longval
R. S. Rodier, Helen Haffner
B. S. Watson, Norma Emery
R. Boddorf, Janet Reindel
John Metzger, Pat Durling
Charles Schmit, Carol Bousquet
Bill Bergman, Nancy Taylor
Bill Jaegle, Agnes Tucker
Al Haffner, Joan Langlois
Peter Vozzola, Rita Cahill

NON-FRATERNITY

Howard A. Mayo, Jr., Olive L. Hooker
Floyd T. Miller, Shirley Birkbeck
Philip Loshin, Elaine Shapiro
Donald Davis, Cecile Turcotte
R. E. Breault, Theresa Lacaire
Frank E. Schenk, Edith McNeil
William Potter, Evelyn Roy
W. C. Miller, Dorothy Savage
A. W. McCoy, Muriel Mellors
R. E. Lemay, Simone Boulet
R. Galuhn, Doris Christensen
K. Ryman, Barbara Bank
J. Schoenfelder, Ora Cote
Clarence Hodges, Irene Duguay
John E. Runniger, Kay McMahon
George Lowe, Jane Beyer
Harry Hegman, Leontia Sacco
Howard France, Jean Beck
Frederick Kull, Louise Stuebi
Joseph Tracy, Dorothy Plante
John C. Osborn, Barbara Hinsley
Chris A. Hebert, Dorothy Leacock
Robert E. Hull, Claire E. Peterson
Wilfred J. Lee, Doris Fairbanks
Edward G. Arsnow, Louise Bouvier
Robert Appenzeller, Betty Dee
Richard Helbig, Julia Poirier
Michael J. Dougherty, Rose Boucher
Jack Williams, Connie Charron
Tom Lempges, Elaine Field
Michael J. Allen, Bobbie Jean Crathern

SIGMA ALPHA EPSILON

Robert Hamilton, Jane Haneke
Charles Richardson, Priscilla Peirce
Hazen Hoyt, Betty Brochu
Albert Rockwood, Judy Crooker
Cecil McCurry, Peggy Steinbeck
Dick Brown, Jane Eyer
Walt Gleason, Phyllis Elmer
Don Eteson, Sharon Stevens
Robert Green, Edith Kelly
Vin Zike, Betty Chaffee
Robert Wallace, Nancy Curley
Robert Geores, Rebecca Belisle
Dick Briesemeister, Helen Emrick

ALPHA EPSILON PI

Gerald Rosen, Jean Ryack
Howard I. Cohen, Elizabeth Noyes
Malcolm Gordon, Eleanor Kaufman
George Katz, Dorothy Katz
Howard Green, Constance Martin
Samuel Ringel, Irma Aronson
Eliot Z. Block, Betty Schanberg
Norman Feldman, Beverly Wenig
Alvin M. Ross, Gloria Wallis

SIGMA PHI EPSILON

Francis Bliven, Shirley Geisler
Frank Gross, Lillian Buron
Roger Brown, Rosemary Mileham
Bruce Stone, Beverlee Anderson
Bruce Stone, Beverly Anderson
Richard Giles, Ruth Renwick
Christopher Terpo, Jean Schmidt
Don Gilmore, Althea McKenna
David Carleton, Barbara Suprenard
James Taylor III, Joan Ronder
A.T.O.

Lawrence Borst, Shirley Hess
Tom Egan, Rita McCarthy
R. B. Handyside, Eleanor Borst
Irwin Vanderhoof, Lorelei Weck
Jack Barrett, Kay Toomey
A. M. Farnsworth, Jean Scott
Joe Johnson, Alice Parsons
Jim Maloney, Mary Chapdelaine
J. Larry Stewart, May Jacobson
George A. Schupp, Gwen Guile
Bernard D. Violette, Phyllis Fleming
Edward Waranowicz, Gertrude Horan
Thomas Zajac, Eleanor Emerson
Robert Farwell, Shirley Mitchell
Robert Jacobson, Jane Kervick
Sam DeFresco, Marianne Vacanti
Dick Ackley, Nancy Holmstrom
Dick Bartlett, Evelyn Nason
Jack Corf, Barbara Lee
Bob Orrange, Virginia Herlihy

