

TECH NEWS

Meeting of Complete
Tech News Staff On
Tuesday, May 16, at
4:45 P.M. in B19.
Important!

Z320

Vol. XXXV

Worcester Polytechnic Institute, Worcester, Mass., Tuesday, May 16, 1944

Number 6

TAU BETA PI SOCIETY—Front row, left to right: P. Henning, R. Smith, E. Berndt, C. Simon, D. Anschutz. Second row: G. Gregory, H. Sandberg, G. Uihlein, J. Carrabino. Back row: M. Hunt, C. Oickle, F. Baginski, Prof. F. J. Adams, faculty advisor, W. Matzelevich, R. Jenkins.

Tau Beta Pi Selects Eight Men; Six Seniors, Two Juniors

Formal Pledging For These Men To Be Held Next School Assembly

The annual pledging of men for Tau Beta Pi, national honorary engineering society, will take place formally at the next general student assembly in the latter part of May. This year eight men are to be honored by membership in this society, including six seniors and two juniors.

Membership in Tau Beta Pi is considered a great honor, since this society is to an engineering college what Phi Beta Kappa is to a liberal arts school. Membership is restricted to men whose grades place them in the upper fifth of their class and who are active in school affairs.

The seniors to be pledged are:

Joseph D. Carrabino, a member of Theta Kappa Phi fraternity. He is the editor of the *TECH NEWS*, a member of Sigma Xi, the Masque Association, football squad, Newman Club, the A.S.M.E., Debating Club, and S.C.A. He is from Dorchester, Mass.

Phillip A. Henning, from Worcester, who is a member of Sigma Phi Epsilon fraternity, football squad, and is student chairman of the A. I. E. E.

Malcolm H. Hunt, a member of Phi Sigma Kappa, A.S.M.E., I.F. Council, the Boyntonians, the Band Association and Sigma Xi is from Burlington, Mass.

Russell E. Jenkins, Jr., from Taunton, Mass., who is active in the A.S.Ch. E., and is also a member of Lambda Chi Alpha fraternity.

Harry W. Sandberg, a member of Phi Gamma Delta, who is from the Navy Unit, football team and comes from Hartford, Conn.

George V. Uihlein, Jr., from Worcester, a member of Theta Kappa Phi, Managing Editor of the *Ped-*

*dl*er, Skeptical Chymists, President of Newman Club, Debating Society, Sigma Xi, News Editor of the *TECH NEWS*, and I.F. Council.

The two juniors, both Navy men are:

Richard H. Anschutz, from Springfield, Mass., a member of Lambda Chi Alpha, who is also a Junior Editor of the *TECH NEWS*, and is on the *Peddler* staff.

Carl F. Simon, Jr., from Manchester, N. H., who is a member of Phi Sigma Kappa, the football, basketball, and baseball squads, Junior Class president and a member of the Athletic Council.

New Navy Student Officers Take Over Duties In V-12 Unit

Gene Logan to Head Unit Assisted by Pingalore and Eleven New Officers

A partially new staff of student officers was appointed last week. The switch of officers affected for the most part only the platoon leaders and battalion commanders, the company commanders being left intact. This was done in keeping with the policy of changing only part of the staff at one time, and in giving as many Seniors as possible a chance for a position. Such shifts as this will occur at regular intervals throughout the year.

The new student officer staff will be headed by Eugene C. Logan, with Arthur P. Pingalore as assistant battalion commander. Jim Shea has been appointed bandmaster.

Elmer B. Severs has been promoted from platoon leader to the rank of Company Commander (Co. E) to replace Logan. The new platoon

(Continued on Page 3, Col. 5)

Opportunity For Civilians In Research

Applications Are Now Available For Work In Navy Laboratories

Another opportunity has developed for senior students in the departments of Electrical and Mechanical Engineering and Physics. The Naval Ordnance Laboratory in Washington, D.C. sent Lt. (j.g.) Edward J. Kirshner to the Institute last Saturday morning to interview civilian students who may be interested in the program.

In order to obtain recommendation from the Institute it is imperative that students apply to the Dean's office first. After this recommendation is received the application is processed in Washington. Notice of acceptance or rejection is given immediately.

If a student receives notice of acceptance he will be allowed to remain in school until his pre-induction physical. At the physical examination the applicant should present the papers giving evidence of his acceptance. If he meets the physical qualifications for a Navy enlisted man he will be ordered to duty at the laboratories.

