

Volume LV. No. 24

CAMBRIDGE, MASS., SATURDAY, MAY 4, 1935

Complimentary

TECHNOLOGY IS HOST TODAY

Light Beam Transmits Four Colleges Enter Crews In Sound in E.E. Display

Slow Motion Pictures Show Actions Too Swift for Eye

High Voltage Display Will Prove To Be Spectacular

Stroboscope Makes Objects In Motion Appear To Be Standing Still

A peep show, a beauty parlor, a breath tester, and high voltage displays will feature the extraordinary displays of the Electrical Engineering Department in their laboratories here today.

Other exhibits will include stroboscopic representations of various moving objects, the transmission of sound Odometer Checks by means of light rays, and visual demonstrations of the wave form of

Movies in 10-160

In room 10-160 will be found a laboratory where high speed movies will be shown. These are ultra-slow motion pictures which demonstrate things which happen too fast for the unaided human eye to see.

> (Continued on Last Page) Electrical Engineering

Varied Features of Student Life Shown In Walker Memorial

Tech Show, Tea Dance, Presented Free for The **Enjoyment of Visitors**

A Tea Dance in the gymnasium at bureau in the Technology Christian Association office and the opening of inspection are the features of Walker Memorial, the undergraduate recrea-(Continued on Page 9)

Walker The Chemical Clock

Is Subject of Talk

Cold Light, Thermite, and many

from 7 to 8 o'colck. (Continued on Last Page) Chem. Lectures

Free Seals Given Visitors By the Metals Laboratory

Souvenir Technology seals will be cast while you wait at the Metals Laboratory in Building 35 across Vassar Street behind Technology.

In the Welding Laboratory, is a continuous showing welding processes, including spot, flash, oxy-hydrogen, A. C. and D. C. arc and flame cutting.

There is also exhibitions of hot and cold forgings.

The manufacture of the seals will constitute the exhibit of moulding and pouring in the foundry.

Automobile Speed

Device Will Be Demonstrated To Test Speedometers For Visitors

People coming to Open House in their autos will be afforded a unique opportunity of checking their speedomoters. At the Automotive Laboratories, Building 31, Milton McCleod, '35 and Richard Purcell, '35, student inventors of the electrical Odometer will demonstrate their device on visitors' cars.

The electrical Odometer consists of a generator driven by a bicycle wheel which is slung on the running board of the car. The generator actuates a voltmeter which is accurately calibrated in miles per hour.

Other exhibits in the Automotive 4 o'clock, the production of three acts Laboratories include a setup for de-Ford V-8 motor under operating conditions and a device for measuring all undergraduate activity offices for clutch slip under different conditions of load.

Ship Models Are Shown In Museum

Portraits, Etchings, Charts, Radio Compass Included

A unique collection of ship-models other subjects will be presented in the including United States war vessels, chemical lectures to be given today in American steamboats, merchant ships Room 10-250, from 4 to 5 o'clock, and and yachts, British steam and merchant vessels, French, Dutch and Ital-

(Continued on Page 9) Naval Museum

Miniature Guns, Mortars Displayed by Chemical Warfare Unit of R.O.T.C.

Among the displays in the Military positions, and tanks are on the table, Science section of the Hangar Build- and located on the map by means of ing is one which has been constructed the reference points. for use in training the Chemical Warfare Unit of the R. O. T. C.

on chemical mortar, observers' tables, aiming stakes, and a map of the area.

Table Landscape The sand table is ten feet wide and ifteen feet long, and is loaded with and which has been modeled into a andscape, with the features of the andscape distorted in size in order o appear realistic. A railroad, houses ind roads and other permanent feate used on the map as reference

oldiers, machine gun nests, artillery try.

The miniature mortar is a brass tube with a firing mechanism consist-The range consists of a sand table ing of a plunger operated by rubber a screen, two miniature guns mounted bands. A collar around the tube adjusts the tension of the rubber bands to correspond to the number of rings of powder in the propelling charge.

Shell Shot 15 Feet

A release mechanism causes the plunger to function when a minature shell is dropped down the muzzle. The shell may be projected for a distance of from 15 to 25 feet.