Tech Quintet Underdogs In Wesleyan Tilt

Team Sparked by the Big Five to Try for 7th Win Tomorrow

Tomorrow night, the basketball team will be on the floor against a slightly favored Wesleyan squad, striving to avenge the loss they suffered earlier this week against Tufts. Wesleyan will be coming here with the better part of their games in the losing column, and although we have six games to the good with five losses, they appear to rate slightly over us by the college basketball rating board. The only indication apparent for this slight favoritism is because of their showing in two games against Connecticut University as compared with our encounter with them.

Tech has gone into most of its games this season as more or less decisive underdogs. However, our rugged schedule this season may give us a small advantage, as their schedule does not appear quite as strenuous. In any event, the game should be thrilling and fast moving from beginning to end. With the eyes of so many of the women folk down for the dance week-end, perhaps the team will be given the necessary impetus that will once again put us into the winning column.

Swimming Team Beaten 59-16 By Wesleyan

Last Saturday the Tech swimming team went down to defeat at the hands of the strong Wesleyan club, 59-16. Our lone winner was John Metzger, who nosed out Monahan of Wesleyan in the 150-yard backstroke. Max Underwood finished a strong third in this event, the only one in which we placed two men. Augie Kellerman was Tech's high scorer with six points, taking second honors in both the 50 and 100 yard dash. Other Tech scorers were Briesemeister, who placed third in the 220-yard freestyle; May, who took third in diving; Schupp, who scored third in the 200-yard breaststroke; and Martin, who captured a third in the 440-yard freestyle. The outmanned Tech team was beaten in both relay events.

Notice to All Seniors

The Peddler Staff plans to include an informal picture of each member of the Senior Class in this Spring's year book. It is requested that each man turn in snap-shots of himself and any shots he might have of other members of the Senior Class to the TECH NEWS Box in Boynton. Pictures should be signed in pencil on the back in order to facilitate their return.

These men are the survivors of the winter elimination wrestling tournament as they enter the semi-final matches. They are, left to right: Back row—Conlin, Balkon, Passanisi, Daly, Bredahl, Feldman; second row—Lempges, Mitchell, Helbig, Breed, Brown, Gagas; first row—Davis, Schenk, Ryman, Loshin, Stoner, Whitman.

Wrestling Tournament Nears End, Survivors To Comprise Team

Since January 9, Chief Roger's wrestlers have been giving weekly elimination matches to determine the members of an informal wrestling squad which will probably have two matches with Holy Cross next term.

Many have been over in the gym Tuesday nights, cheering the boys through their fatiguing three minutes of "Tie him in a knot—if you can" and some may wonder just how all this came about.

Jack Brown conceived the idea of having a wrestling team and wrote of it in his column "Sports Sidelights". Chief Rogers then went to work on the idea and those interested were allowed to wrestle during their gym classes under the direction of their Chief, the purpose being not only to give the boys some rugged competitive sport, but also to schedule some intercollegiate matches. These classes were started early in December.

"Rocky" Stoner, an experienced wrestler, deserves much credit for his help in teaching the grunTERS how

to handle themselves on the mat. Rocky spent a great deal of time coaching and also refereeing the weekly matches.

From the group of sixty that started, there are seventeen left who may be eligible for the team. However, the 145 and 155 pound class elimination is not completed yet, but the latest results leaves these men in each class:

- 135—Ryman
- 145—Hall, Breed, Helbig
- 155—Lempges, R. B. Davis, C. A. Mitchell, Quinn, Funk
- 165—Whitman, J. L. Brown
- 175—Gagas, Bredahl
- 185—Daly, W. C. Miller
- 205—Ferguson, Wells

It is unfortunate that our best man, Stoner, is leaving for V-5 in March and consequently will not be able to wrestle against Holy Cross.