Any seniors fortunate in holding degrees may qualify for officer's commissions if they meet other officer's requirements. Students with less preparation may expect to receive petty officer's ratings.

NEW FRESHMAN CLASS ENTERS WPI JULY 1

Because of the recent changes in Selective Service directives, the Institute has decided to admit a new class of freshmen July 1. This will give many high school graduates a chance to finish one year of college before being eligible for military service. Since most secondary school men will graduate in June, many more men should be able to enter the Institute than at mid season. Another class will also be admitted November 1.

It will be difficult trying to decide what class these new men really are in, but since most civilians entering now are not expected to graduate, the confusion will be short-lived. Freshmen will be hazing freshmen and fraternities will be rushing again

(Continued on Page 3, Col. 5)

Formal To Have Baron Hugo

Alden Memorial Affair May 26 To Highlight Gala Weekend

Also Round Robin, Baseball, Tennis, Rope Pull Planned

The staid halls of Alden Memorial will ring again. Baron Hugo and his orchestra will set the tempo for the graceful couples as they swing across the dance floor on the evening of May 26. Baron Hugo has just completed a very successful two month engagement at the Totem Pole, and his fourteen piece combination is noted for that "just right" dance rhythm. Rumor has it that a female vocalist will be with the band, but only time can prove whether this statement is true.

The Tech Council will sponsor the Spring Formal this year as in the past. The chaperones will include Admiral Cluverius, Commander Lewis, Captain and Mrs. Davis, Lieutenant and Mrs. Schwiager, Lieutenant and Mrs. Brown, Professor and Mrs. Schultz, Professor and Mrs. Finlayson, Professor and Mrs. Price, and Professor and Mrs. Siegfried. Harry Sandberg is the chairman of the dance committee, and he has been assisted in making the arrangements by Mal Hunt and Hal Fleit from the senior class, George Morin and Mauro Lacedonia from the junior class, and Charles Mitchell from the sophomore class. The dance is to be from nine until one, and "All This and Heaven Too" is only three dollars plus sixty cents tax. A special issue of the *TECH NEWS* will be distributed at the dance.

The Annual Rope Pull on Saturday afternoon at 1:30 will be an event that few will miss. Carl Simon is chairman of the Rope Pull committee, and all arrangements have been completed. No one can predict whether the freshmen or the sophomores will take a trip through the pond, but each class will be spurred on to greater efforts by the thought that "she" is in the crowd watching. After the Rope Pull, several of the fraternities are planning to have picnics, and a baseball game is scheduled with Middlebury. The tennis team has a match with M.I.T. so that no matter what your interest, or rather no matter what "her" interest, the afternoon will not be lacking in entertainment.

All of the fraternity houses will hold open house Saturday night, and all students are cordially invited to visit any of the houses.

Eddy Test May Now Be Taken Without Institute's Consent

Sixty Day Eligibility Period For Enlistment

The stop order on taking the Eddy Test by Tech students without permission from the Institute has been revoked.

This order was issued when the situation regarding the test and its probable outcome was not clearly defined and the action was taken to prevent a whole "corps" of civilian students from flocking to recruiting offices, perhaps taking a step which might have proved ill-advised.

After a recent consultation with the President of the Institute, the Dean of Students can now announce that this order is no longer in force and any student who feels that he is likely to receive an induction order is now free to apply to the Navy Recruiting offices for this test.

He does not thereby become committed to enlistment; and his eligibility for enlistment under this special program will continue for sixty days after the satisfactory completion of the test.

Ex-Tech V-12ers Commissioned As Seabees

The first commissions to be awarded to graduates of Tech's V-12 Unit were granted last week on the small group of Civil Engineers who were assigned to the Seabees. This group graduated from Tech last February, and were immediately sent to Camp Peary, Virginia, for Midshipman Training School.

The Midshipman School held graduation on May 6, at which time about 300 men were commissioned. Numbering among the top ten men in this class was John W. Lee, who came to this Unit as a transfer from Delaware.

The newly commissioned Ensigns are: Philip P. Askman, Philip P. Brown, Charles E. Cannon, Alan C. Gault, James E. Johnson, Erling Lagerholm, John W. Lee, and Martin T. Pierson.