This mortar range has been conires have been placed on the table to structed to train officers in the observation and conduct of fire of chemical weapons used in warfare to screen lution of "luminol" (3 aminophthal-A system of trenches manned by toy with smoke the advance of the infan-

Regatta Today

Syracuse, Harvard, Cornell And Technology Meet On Charles At 2:30

Tech May Provide Surprise Win

Strengthened by the return of Guy Haines, stroke, a light but spirited varsity crew is entering today's regatta with Harvard, Cornell and Syracuse, with chances about even for a victory. Although critics around town do not believe the Tech boat has more than a fair chance for victory, the enthusiasm around the boat house and the unusually high morale all seem to point to a big upset in the predictions.

The Tech boat is entering the regatta as the most experienced entry of the afternoon, having already met (Continued on Page 8)

Crew

Latest in Science, Engineering Shown

Exhibit Features Freshman Hobbies

Aviation, Marine Models, And **Nautical Devices** Shown

Scientific boon-doggling, an exhibition of freshman hobbies, will be one of the features offered at Open House

Heretofore, freshmen were not exhibitors because they had not been at school for a long enough period to enable them to design and demonstrate advanced displays. This year, however, about 20 individuals of the class (Continued on Last Page)

Boondoggling

Whooping It Up At Technique Rush

Tech Show at 8:30, an information termining the air consumption of a standard termining termining the air consumption of a standard termining of Paddles in 1935 Technique Rush

first paddle, and a cup to the group scramble for paddles, handed out obtaining the most paddles are the through a slit in the top of a slippery ed in the annual Technique Rush to copy of the Institute's year book. be held this afternoon at 3:30 on the Tech field.

More than a hundred men are ex-

Five dollars to the man getting the pected to participate in the mad additional prizes which will be award- shanty, each of which represents a

> Fifty gallons of grease will be (Continued on Last Page) Technique Rush

"Cold Light" Puzzle Shown at Lecture by Chemistry Students

Phenomenon Produced by Work Of Complex Organic Material

The production of "cold light" by chemical means will be demonstrated in Room 10-250, at four o'clock today.

By the use of a complex organic material known as luminol, light can be produced with sufficient intensity to permit the reading of a newspaper. The strange feature of this source of light is that there is no appreciable rise in temperature of the liquid chemicals. One can even dip his hands into the fiery liquid without the slight-

Many instances of development of visible radiation are on record, but none can compare with the brilliancy of the "cold light" to be produced today. It is probably the brightest case of chemiluminescence on record.

Most chemiluminescence reactions are oxidations. It is produced by treat ment of a dilute aqueous alkaline sohydrazide) with both hydrogen peroxide and another oxidizing agent.

Extraction of Gold Is Demonstrated By Mining Department

Crushing, Amalgamation, And Separation Included In Process

The process of extracting gold from its ores will be featured by the Department of Mining and Metallurgy today The complete process beginning with the crushing of the pieces of ore to the final reclamation of the mercury will be shown in Room 8-230.

The ore is first crushed by two stamps working alternately side by (Continued on Last Page) Mining and Metallurgy

Machines Exhibited For Fatigue Testing

The Dynamics of Materials Laboratory has as its exhibit two fatigue testing machines and a Magnaflux tester for surface cracks of steel.

In the Magnaflux test the surface of the steel is lightly covered with finely divided magnetic particles and foundation of the Infirmary will be is then magnetized so that the forma-|shown together with a lecture by Dr. tion of an external field is prevented. Morse.

Visitors Crowd Halls, Demonstrations, and Labs.

Institute Extends Welcome; Host to Thousands of Guests

Technology In Full Operation To Present Picture Of School

Amazed, curious, and interested crowds throng the Institute as Technology welcomes thousands of visitors to its twelfth Open House today.

Footweary groups will reluctantly tear themselves from the multitude of compelling displays tonight, as 10 o'clock brings to a close one of the fullest days of the year.

Ten million volts rip the atom to bits; infinitesimal currents scan the spectra. Four hundred horsepower engines turn in the Steam Laboratory; slender glass knives operate upon almost invisible cells under the Biology microscopes.