All of "Roger's Rasslers" deserve credit for their remarkable progress in the limited practice time and for the earnest way in which they have tackled their weekly matches.

Intercompany Rifle Tournament Draws To Close Next Week

Company A Rifle Team Leads In Current Navy Bullseye Competition

The current Intercompany Rifle Tournament is fast drawing to a close, with only one week to go. Starting on January 13, the members of the individual Company teams have sent round after round whizzing at that little bull's-eye so-o-o-o far away in determined efforts to bring their Company the mythical championship and possible reward of extra liberty (?).

So far the highest team total has been turned in by Company D & E, with a 1089 score shot during the week of January 22nd.

Each man is allowed thirty rounds, ten in each position; standing, kneeling, and prone. The five best targets in each Company are then turned in as a weekly score. The regular members of the Tech Rifle

Team have been allowed to shoot, since the tournament is open to all Navy men. This has helped some of the Companies to turn in good scores, although several "black horses" have been brought to light in the course of the shooting.

The current standings are as follows:

Company	Won	Lost
A	2	0
B	1	1
C	0	3
D & E	2	1
F	1	1

**IF YOU CAN'T BUY
A WAR BOND A WEEK
BUY ONE
BY THE WEEK!**

SPORT SIDELIGHTS

By Jack Brown

Tomorrow night marks the thirteenth start for our basketball team this season. The record as it now stands is not very impressive, with six wins and as many losses. Getting off to a slow start, the boys dropped their first two to Lovell General Hospital and Brown. Both games were against teams of bigger, more experienced men, and considering those factors, our quintet did as well as could be expected.

Getting into gear for their third contest, the boys toppled over Connecticut University, and then went on to down Harvard, American International College (we blush to mention it), Harvard again, and Union, all in succession.

The next game was with R.P.I. on the night following the Union game. Since these two colleges are quite close together, the team made an extended road trip for the two games. Evidently the strain of the trip, the game of the night before, and sleeping in strange hotel beds was too much for the boys, for they were definitely not in top form against Rensselaer. They dropped that game and haven't been able to get back on the victory bandwagon since. Victories have been lost in the final periods against Holy Cross, Brown, and on last Wednesday night to Tufts. The Tufts game was really a heartbreaker. With but ninety seconds of play remaining, the score was tied at 54-54. The opposition sank one, and then Kuykendall came back to score for Tech. The Tufts team then proceeded to beat us at our own offensive game, the fast break, and rang up three more, leaving the final score at 62-56.

According to Coach Stagg, the reasons for all of our losses are lack of tall men and lack of men who can consistently sink shots. True, there are none who specialize in set shot wizardry all the time, but even the best players have their slumps and when hot combinations are repeatedly broken up to save key men for more "CRUCIAL" periods of the game player morale and spirit are bound to drop.

Saturday night's game with Wesleyan given a slight edge by most authorities. The social activities of tonight won't help matters either. Time alone will tell.

Two games remain on the basketball calendar. We meet M.I.T. at Cambridge on Tuesday night, and take on the Coast Guard Academy team the following Saturday. Here's hoping we can turn in a repeat performance against the Bostonites, and then wind up the season in a blaze of glory against the New Londoners.

Last Tuesday's wrestling matches marked the end of the muscle bend-

er contests for this term. There have been matches on the last five successive Tuesday evenings. Entertaining the unit, and narrowing down the field of candidates for a big tourney that Chief Rogers has lined up with Holy Cross were the principal reasons for the bouts. Just who the champs are in the various weight classes is still undecided, however, since at least two unbeaten battlers remain in each class. A big championship program could be put on next Tuesday, but certain influential parties are against it, contending that final exams will be enough of a struggle to take care of all of us for the next few weeks.