Phil Brown was married to Miss Randall Boyce of Boston last Thursday night with his new fellow ensigns in attendance.

TECH NEWS

Published Bi-weekly During the College Year by

The Tech News Association of the Worcester Polytechnic Institute

EDITOR-IN-CHIEF
Joseph D. Carrabino

MANAGING EDITOR
Roger N. Perry, Jr.
NEWS EDITOR
George V. Uihlein
SECRETARY
Edward I. Swanson

BUSINESS MANAGER
Elsio R. Caponi
SPORTS EDITOR
Philip H. Sheridan
CIRCULATION MANAGER
Eugene W. Cray, Jr.

ADVERTISING MANAGER
Warner C. Sturtevant

JUNIOR EDITORS

Richard H. Anschutz
Willard J. Adams
William R. Grogan

Walter F. Conlin
Lynwood W. Lentell
Richard L. Tracy

ASSISTANT BUSINESS MANAGERS

Henry J. Bove

Robert C. Taylor

Mauro D. Lacedonia

BUSINESS ASSISTANTS

George M. Dewire

Robert B. LaRocque

FACULTY ADVISOR—Donald E. Smith

Business 5-2024
News Phones 5-2024
Editorial 3-1411
2-0345

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO - BOSTON - SAN FRANCISCO
LOS ANGELES - PORTLAND - SEATTLE

Member
Associated Collegiate Press
1943 Member 1944
Distributor of
COLLEGIATE DIGEST

TERMS

Subscriptions per year, \$2.00; 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.

THE HEFFERNAN PRESS
Worcester, Mass.

Editorial

Dance Plans Forming Slowly

It was some time ago when the TECH NEWS proposed a Spring formal. The idea was presented to the Tech Council and was accepted. A date was set, and a committee formed to carry through the plans. However, this committee has been somewhat slow in moving, especially with respect to the publicity side. There is little doubt but what all civilians who can will attend the dance, for in all probability it will be their last. In the Navy Unit, however, there lies a large group of new men who were never at Tech for a formal before. These men are anxious to take part in the social activities here, and should be better informed about them. Navy attendance at this dance can mean the difference between its success and failure.

Many of the Navy men are under a disadvantage in bringing out-of-town girls to the formal, in that they must stay at a hotel, while fraternity men have their girls at their houses. It has been noted that a number of fraternities have extra room for girls. It is suggested that perhaps some system might be arranged through the Interfraternity Council, the houses willing, whereby a non-fraternity Navy man might submit application to the Council to have his girl sleep at a house for the week-end. Perhaps only a few could be accommodated, but at any rate the houses, by offering their extra space to Navy men would be doing these men a big service.

This is going to be a big week-end in every respect—formal, rope-pull, baseball game, and round-robin—approaching the peace-time dances with all the trimmings. Let's go, Tech!

Future Developments For Tech Men

All Tech men can look forward with interest to possible important developments in the coming weeks. It is expected that the V-12 Conference held last week at New York will result in some important decisions regarding V-12 policy. A year has gone by since the program was first drawn up, and many ideas regarding it may have been altered during that time.

For the civilians, too, another interesting development has come up in the Naval Ordinance proposal. It is expected that civilian upper classmen may be able to acquire positions in the Naval Ordinance Laboratories, where their technical training may be put to better use than in the infantry.

The Navy men may presumptively consider the future course set for them, while the civilians, in despair, may consider theirs also set for them. However, this may not be the case. Things happen quickly in wartime. Let's not take too much for granted.

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

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

Shavings From The Mill

This week we take our hats off to Cappy Pierce, that philosophical old gent who resides at the E. E. building. He came through in the pinches like a real sport. The senior M.E.'s had an E.E. prelim, Gas Engines prelim, and an alleged quiz in hydraulic all planned to take place between the hours of 8 and 11 A.M. on Thursday morning. Apparently the professorial minds haven't heard of any rulings or gentlemen's agreements to the contrary which are supposed to exist at the Institute. Not only that, but Wednesday nights are cut short by necessary fraternity meetings. After a few frantic pleas from the sleep-starved senior's Cappy capitulated and pushed his exam ahead one day. Nice work Cap, the little shaver hopes that more of your colleagues fall into your spirit of things.

Nomination for the sleeping session of the week: the Tuesday morning hydraulics lectures, plus many others which could be somewhat better prepared. Why not let the boys sleep at home instead of letting them make the time-consuming trip.