Above all, there is the hum and activity of the Institute in full operation. The latest in scientific develop-(Continued on Last Page)

General Story

Geologists Probe Depths of Earth With Magnenometer

History Of Institute Grounds For Past Billion Years Illustrated

Recent inventions for probing the depths of the earth will be demonstrated by the Department of Geology at its exhibit which consists in part of a miniature landscape with a cross-(Continued on Page 9)

Exact Working Model Shows Falls Project

Civil Engineering Department **Exhibits Power Company** Development

A complete working model of the fifteen Mile Falls development of the New England Power Company will be shown today in Room 1-345 by the (Continued on Last Page) C. E. Department

Refreshments Served At Homberg Infirmary

Lantern Slides Showing Health Of Students Displayed

Punch and cake are being served to students, Faculty members, and their guests in the lobby of the Richard M. Homberg Memorial Infirmary, the Institute's hospital, where students and staff are examined annually and where they are treated for all minor illnesses.

The refreshments have been prepared by Mrs. George W. Morse, wife of the Medical Director and is being served in two hour shifts by each member of the Medical Staff together with his wife.

Lantern Slides Shown

At 4 and 8 o'clock, lantern slides showing statistics on the health of students at the Institute since the

Corps Reviewed and Awards Made By Miss Compton

Chosen As Honorary Colonel Of Local Chapter Scabbard and Blade

To Lead Grand March At Ball

The cadet corps of the R. O. T. C. of Technology were reviewed Wednesday afternoon by Miss Mary Compton, daughter of President Karl T. Compton, who has been chosen honorary colonel of the local chapter of Scabbard and Blade.

Miss Compton was escorted by Cadet Colonel Elmer J. Roth, of South Orange, N. J., and Captain Lawrence W. Sharpe, of Hollywood, Calif., who is also captain of Scabbard and Blade. She was introduced to the regular army officers at the review, and Colonel Roth then presented her to his cadet staff of majors.

After inspection of the various companies, the entire corps passed in review before Miss Compton and the officers in the reviewing group.

The regular army officers who assisted the cadets at the review were Colonel Samuel C. Vestal, head of the department of military science; Colonel Robert Arthur, Major Oscar J. Gatchell, Major Thomas J. Johnston, Captain Bayard Johnson, Captain James F. C. Hyde, Captain Charles E. Atkinson, Lieutenant George A. Bicher, and Lieutenant W. C. D. Bridges.

Scholarships Presented

During the review Miss Compton presented the army ordnance scholarships. The senior award went to Lieutenant Colonel Thonet C. Dauphine, of Faribault, Minn., and the junior award to Second Lieutenant Rudolph J. Ozol of Boston.

Miss Compton was also the guest of honor at the Scabbard and Blade ball held in Walker Memorial on Friday evening. She led the grand march under crossed sabres a colorful military ceremony seldom seen outside West Point.

Thirty Inch Suction Of Centrifugal Pump Shown in Laboratory

Water Is Supplied At the Rate Of 24,000 Gallons Per

Water supplied at the rate of 24,000 gallons per minute at a height of 40 feet is the job performed by a centrifugal pump in the basement of the Steam Lab., Building 3, for the purpose of studying engineering methods.

Direct connection is made to a 325 horse power, angle-compound steam engine. The pump has a 30 inch suction, and a 30 inch exhaust, and operates at 240 revolutions per minute. Because of the intensity of the suction developed, the intake pipe is placed five feet below the surface of the water so that air will not be drawn in and spoil the operation.

Exceeds Rated Capacity

Although the pump has a rated capacity of 24,000 gallons per minute, it has delivered as much as 38,000 gallons per minute in tests. All this water is drawn from a canal 10 feet deep, located in the floor of Building 3.

The water leaving the pump is shot through a Venturi meter to determine its velocity, and then, knowing the area of the tube, one is enabled to calculate the volume of water flowing.

Institute Committee Elects New Officers

Marking the final meeting of the Institute Committee of 1934, Walter H. Stockmayer, the retiring chairman after wishing the Institute Committee of 1935 success, relinquished his chair to John C. Austin, the new president of the Senior Class.

Subsidiary officers of the Institute Committee were then open for election. Those chosen were Brenton W. Lowe, '36, vice-president, William B. on the screen. duPont, '36, secretary, and Anton E. Hittl, '36, member-at-large of the Ex- the biologist observes under high ecutive Committee.