One very big reason in favor of another program, on the other hand, is the outcome of the last Bredahl vs. Gagas fight. Somehow the time-keepers got their signals mixed during the last encounter, and both kept Gagas's time naturally, the result was a draw. There are those feel that the Greek was a very lucky boy to get off so easily, and hungry for blood, they want their champion, Mel Bredahl, to be given another chance at him.

Melvin, the fair haired boy, attired in a blue silk bathrobe with a handkerchief tucked neatly into his breast pocket, and a nattily knotted white scarf at his throat, was a natural for crowd appeal last Tuesday the minute he stepped onto the floor the fans went wild. If another bout could be arranged for him vs. the Greek Grappler it would pack the house.

Each successive weekly card has marked an upswing in both attendance and quality of the matches so far and the next one would really be a honey! But the importance of final exams cannot be denied, and anyway, there's nothing like a nice long leave to put the boys in tip top shape for their final bouts.

Former Medical Head Now Stationed In Mariannas

Commander James P. Lewis, former medical officer for the Naval Unit at Tech, is now on active duty in the Marianas in the South Pacific. Many hands will remember Commander Lewis as the officer who came to Tech when the present Naval Unit started in July, 1943.

Commander Lewis was replaced in May, 1944, and was assigned to duty at the Naval Hospital in San Diego, California, until his recent assignment.

**Buy
War Bonds**

Tech Five Beaten by Holy Cross In Gruelling Last Quarter, 64-47

Our Team Beaten After Valiant Battle in Hard-Fought Cage Classic

Before a jam packed audience of howling, cheering spectators, Tech and Holy Cross staged a spirited, fast, and tense basketball game in the Tech gym on Wednesday, January 31. These two city rivals played on even terms throughout most of the game, but the Crusaders broke away in the last quarter to win 64-47. Both teams were out for blood, and the first half was fast and rough. Some 47 fouls were racked up by the two teams.

Captain Charley Schmit was forced to watch most of the game from the bench when four fouls were called on him in the early minutes of the game. Even with this handicap, the Tech scrappers managed to hold their own against the Purple. The lead changed hands some fifteen times until Holy Cross broke away. Bob Kuykendall turned in one bang-up performance for the team, and tied poker-faced Tommy Deem of Holy Cross for high scoring honors, with 17 points to his credit. With the half-time mark at 33-29 in favor of the Purple, Kuykendall was responsible for the third quarter rally which brought the Tech side into the picture with a 41-41 deadlock.

The squad could not take the lead, however, and wilted before the Holy Cross onslaught led by Deem and Donahue. Dick Lawton's weak ankle kept him from playing his usual game, and although Charley Schmit came back into the game for the last eight minutes, he failed to tip the scales. This game was a reversal of last year's battle, when Tech mashed the Holy Cross five 52-45.

HOLY CROSS		WORCESTER TECH	
fg	fp	fg	fp
Deem lf	6 5 17	Kuykendall lf	6 5 17
Batten lf	0 1 1	Simon rf	2 0 4
Blinn rf	5 0 10	Walton rf	0 0 0
Prusaczyk rf	2 2 6	Lawton c	5 1 11
Donahue c	5 6 16	Hayward c	0 0 0
Desroches c	0 0 0	Schmit lf	1 1 3
Hogarty lg	0 1 1	Fritz lg	2 2 6
Whalen lg	2 1 5	Corf rg	0 3 3
Henk lg	0 0 0	McCauley rg	1 1 3
Dacey rg	4 0 8	Seaver rg	0 0 0
Phelan rg	0 0 0	Longmuir rg	0 0 0
Soine rg	0 0 0		
Totals	24 16 64	Totals	17 13 47

Navy Handball Tournament Gets Underway

Now that some of the 72 men who started the Navy Handball Tournament have been eliminated, the remaining games should produce a winner before the end of this semester.

In order to reach the finals a competitor must defeat six men; the matches gradually getting tougher as they go along. The leading contenders are Ryan, Hendrickson, and Gregoroff who have reached the semi-quarter finals and are awaiting other matches to be played off.