After a particularly grueling exam in Mr. Gurney's Thermo course last Saturday morning, Dick Anschutz decided that he needed a rest. During the course of the lecture a question was put to Mr. Anschutz but no answer was forthcoming; even after several repetitions. At that point, Mr. Gurney put some of his ping-pong ability to good use by tossing a well-aimed piece of chalk which effectively brought Dick back from the arms of Morpheus, much to his bewilderment and the merriment of the class. It must have been the weather, certainly not the lecture, because the sleeping was rather general.

Saying of the week: It doesn't mean a thing unless you pull that string.

—The Little Shaver.

Scuttlebutt Harbor

By Bill Grogan

Senior Cruise

The Seniors in Tech's V-12 Unit will take to the high seas next month, for a little while anyway. Down in Boston, the Director of Training is in the process of arranging for a sea-going cruise for members of the Senior class, that they may have a little experience on the water. The voyage will take place on PWC's, which are used in convoy work. The date of the cruise has been set tentatively for June 24th. The men will probably leave here by bus early in the morning. This cruise is going to be a one day affair. Chow will be taken from here, although it seems improbable that after several hours on the water, for many men the first time out, the subject of chow will not be the most inviting one.

The details will be announced later.

V-12 Conference

This past week a large V-12 conference was held at Columbia University in New York. The purpose of the conference was to compare notes on the administration of the various Units, and to make plans concerning the future administration of the V-12 program. Attending the meeting from this Unit were Capt. Davis, the commanding officer, Admiral Cluverius, president of the college, and Dean Roys representing the engineering departments.

Fire Drill

When the companies mustered in a fire drill recently, it was found that the fire was in Company B—in the form of Gene Kosso, who appeared in terrific scarlet pajamas with a black Mongolian dragon on the front. Most of the men fell in in blues, so Kosso's spectacular appearance caused considerable commotion.

Caruso Buiso

One afternoon last week, a commando course run and some exercises opened the gym period. After this

the chiefs turned the class over to "Caruso" Buiso and told him to do what he wished with the class. Buiso then turned, marched the class around the track once, around another time in double time, and then hit triple time for the third lap. By that time, the already worn-out class had stretched out the length of the track. So a halt was called. Tom thought it would perhaps be best then if he dismissed the class. He did. When Tom finally recovered his pants, the class was well on its way to the gym.

Chief Rogers

Chief Rogers is about to go on a two-week leave, during which time he will return to his home in Enid, Oklahoma. When he comes back East, he plans to bring his family with him for the summer. Perhaps he'll pick up a few more of those hawg-tyin' games along the way.

Drill Competition

Saturday morning drill had been running along in a rather routine manner, so the chiefs cooked up something to add a little variety to the program. A new type of competition will not take place between the platoons. Each platoon will drill alone before a chief, and will be given a rating by that chief. The rating system will work something like the rating system used in diving contests. At the end of four weeks, the platoon with the highest rating will be given special liberty.

Commando 11b

Crutches and slings are back on the campus once more, as the P.E. Dept.'s famous course, Commando 11b, is opened for the season. Almost every day last week classes panted through the ordeal. Time trials were run off close to the end of the week, with 1 min. 30 secs. set as par.

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

Have a Coca-Cola = Skal

(HERE'S TO YOU)

... in Iceland or Idaho

Have a "Coke" is the American fighting man's way of saying Here's to you in every clime. It's the high-sign of friendliness. That's why Coca-Cola always belongs in your icebox at home. From the equator to the poles, Coca-Cola stands for the pause that refreshes, — has become the global symbol of those who wish well to their fellow men.

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

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

Tech vs. Camp Thomas Baseball Game
Saturday at 2:30 P.M. at
Alumni Field

SPORTS

Peddler Staff Members Needed! Come
Tuesday, May 16, 1 P.M., in
Prof. Swan's SRH Office

May 16, 1944

TECH NEWS

Page Three

SPORT SIDELIGHTS

By Paul Kokulis

Yes, M.I.T. did take the intercollegiate track meet last Saturday, but it was Tech's own Hugo Norige who stole the show by walking off with twelve points for the days best individual scoring effort. Matched against the best opposition that New England schools could offer, Norige scored decisive firsts in the discus and the shot and took a third in the javelin. Mac White came up with Tech's only other tallies by taking second in the high hurdles. Holy Cross, with national javelin heaver Murray taking his team's only first, fared not too well in the final standing with its total of 6 1/2 points. With the results of the meet showing Tech and the Cross so evenly matched, this writer sees no reason (not even financial) why that long-ago-suggested track meet can't still be arranged between these two city rivals.