Passing in Review

Miss Mary Compton, center

Reveal Maturity Of Cotton Fiber

Polarized Microscope Involved In Process Which Gives **Better Products**

Because of certain structural peculiarities of the cotton fiber, it has been possible to develop in the Textile Laboratory of the Institute a technique to measure the "maturity" of this

This process will be exhibited as part of the Open House today. This technique, which involves the use of a polarized microscope, is simplicity in itself and yet provides for smoother operation of the textile mill, and finer quality products.

Bad Fibers Mar Quality

The textile industry has long been aware of the fact that immature fibers fail to contribute an adequate share to the strength of the yarn, and that they tend to disappear in the manufacturing process causing an undue amount of waste. They cause difficulties in dyeing and similar oper- Building Materials ations, since they resist the reaction of swelling agents and do not take dyes to produce a shade similar to that found on mature fibers.

Graded in Four Groups By the technique developed it is possible in the Laboratory and in several of the mills that have adopted the technique to grade cotton into at least four groups of relative maturity. No particular training is necessary for the observer provided only that he can distinguish between yellow-green, blue and purple.

Micro-Manipulator

Moves Cells Under Microscope; Operates With 0.000025 Inch Accuracy

One of the features of this evening vill be the showing of a Micro Manipulator. This device, which has recently come into use in biological science, enables investigators to reach into living cells placed under high power microscopes, and move the different parts of the organism about.

By the use of capillary needles made of fine glass, microscopic particles of the cell can be removed, or substances can be injected to note the effect on the living organism.

Accurate to .000025 Inches

The instrument is extremely delicate and sensitive. Fine screws move the needles with an accuracy of .000025 inch, and by observation under high power lenses, its movement can be controlled to pick out the desired particles. This instrument promises to be of great aid in the study of bi-

Through its use, microscopic animals and living cells can be subjected to selective degradation in an effort to find what parts of the cell are necessary to continued life. Many problems long debated in biological circles may be solved by its use.

See Single Celled Animals

The Biology Department of Technology also plans to show numerous organisms, far too small to be seen with the unaided eye. By means of a micro-projector, parasites, amoeba, flagellates, and many other single celled animals as well as the more complex structures will be projected

This enables all to see just what power microscopes.

Radio, Telegraph Used By The Tech

Day's Happenings Broadcasted And Telegraphed To **Main Lobby**

Radio broadcasting through Main Lobby of the Institute and Walker Memorial and the telegraphic transmission of all of the news events of the day feature The Tech's part in today's Open House.

The crew race on the Charles River, the Technique Rush, and the track meet with Bates College are being described while they happen by means of a portable broadcasting outfit constructed and operated by members of

Simplex Machine in 4-138 In addition to the broadcasting, The Tech has had a Simplex telegraphic outfit installed from its news office to Room 4-138 through the courtesy of the Western Union.

Visitors Give Messages

By means of this, it is possible to send messages back and forth concerning the events of the day. Visitors are being allowed to give messages for transmission.

The broadcasters will be out in a launch during the crew race and will send out the account of happenings to the roof of Walker Memorial where it will be picked up and relayed to the Main Lobby and to the Walker amplification system.

Sport Broadcast

Thus, persons in both the main buildings and in the dining halls will be privileged to hear a "length by length" broadcast.

In addition to the Simplex machine, Room 4-138 has an exhibition of old volumes of The Tech, and other material of interest for those curious about newspaper work.

Laboratory Exhibits Brick, Mortar Tests

Porosity, Void Ratio, Density, Rate Of Absorption Determined

Many eminent professional societies from all types of industries have shown an interest in masonry research during the past few months.

Here at Technology, the Building Materials Laboratory in Room 4-033 has been busy testing bricks, mortar, and brickwork since it was established three years ago.

Under the supervision of Walter C Is New Instrument | Under the supervision of waiter of New Instrument | Voss, Professor of Building Construction, and his assistant, Robert M. Becker, many different kinds of mastics, flashings, and wall sections have been built and tested.

Properties Tested

They have arranged to show a complete exhibit of the tests made upon a lot of bricks during its investigation. Among the properties studied are porosity, void ratio, density and rate of absorption of water.