The personnel entered in the tournament includes three of the starting five on the varsity basketball squad, Carl Simon, Charlie Schmit, and Dick Lawton. At present Simon is waiting to play the winner of the Schmit-Lawton match.

"Tammey" Tamulevitch, star

TX Leads PSK In I.F. Bowling Tournament

PSK Runs Close Second In Lively Pin Tournery Played On WPI Alleys

With two-thirds of the current Interfraternity Bowling tournament completed, the standings show that TX holds a slim lead over PSK. Although they got off to a slow start, PSK recently found themselves, and are making a fine bid to take over the lead in the competition. By defeating TKP 3-1 on Wednesday, they placed themselves but four percentage points behind TX.

Several fine bowlers have brought themselves to the forefront, among them Violette of ATO, who has shown signs of being the bowler of the year. He is currently leading the league in the high string total of a 124, and also leading in the total three game average of 97. Another outstanding bowler is Bill Bingham of TX who is tied for the high three string total of 247 with Mal Zink of PSK and is second to Violette with an average of 94.4. ATO is leading the high team single string with 404 while TX has a high team total of 1092.

The top ten bowlers and their averages are:

Bingham, TX	94.4
Miczek, TKP	90.3
Bartlett, LCA	90.3

(Continued on Page 6, Col. 4)

Tech Tank Team Loses Third Meet To M.I.T. 58-16

Mermen Handicapped by Lack of Divers; Metzger And Kellerman Star

On Saturday afternoon, January 27, the Tech swimming team journeyed to Cambridge, Mass., for its meet with M.I.T. in the college pool. It was our third contest of the season and the racers, gallant, but thoroughly outclassed in number, dropped the match to M.I.T. by a score of 58-16. As the Tech team has no divers, it actually spotted M.I.T. eight points before the contest began.

Kellerman was a dual winner, taking a first in two events, the 50 yd. and the 100 yd. free-style swim. Capt. Metzger placed second in the 150 yd. back stroke and third in the 220 yd. free-style. Schupp also took a third in the 200 yd. breast stroke as did Briesmeister in the 440 yd. free-style. Martin, having missed the train for Boston, arrived in time to compete only in the last half of the meet.

M.I.T. won both the 300 yd. Medley Relay and the 400 yd. relay.

touch football player, is scheduled to meet Bob Hamilton early next week. Listen at muster for the time of your match for delayed matches are unnecessarily prolonging the tournament already.

Norige Stars In A.A.U. Meet Class of '45

In the 1945, Metropolitan New York A.A.U. Meet, held Jan. 20, Hugo Norige, class of '45, was the first new champion to be crowned. Norige, at present a naval trainee at Columbia Midshipmen's School, led a field of nineteen rivals in the shotput with his heave of 43 feet 1 3/4 inches.

While at Tech, Hugo was captain of the track team and co-captain of the football team in his senior year. He played varsity football for three years and was an outstanding halfback, scoring many touchdowns. A member of Phi Gamma Delta fraternity, Norige was active in social affairs while working toward his degree in Mechanical Engineering.

In the New England A.A.U. meet held last fall, Hugo was the high individual point scorer of the meet. At track meets with other schools Tech was always sure of taking firsts in the javelin, shotput and discus, when Norige entered. He holds the school record for the shotput of some 42 feet.

Physical Fitness Tests Starting Next Week

The Junior Varsity Takes First Defeat At Hands of Ionics

Longmuir, Oshetsky and Lewis Lead Scoring For Jayvee Squad

February 10 witnessed the first defeat handed to the Worcester Tech J.V.'s. The winners of Saturday night's tilt were the Ionics team of this city. Although Coach McNulty's squad had beaten all the different high school teams played previous to this game, they were unable to make the score read in their favor.

The entire game was very fast. At the end of each quarter the score remained in favor of the visitors. The W.P.I. hoopsters having frequently threatened to take the lead, caused the Ionics to play all the harder.