On Alumni field Saturday, baseball fans witnessed as wild an orgy as has been seen in a long time. The opposition, the Anti Aircraft from Newport, handed Tech a big eight run lead early in the game, and then proceeded to get a good share of those

runs back by hitting fourteen well used base hits. The oldtimers that comprised the Army outfit (one player was 43 years old) weren't of the long ball hitting type, but more or less punch and place hitters. Anson Fyler led the hitting with two base hits, while Pearce, the baldheaded veteran centerfielder for the AA enjoyed himself to the utmost with five for five.

Camp Thomas, next week's opponent, will no doubt bring the most powerful club that Tech fans will see all season to Alumni Field. Only two weeks ago, the Seabees were edged out in an exhibition game with the Cleveland Indians, while Saturday they easily beat Brown, 5-0.

Holy Cross opened its season Sunday against the Camp Endicott Seabees, who also just recently tied the Cleveland Indians, beat Brown 7-0 on a one hit pitching performance, and beat Boston Coast Guard 2-0 right after the Guardsmen had driven Trinity's ace Kirk Baker from the mound in winning from Trinity, 9-0. Boasting plenty of major and minor league talent, both Seabee teams should show Worcester

TENNIS TEAM LOSES MATCH WITH M.I.T.

Capt. Kennedy, Stewart Sparkle On the Courts, Take Matches

Despite the work of those hard hitting ball smashers, Kennedy and Stewart, the Tech tennis team lost a heart-breaker to a well rounded M.I.T. team, 4-3. The match was fought last Saturday at Boston. Both Captain Kennedy and Larry Stewart took their singles matches. Larry really walked over his opponent, nonchalantly winning his match 6-0, 6-2. Kennedy and Stewart took their doubles match. The M.I.T. third, fourth, and fifth string men were too much for our boys, however. Our team dropped the remaining matches.

Following is a summary of the results:

Singles: Kennedy (W) defeated Chun, 6-1, 9-7; Stewart (W) defeated Hewson, 6-0, 6-2; Noriego (M.I.T.) defeated Twing, 6-1, 6-1; Mayer (M.I.T.) defeated Oickle, 6-2, 6-1; Schaefer (M.I.T.) defeated Green, 8-6, 6-3.

Doubles: Kennedy and Stewart (W) defeated Chun and Noriego, 7-5, 8-6; Mayer and Schaefer (M.I.T.) defeated Twing and Oickle, 6-4, 6-4.

fans some real bigtime baseball, featuring some good pitching and some good fielding.

Tech Defeats 707 AA Unit 11-9 After Obtaining Early Lead

ATO In Front of I.F. Softball League

PSK, PGD Close Behind As League Winds Up

Pacing the interfraternity softball league with five straight wins, ATO leads all other houses for the championship. Having played as many games as the other houses, ATO has won five for five.

In second and third place, PSK and PGD, respectively, are not to be counted out of the running; the former has only three more encounters to go while PGD has four more tilts. PSK, rated a favorite in the league, received a setback when in their opening game, SAE set them down to the tune of 1-0 score. PGD, however, has been defeated by ATO only and has PSK to play. ATO plays PSK on Wednesday next. Between this and the PGD-PSK tilt, in the later part of the week, the winner of the league will be decided. There are two more weeks to go.

The standing of the league as of last Saturday:

	Won	Lost
ATO	5	0
PSK	4	1
PGD	3	1
TX	2	2
SAE	2	2
SPE	2	2
TKP	1	4
AEP	0	4
LXA	0	4

HUGO NORIGE HIGH SCORER IN N. E. MEET

Hugo Norige was high scorer at the New England Intercollegiate Track Meet last Saturday. Hugo won the discus and shotput easily, and placed third in the javelin. He threw the discus 124 feet 4 inches, and put the shot 43 feet 8 inches. Hugo is captain of the track team, and is consistently the high scorer. Mac White placed third in the 120-yd. high hurdles, to gain two of Tech's fourteen points. Tech placed fifth in the meet, which was won by M.I.T. Next week, the Tech track team has a meet with M.I.T.