Bricks First Sorted

The brick are first sorted as they come from the manufacturer, all controlling the humidity and temperabroken and cracked ones being dis- ture of the atmosphere, will be open carded at once. Then they are weighed for inspection.

Technology Graduate Wins Award in Bridge **Designing Competition**

Jerome M. Raphael, '34 Is Given First Prize In A.I.S.C.

Contest

Jerome M. Raphael, '34, a student at the Institute, won first prize in the seventh annual bridge design competition held by the American Institute of Steel Construction. Alexander Matthews, Jr., a student at the Yale School of Engineering, won second prize. First honorable mention was given to David Hiat of New York University, and second honorable mention to Fred A. Thompson, Jr., of Iowa State College.

The problem was to design a steel grade crossing elimination bridge carrying a highway over a railroad and another highway parallel to the railroad. In addition to giving students certificates of award, the first prize carries a cash compensation of \$100 and the second prize \$50.

These awards were made from the 10 best designs selected in a preliminary competition when 94 students from 22 colleges in the United States entered drawings. The jury of award consisted of Dr. Shortridge Hardesty and E. R. Needles, consulting engineers of New York; H. Craig Severance, J. Andre Fouilhoux, architects of New York, and A. Lawrence Kocher, managing editor of The Architectural Record.

Raphael is the son of Mrs. George Raphael of 152 Homes Avenue, Dorchester. He was graduated from Technology last year with the degree of bachelor of science in architectural engineering, and is now studying for his master's degree, doing much of his work in the department of civil engineering.

and measured: six specimens which are very closely the same in density are chosen from those submitted.

Absorbtometer Test

These are remeasured and tested in the Absorbtometer for their rate of absorption of moisture. This machine automatically records the changing weight of a brick as it soaks up water. Mechanical strength tests such as modulus of rupture and compressive strength, are next made. Thin sections taken from the broken halves are examined microscopically so as to learn the condition of the bond layer between the brick and the mortar.

Test of Assemblages

made up into assemblages which after Bay. Six hours later the current reappropriate ageing and curing are verses and flows swiftly to the east. broken by tension, and their bond strength computed. This afternoon and evening, the men in the laboratory will demonstrate their methods through actual testing operations on mortar flow, brick density, absorption and bond strength.

Microscopic Sections

the bond layer between mortar and mile, and will be constructed of conbrick will be shown to the public. The curing room, with its apparatus for

Cape Cod Canal Model Displayed In Building 20

Engineers To Study Effects **Upon Cape Waterway** If Enlarged

Prof. Reynolds Heads Project

Cape Cod Canal and Buzzards Bay are shown in a huge scale model being built in Building 20, to enable engineers to study in advance the effects of the proposed enlargement of the waterway.

The model of the canal will show it as it will appear, widened to 700 feet on the surface and dredged to a depth of 40 feet.

To Accommodate Liners

This enlargement will provide a waterway capable of accommodating most of the large liners, as well as naval vessels. The model will be 115 feet long and will occupy all of Building 20, which has been set aside for this research.

Directed by Prof. Reynolds

The project is under the direction of Professor Kenneth C. Reynolds of the Department of Civil and Sanitary Engineering, who is co-operating with Colonel John J. Kingman of the United States Army Engineers Corps in a study of the hydraulic problems that will be encountered in enlarging the

Work to Last Several Months

Lieutenant E. C. Harwood is supervising the study for the government, and Donald F. Horton is his representative in residence at the Institute. The work is expected to last for several months.

The complex nature of the investigation is indicated by the fact that the average rise and fall of the tide in Cape Cod Bay is five feet greater than in Buzzards Bay, thirteen miles distant through the canal.

Difference In Time of Tides

There is a difference of three hours in the tide times in the bays. As a result, the tide in Buzzards Bay is rising while the sea is still falling in Cape Cod Bay, and the tide in Buzzards Bay begins to ebb several hours before high water at the other end of

Nine Foot Tide Differences

Occasionally, under unusual conditions of flood tide driven by high winds, maximum differences in level of nine feet between the bays may

At high tide in Cape Cod Bay the water rushes westward through the Other brick from the shipment are canal to the lower level in Buzzards

Strong Currents

Under ordinary conditions the maximum velocity of these currents exceeds three miles an hour, while during storms it may reach nearly five miles an hour.