Longmuir led for W.P.I. with nine points; Oshetsky and Lewis trailed with 6 and 5 respectively. Danierowicz starred for the rivals with 14 points; Kupstas and McCarthy credited with 8 and 7.

CORSAGES
ALLEN'S
Flower Shop
For Those Who Want
the Best in Flowers

MRS. R. J. ALLEN
65 MAIN STREET
Telephone 3-8325

Tufts Trips Tech 62-54 To Win Return Battle

Basketball Squad Beaten by Brown University 73-57

Held down by a tight zone defense, Worcester Tech cagers were defeated 73-57 by a strong Brown University basketball team last Saturday night in Tech's Alumni gymnasium.

Sparked by the spectacular shooting of Capt. Woody Crimshaw who totaled 26 points, and faced with a well-developed Bruin teamwork, it took all Tech had to hold down the victors.

Dick Lawton, center for Tech, was the big gun on the offense contributing 21 points to the scuffle. Likewise, his backboard work kept Tech in the money at the opening moments of the game.

Playing against a man-to-man defense at the start, the Techsters had numerous scoring opportunities but capitalized on few of them. For 12 minutes it was a point-for-point contest with the score at 19-19. Then with a switch to the zone defense, the Bruins blanketed Tech's offense while gaining position to set up several fast break plays.

Along with George Fritz and Paul Slater, Carl Simon's long shots accounted for the five minute rally before the end of the first half which left the score at 39-27 in favor of Brown.

Throughout the second half Charlie Schmit and Bob Kuykendall kept up their bad luck in the scoring department neither contributing much to the final score although both played the entire game.

With Brown's replacements in action the last minutes of play Tech closed the scoring gap by nine points

Score 8 Points With Seconds Left To Play

Two nights ago the Tech basketball squad was on the receiving end of a 62-54 upset at the hands of the Tufts college quintet. This was a return engagement which the local crew was favored to take, as they won the first match with the Jumbos without too much trouble.

The team had the edge over the Medford hosts for practically the entire game. At the start, however, Tufts took a slight lead. This fire was quickly snuffed by the capable forwards Lawton and Kuykendall, and the Engineers proceeded to take over. At the half the home team had a narrow but encouraging 31-27 lead.

The second half produced a fast game. Tufts started to hack our lead, and pushed ahead 38-36 after some five minutes. With this scare, Captain Schmit and Simon started to get hot. A fast exchange of baskets brought the score to the 54-all marker with only a minute and a half to go. Then, for some unexplainable reason, the local squad forgot how to play ball. Waltz of Tufts started the onslaught when he worked in a fast one from underneath the basket. With that for a starter, the Jumbos sunk three more baskets to clinch the issue.

Bobby Kuykendall played his usual amazing game, and took top scoring honors with 18 points to his credit. Dick Lawton was no slacker, as his 13 points show. This game gives the Tech a standing of six wins against six losses.

as Lawton made three baskets and Schmit threw one in and also completed a foul shot.

Tech Hoopsters Victorious Over Union, Beaten by Rensselaer, On Road Trip

On their recent road trip, to Union College and R.P.I., the Tech Hoopsters came home with a victory and a defeat. January 26, Tech took their sixth straight win from Union College by the wide margin of 41-22.

The Tech Engineers took the lead right at the start and continued to build it up to the final score. At the start of the second half, with a score of 18-8, Tech really went to town with Bob Kuykendall and Charley Schmit working the score up to 31-11. Bob Kuykendall took the scoring honors with 11 points to his credit.

Saturday, January 27, Tech was defeated by the unbeaten Rensselaer five at Troy by a score of 64-38. Tired after their game with Union the night before, the Engineers were not able to hold the powerful R.P.I. team. Rensselaer took an early lead in the second quarter, Capt. Charley Schmit and Bob Kuykendall hit a and held it in spite of Tech's efforts. scoring streak in what proved to be Tech's only real bid. In the second half Tech tired rapidly.

The TECH PHARMACY
Sol Harowitz, W.P.I. '22
Cor. West and Highland Sts.