Mayflower Donut Shop

517 Main Street

The Place to Meet the Gang
After the Movies

DANCING

JOHNNY HYNES

BALLROOM, 695 MAIN ST.,

WORCESTER

EVERY NIGHT (Except Thursday)

POPULAR ORCHESTRAS

Where Members of the Armed
Forces Gather

"REFINEMENT OUR MOTTO"

Trinity Tops Tech In Earlier Game By 8-2 Score

Maintaining an early lead, the Tech baseball squad outlasted a soldier aggregation from Newport, R. I., last Saturday, winning 11-9.

Outhit 14-8, the Techmen made the most of scoring opportunities.

Led by Larry Peace, the Anti-Aircraft Unit presented a serious problem to pitcher Paul Kokulis of Tech. However, the southpaw hurler would have remained unharmed if the fielding had been a little more steady.

Combined doubles by Sucholdowski and Coumbs along with the first of Peace's hits gave the soldiers a 2-0 lead in the first inning. In their half of the same inning, the Boynton Hillers made five runs on two hits, helped out by the three errors of the boys in khaki.

Tech scored again in the second and third, getting two in each while they pushed another across in the fourth making the score 10-2. Then four hits and three errors by Tech's reliable Gene Kosso gave the 701st a four run spree. Tech tallied in the seventh and the soldiers did likewise in the eighth. A last minute rally in the ninth with two scoring and the bases loaded gave the Tech nine a real scare but Kokulis retired the side with a spectacular catch of Morse's sizzler behind the box.

Tech vs. Trinity

Tech's first defeat in baseball came at the hands of Trinity College on May 6. In losing, 8-2, the engineers were held to six hits by Trinity's Kirk Baker.

Dick Rodier, Tech's righthander, started the game, but faulty support and some solid bingles produced five runs, and Dick retired in the second inning. Captain Paul Kokulis took over and finished the game.

Tech came to life in the fourth inning. With one out Carl Simon walked and Laffey drove a single through the infield. Runners advanced on Corcoran's bunt and scored on a single by Augie Kellermann. Trinity made two more runs in the fifth to end the scoring.

Officers Take Over

(Continued from Page 1, Col. 2)

leaders are: Edward C. Berndt, Eugene W. Cray, Alfred A. Laverty, John W. Albus, Frank J. Leanza, Bertrand C. Mills, Leonard F. Moore, Russell M. Smith, Donald L. Swanson, Gerald J. Summerson.

New Freshman Class

(Continued from Page 1, Col. 3)

(this is getting to be a steady job). However, this policy seems to offer the greatest good for the greatest number.

G-E Campus News

RESEARCH AND ENGINEERING KEEP GENERAL ELECTRIC YEARS AHEAD

AUTOMATIC PILOT

Flying blind most of the time, a pilot has a hard job keeping his plane on its course. An automatic pilot, electrically-driven, allows him to relax occasionally . . . to save his physical and mental resources for the job that may, and often does, lie far ahead.

An electric motor spins 12,000 revolutions per minute to keep the gyroscopic mechanism, guiding power of the automatic pilot, rotating at constant speed. The unit is tightly sealed to insure constant speed of rotation even when the air outside contains many dust particles or its temperature is very low.

The automatic pilot is able to take over the controls and hold the plane on a predetermined course. Any pitch, roll, or yaw—that is, lengthwise or crosswise tilt or turn of the plane—produces an electric signal in the G-E automatic pilot. This signal is amplified and converted into hydraulic power which moves elevators, ailerons, and the rudder to bring the plane back to its correct position. *General Electric Company, Schenectady, N. Y.*

Hear the General Electric radio programs: "The G-E All-girl Orchestra" Sunday 10 p.m. EWT, NBC—"The World Today" news, every weekday 6:45 p.m. EWT, CBS.

BUY WAR BONDS

GENERAL ELECTRIC

988-96-811

The Greek Column

Phi Sigma Kappa

On Sunday afternoon, May 7, formal ceremonies of initiation were held. Initiated were Art Dinsmoor, Myron Johnson, Bob Martin, Joe McBride, Bob Stevens, and E. Wilcox.

Bob Drew and Ken Neale stopped at the house during the past week. Bob has just completed a course at Radio Technician's School and is now a Radio Technician Second Class. Ken completed his basic training at Sampson, and will receive further notice upon his return.