Scale of Nine Feet to the Mile

The model will be built to the scale Slices showing microscopic views of of approximately nine feet to the crete and sand to form a channel accurately reproducing the curved path of the canal across the Cape. (Continued on Page 3)

Cape Cod Canal

Jordan Marsh Company

-THE STORE FOR MEN-

The place for smart

Sports Suits \$25 to \$55

Until you've looked them over you won't realize the possibilities in our sports suits for young men. SPORTS BACKS in bi-swing, shirred yoke, vented and plain back models with saddle pockets. CHECKS and PLAIDS and plenty of blended grays and browns, TWEEDS AND SHETLANDS that do wonders to a fellow's wardrobe.

Second Floor-Store for Men

Steam Engine Runs After Fifty Years

Built In 1885, The Engine Was Used As Testing Ground For New Designs

Still in operation, a steam engine invented fifty years ago that set new records of economy at that time and later became the "testing ground" for modern steam engine design, is being shown in the Steam Lab., in Building 3 today.

Built in 1885

Built for the Institute about the year 1885, this engine is especially designed to facilitate experimental operation. The three cylinders develop 50 horse power each, running at a speed of 80 revolutions per minute.

Sizes of the cylinders are 9, 16, and 24 inches, with low, intermediate, and high steam pressures respectively. Connections are designed so that any or all of the cylinders may be used singly, or in any combination. In the customary operation, exhaust steam from the cylinders is admitted to the next larger cylinder, that from the largest going to a condenser.

Steam Jacketing

Provision was made to allow reheating the steam between cylinders. Steam jackets are built around the cylinders, and these may also be used or not, depending on the operator's wishes. Steam pressure used is 160 pounds, in the high pressure cylinder.

Much of the experimental work on steam engine operation was done on this engine, and it was the testing ground for theories of design. Much of our present knowledge would have been delayed if it were not for the comparison of conditions and results made possible by this installation.

JACKSON

&

MORELAND

Engineers

BOSTON - NEW YORK

DIRECTORY OF EXHIBITS

Building 2, Basement

Rooms 2-015, 2-019, 2-077 — Displays of Thesis Apparatus by Chemical Engineering Students: Cottrell Precipitation, Corrosion and Heat Treatment, Rubber Mill. Dropwise Condensation.

Building 2, First Floor Exhibit by Architecture Department; Architectural Designs, Drawing and Modeling, Painting of a Full-Length Portrait.

Room 2-170-Department of Mathematics: Talk by Prof. Weiner on Mathematical Puzzles, Exhibition of Harmonic Analyzer, Integrating Apparatus, and Other Computing Devices.

Room 2-110—Chemical Engineering Laboratory: Slugging, Tunnel Drying Leather, Wind Tunnel in Operation, Triple Effect Evaporation, Streamline Flow.

Building 2, Second Floor Room 2-219-Brownian Movement Exhibit.

Room 2-210-Qualitative Laboratories. Room 2-245 — Freshman Hobbies

Exhibit. Building 2, Third Floor Drawing Rooms - Exhibitions of

Work of Students in Descriptive Geometry and Drawing. Building 4, Basement

Department of Ceramics Laboratories open.

Room 4-007-Electric Smelting. Room 4-041-X-Ray Examination of Metals.

Building 4, First Floor Room 4-138-Exhibition by The Tech: Simplex long-distance typewriting machine, Methods of Publication, Public Address System with News Flashes, Short Wave Reports of Crew Race and Track Meet.

Room 4-145-Heat Measurements Laboratory.

Freshman Chemistry Laboratories. Building 4, Second Floor Room 4-270-Movies on Chemical

Engineering. Freshman Chemistry Laboratories. Building 4, Third Floor

Room 4-370—Exhibit and Lectures on Chemistry. Department of Geology Exhibit including Paleontology, Geophysics, Minerology, Dynamic Geology, and Petrography. Rooms 4-304 and 4-310-Optical Measurements Laboratory.

Building 4, Fourth Floor Laboratories of the Department of Chemistry.