Mal Zink
Representing the
PREMIER
TAILOR
111 Highland St.
TEL. 3-4298
See
Zink at Your Fraternity
For Call or Delivery Service

Everything in
Dress Clothes For Hire
BONARDI'S
Clothes for Men
414 MAIN STREET
Second Floor Tel. 3-9520

Active Spring Schedule For Glee Club

Concerts Planned With Colby Junior College, Simmons, Nurse's Aids

The Tech Glee Club will sponsor a concert Saturday night April 7 to be given at the Alden Memorial Hall. It will be assisted by a chorus of about fifty Nurse's Aides. The concert will be followed by dancing.

On April 21, the Glee Club plans to visit the Colby Junior College at New London, New Hampshire. They will present the opera "Iolanthe" by Gilbert and Sullivan. The bass solo will be sung by Frank Reese, the baritone leads will be taken by Prescott Grout and Robert Bartlett, and the tenor role by Frank Mazzone. After the concert, the Glee Club will remain as guests of the college over Saturday night, having dinner Sunday at the New London Inn.

Combined concerts are also planned sometime this spring with Simmons College and with Framingham State Teacher's College.

The Glee Club has been invited by the Shrewsbury Women's Club to an informal dance at Grange Hall on February 24.

Veteran Comes Back To Tech Under G. I. Bill of Rights

Harold Krieger, '44 Is Now Studying For B.S. in Elec. Eng.

The first veteran of World War II to come back to Tech is Harold Krieger. On February 4, 1944, he received his Bachelor of Science Degree as a graduate of the M.E. Department specializing in machine design. Upon graduating he went to Douglas Aircraft where he worked for three weeks and then returned home, to Bridgeport, Conn. There, he enlisted, took the Eddy Test, and became a radio technician. After boot training at Sampson, N. Y., he went to Chicago and attended radio school for three days. A pain developed in his back and it was found that he had arthritis; so on January 3, 1945, Krieger was medically discharged after having been in six months. He is now studying and attending school after working hours and plans to get his B.S. Degree in Electrical Engineering. He has one year and six months of college coming to him from the Navy, so that in June he plans to begin the full time course at the expense of the Navy. Krieger says the E.E. Department has been very good to him in helping him to get settled. He is employed at Harrington and Richardson Arms Co., where he is testing nylon for the Navy for use in line throwers. Krieger is a member of Sigma Phi Epsilon and is now living at the house.

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

Newman Club Holds First Meeting of '45

Father Brabson Speaker At Meeting in Janet Earle Room January 29

The Tech Newman Club held its first meeting of the current year Monday, January 29, in the Janet Earle room. The speaker of the evening was Father Brabson, the Club's Chaplain, whose topic was "Purity of Heart."

Sunday, February 18, a Communion Breakfast will be held at Putnam and Thurston's following the 9 o'clock Mass. The speaker for this occasion will be Professor Kelly, formerly of Holy Cross College. All Catholic students on the campus are invited to attend. Irving McDonald is in charge of the sale of tickets to the breakfast, which will be one dollar per person.

Every Friday afternoon Father Brabson will be on the campus from 4:30 until 5 to discuss with the students any topics they may have. These informal meetings will be held in the Janet Earle room.

A Newman Club dance will be held this spring with Clark University. Fred Brennan is making the arrangements.

Sigma Xi

(Continued from Page 1, Col. 1)

Pi, and he earned his "W" in soccer last season.

George Comstock, probably best known for his motorcycles, lives here in Worcester and has been connected with the Aero club during his time here at Tech.

Abraham Gammal, another Worcester boy, has ranked high in his class since his freshman year. He is a senior Aero.

Walt Gleason, a Chem Engine who lives in Holden, is an active member of Sigma Alpha Epsilon and Tau Beta Pi. He was a member of the baseball team and the Tech band as well as being track manager last season and taking a large part in the interfraternity sports on the Hill.