Theta Chi

Howard Cheney and Gifford Braley have left for the Great Lakes Naval Training Station. Charlie Cannon, class of '45, was back at the house last week. Formerly a member of the V-12 unit here at Tech, he is now an ensign. This coming Wednesday initiation for the pledges begins.

Alpha Tau Omega

A large number of Brothers and guests attended a Vic dance held after the Glee Club Concert Saturday, May 6. Bob Manahan, now a member of the Merchant Marines, visited the house while on leave. Last Sunday formal initiation was held. Lawrence Borst, Richard Bartlett, Bob Handyside, and Bob Farwell were the initiates.

Alpha Epsilon Pi

The house was awarded a trophy from the national chapter for participation in extra-curricula activities.

Lambda Chi Alpha

The Mother's Club held a meeting last Wednesday afternoon. Saturday night a bowling party was held followed by a house dance.

Sigma Phi Epsilon

Field Secretary Hindman of the national chapter visited the house. Professors Chamberlain, McCullough, and Knight attended the house meeting held Wednesday night.

Theta Kappa Phi

Lambda Chapter initiated the following men on Sunday, May 14: John Meade, John L. Sullivan, Paul Mullaney, George Conley, John Gagliardo, Edward Jurga, William Hogan, and Edward Luiz. Lt. Edward J. Kirshner of the Naval Ordnance Laboratory, Washington, D. C., the Executive-Secretary of the National Chapter, was visiting the house over the week-end. Also, Rev. William Ferree, S.M., of the University of Dayton paid a visit to the chapter while on a speaking tour of the New England States.

BUY WAR BONDS
AND STAMPS
NOW!

Newman Club Elects

Uihlein New President; Father Cronin Speaks

At the last meeting of the Tech Newman Club on April 4, officers were elected. Father Cronin, the club chaplain from the Immaculate Conception parish, gave a very interesting and instructive talk on "Marriage, the Family, and Divorce." An informal discussion followed the meeting.

The elections of officers which took place after the talk resulted in George Uihlein being elected president; William Grogan (N), Vice-president; George Conley (N), secretary-treasurer; and Dick Tracy, Auditor. Also, two men from each class were elected to the Board of the Newman Club. They were Frank Baginski(N), and Joseph Carrabino of the Senior Class, John Considine (N), and Walter Conlin(N), of the Junior Class, and Francis Bigda and Edward Arsnow(N), of the Sophomore Class.

The next meeting of the club will be held this Thursday night, May 18, 1944 in the Janet Earle Room at 7:00 P.M. Father Cronin will speak on "Some Church Laws On Marriage."

Cup Given By '42, '43

The dorm residents of '42-43 have just presented to Sanford Riley their gift. The gift is a silver cup, which, when peace once more comes to the land, will be used as the award for inter-floor competition. This competition in various sports used to play an important role in civilian dorm life. The cup is now on exhibition on the mantel in the Commons room of Sanford Riley.

Compliments of Your Stationers
NARCUS BROTHERS
24 Pleasant St. Tel. 4-4136

Worcester Telegram

The Evening Gazette

Sunday Telegram

Radio Station WTAG

MACINNES
Interwoven Socks
Arrow Shirts

Torpedo Sam

Alias "Tojo Sinker"... he never misses a thing... except of course his Chesterfields. But when he has 'em he shares 'em right down the line.

Keep sending him Chesterfields and he'll keep sinking Tojo... that's a winning combination for everyone.

And remember Chesterfield's
RIGHT COMBINATION
WORLD'S BEST TOBACCOS

5 Key-words
For Mildness Better Taste
and Cooler Smoking

Ask for CHESTERFIELD They Satisfy

Terrific FRED WARING'S VICTORY TUNES
Five Nights a Week
all NBC Stations

Sensational JOHN NESBITT'S PASSING PARADE
Tues. Wed. Thurs. Nights
all CBS Stations

DANIELSON'S
Carroll Cut Rate Store
Candies - Cosmetics - Cigars
Magazines - Patent Med.
Soda - Luncheonette
151 Highland Street
Worcester, Mass.

The Heffernan Press
150 Fremont Street, Worcester
Printers to Both Students
and Faculty for Forty
College Publications
During 1944
Printers to THE TECH NEWS

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

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