Building 6, Basement This building houses research laboratories of Physics and Chemistry. Entrance to Spectroscopy Laboratory in Insulated Building. Exhibitions of Diffraction Gratings, Measurement of Spectra and Automatic Spectrum Measuring Machine.

Building 6, First Floor Models of Van de Graaff Gener-Room 6-120 — Demonstration of

Glassblowing.

Building 6, Second Floor Rooms 6-215 and 6-217-Exhibition of Gaseous Discharges, Flourescence, and Photo-Electric Effects. Rooms 6-203 and 6-205-Electronics Laboratory.

Building 6, Fourth Floor Rooms 6-408 to 6-416-X-Ray Laboratories.

Building 8, Basement Room 8-010-Fire Metallurgy Laboratory. Lead Blast Furnace Run.

Building 8, First Floor Room 8-130-Gold Stamp Mill, Mineral Separation, Settling Power Tests on Minerals. Room 8-105-Pottery Exhibit.

Building 8, Second Floor

Room 8-201-Color Measurements Laboratory: Color Analyzer explained by Professor Hardy. Not a popular exhibit.

Room 8-205-Movies on Petroleum Production.

Room 8-210-Leaching of Copper Ores. Electrolytic Refining of Cop-

Building 8, Third Floor Room 8-330-Fire Assaying of

Room 8-308-Balance Room open for inspection.

Room 8-434-Metallography. Room 8-410-Heat Treatment of

Room 8-405-X-Ray Examination of Metals.

Building 10, Basement Room 10-060-Dynamo Laboratory: Magnetic Frying Pan, Miniature Power System, Stroboscopic Measurements.

Building 10, First Floor

Room 10-160-Measurements Laboratory: Transmission of Sound on Light Beam, Wave Form of Sound, High Voltage Display, Cathode Ray Oscillographs, Device to Measure Lung Power.

Building 10, Second Floor Room 10-250-Movies by Edgerton's High Speed Camera. Time. 3-4, 6-7, and 9-10 o'clock. Freshman Lectures on Chemistry. Time: 4-5 and 7-8 o'clock. Demonstration of Tesla Coil for High Voltage Discharges. Time: 2-3, 5-6, 8-9 o'clock. Room 10-275-Lecture Demonstrations by Members of the Sophomore Class chosen from the Physics

Building 10, Third Floor Room 10-338-Differential Analyzer. Computing Machine.

Courses.

Room 10-395-Network Analyzer for Solution of Transmission Problems.

Room 10-385-Electrical Engineer-Communications Exhibits. ing Means of Electrical Communication. Reaction Time by the Shock Method.

Building 10. Fourth Floor

Department of Biology and Public Health: Biochemical Action by Wireless, Largest Known Coffee Extractor, Rats and Rickets, Health Education Movies, Germicides by Invisible Light, Brook Trout Exhibit, Micro-Projection of Living Water Animals, Micro-Manipulator.

Building 11, Infirmary

A doctor and nurse are on duty to care for any illness. Punch served. Building 3, Basement

Room 3-050—Steam Laboratory. Engines in Operation. Miniature Locomotive on Track.

Room 3-003-Electronics Laboratory: Radio Tube Manufacture. Photo-cell Selector.

Building 3, First Floor Room 3-150—Steam Laboratory; Engines in Operation.

Building 3, Second Floor Room 3-270-Movies on Automobile Tests.

Building 3, Third Floor Room 3-305-Display of Signal Corps Equipment. Room 3-310A-Display of Coast

Artillery Instruments. Room 3-370-Army Movies of the Functions of the Engineer Corps. Rooms 3-311 and 3-315 — Textile Laboratories.

Room 3-350—Machine Tool Laboratory: All machines running -Lathes, Grinding Machines, Milling Machines, Profiling, Broaching, and Automatic Gear Cutting.

Building 5, First Floor Museum of Ship Models Room 5-129-Movies of the Thorne-Loomis European Tour. Time and

Motion Study. Building 5, Second Floor Room 5-220—Naval Architecture

Model Room. Room 5-226—Building Construction Movies.

Room 5-240-Building Construction

Building 5, Third Floor Room 5-330-Movies by Department of Naval Architecture; "The Building of a Ship" and International Cup Races. Time: 3-5 and 8-10 o'clock.