Another local man, Dick Martin, a Navy man, belongs to Sigma Phi Epsilon and is a member of the varsity swimming team and has been affiliated with the Rifle club. He also belongs to Tau Beta Pi at Tech.

Carl Simon, who is from Manchester, Vermont, is one of the best all-around men here on the campus. He is a member of Tau Beta Pi and Phi Sigma Kappa and has been an outstanding member of the varsity football, basketball, and baseball teams ever since his freshman year, earning his "W" in all of them at least twice. He was the Battalion Commander of the Naval Unit this past term and is now president of the Athletic Council. Carl was president of the present senior class for two years and is a senior Aero.

"Doc" Wells, who hails from Rochester, Pa., is a Navy transfer from Geneva College and has been active in the A. S. M. E. He is a Navy Company Commander and is on the wrestling team.

46 Unit Men To Visit Naval Training Center

Instruction on Radar, Electronic Equipment To Be Given

At the invitation of Capt. Guy Nichols, Director of Training for the First Naval District, 46 Junior and Senior Electrics and one Physics Major will attend the Naval Training Center in Boston on Friday, 16 February.

The training center, located near the Fargo building, features the latest types of radar and electronic equipment, some of which has not yet been placed aboard ship. Instruction will be given at the Center on the operation of various electronic devices.

The party, accompanied by Lieut. Brown, will shove off from Tech by special bus at 0700. Lunch will be taken from here. It is expected that the party will leave Boston at 1530, arriving back at Worcester about 1700.

Tech Mid-Winter Formal

(Continued from Page 1, Col. 5)

forward to this affair for many reasons other than the Dance and an opportunity to show off their guests. For instance, many fellas feel that at last they will be able to sleep in "Doc" Morley's class, but watch out! There is a certain EE class that would like to prove that one does not have to study to pass a Yes-No test; Our fair guests will be called upon to show that a Yes-No is guess-No. The young ladies will prove beyond a doubt that all the Btu's do Not come from boilers.

Here's wishing everyone a good time; and now, on with the dance. . . .

BUY WAR BONDS AND STAMPS

Tech Graduate Meets Death In Drowning Accident In Maryland

S.C.A. To Present Admission Free Movies In Alden

The Student Christian Association will present two afternoon movies for the amusement of the student body. The pictures will be presented at 1:30 on Thursday and Friday afternoons in Alden Memorial. The first afternoon's show will be a feature presentation, "The Prisoner of Zenda". However, arrangements for this picture are still incomplete, but if the above picture cannot be obtained, "So Proudly We Hail" and "Count of Monte Cristo" have been selected as alternates. On Thursday afternoon selected short subjects, including comedies, sports shorts and a Westinghouse film will be shown.

The entire student body is invited to attend. Admission is free.

Bowling

(Continued from Page 5, Col. 2)

Burr, SAE	89.5
Lagadinos, TX	89.2
Egan, ATO	88.8
Campbell, PSK	88.8
Bank, TKP	88.1
Stewart, ATO	88.0
Zink, PSK	87.3
Orrange, ATO	87.3

The standings of the houses are as follows:

Team	Won	Lost
TX	15	5
PSK	20	8
SAE	15	9
ATO	14	10
TKP	11	13
LCA	13	15
AEP	9	15
PGD	9	16
SPE	3	17

Patronize Our Advertisers

Acompañenos... Have a Coke

(JOIN US)

...or how to be hep in Puerto Rico

In Puerto Rico, as in Punksutawney or Pasadena, Coca-Cola is a friend-maker your American soldier can count on. To natives and to his buddies alike, *Have a Coke says How ya doin', pal.* It's a simple gesture of friendly courtesy. Yes, Coca-Cola is truly an American symbol of a refreshing way to make friends.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
Coca-Cola Bottling Company of Worcester

Coke = Coca-Cola
It's natural for popular names to acquire friendly abbreviations. That's why you hear Coca-Cola called Coke.

© 1945 The C.C. Co.