Building 1, First Floor Room 1-110-Testing Materials Laboratory: Tensile Tests on Ropes, Bending of Beams.

Building 1, Second Floor Room 1-210 - Testing Materials Laboratory. Room 1-223-Display of Army Ordinance Equipment. Room 1-235—Building Construction

Building 1, Third Floor Room 1-310—Testing Materials Laboratory.

Room 1-334-Soil Mechanics Laboratory.

Room 1-345-Civil Engineering Department Exhibit: Designs and Apparatus, Model of Fifteen Miles Falls Power Development. **Building 35**

Welding Laboratory: Oxy-acetylene, Electric Arc, Electric Resistance, and Thermite Welding. Foundry and Forge Shops. Building 46

Building 33 Aeronautical Engineering Department: Wind Tunnels, Airplane and

Refrigeration Laboratory.

Engine Designs, Meteorology, and Buildings 20 and 21

River Hydraulics Laboratories. River and Canal Models with Flow over Weirs.

Hangar Gymnasium Display of Chemical Warfare Equipment, Miniature Sandbox Firing Range, Searchlight and Guns on Exhibit.

Wrestling, Boxing, and Fencing Exhibits. Charles River

Crew Races: Harvard, Cornell, Syracuse, and Technology. 2:30 o'clock.

Coop Field

Lacrosse Game. Technology vs. Williams at 2 o'clock.

Walker Memorial Walker Gymnasium—Tea Dance at 4 o'clock, Sports Review at 7:30. Entertainment by Musical Clubs and Tech Show at 8:30 o'clock.

Dining Halls open from 12 to 8 o'clock. Center of Undergraduate Activities, with offices of The Tech, The Technology Christian Association, The Tech Engineering News, Voc

Doo, M. I. T. Athletic Association, Tech Show, Musical Clubs, and Institute Committee.

Explanation of room numbering system: Room numbers are divided in two parts. The part before the hyphen refers to the building number, while the last three figures after the hyphen designate the number of the room in that building. The first of these three digits refers to the floor. Odd numbered buildings are on the west side of the Great Court, while even numbered buildings are on the east side. Building numbers higher than 11 are at the rear of the main group. When in doubt, ask a uniformed guide.

Metal And Glass Pitted By Water

Bubbles Of Water Vapor Cause Cavitations That Resemble Work Of Woodpecker

Cavitation - actual pitting produced in metal and glass by the action of water alone-is one of the demonstrations arranged in the Hydraulics Lab. This action which tears water wheels and other hydraulic equipment to pieces is produced and explained in the display.

When water flows through a constriction in its path, it sometimes happens that the velocity is too great to permit it to follow the contour of the path exactly. It is when this happens that cavitation occurs.

Low Pressure Regions

In the "vacant" hollows which the swiftly moving water is unable to reach, there is a region of flow pressure, so that water is vaporized very readily, and water vapor fills the space. This "bubble" of vapor is carried along, but soon collapses. At the point of collapse, the impact of the water on the container is so great that pitting occurs .

A "visible flow" Venturi jet illustrates the conditions causing cavitation, while samples show the actual result of metal plugs and glass plates exposed to the flow. The pits, which resemble the work of a "diamondbilled" woodpecker, are clearly visible on the polished surface.

Dutch Treats Will Again Be Debated

That novel question of "dutch treats" will again be debated in a novel debate to be held this evening at 7:00 o'clock in 2-190 under the auspices of the Technology Debating Society. The debaters will comprise P. Vogel, '37, R. Treat, '38, E. R. Bossange, '38, and J. Bryan, '37.

This subject of dutch treats was debated to a capacity crowd recently with Radcliffe favoring dutch treats. Philip Scarito, president of the Society, will preside as chairman.

Following the debate, members of the freshman class will entertain in humorous and dramatic readings.

VACATION CRUISING

on a 63-ft. auxiliary schooner, for two and three week periods. Also day, evening and week-end sails. A swordfishing outfit is carried. This is your opportunity to spend your vacation at sea at Box 43, Cambridge, Mass.

RIVERBANK COURT HOTEL

OPPOSITE TECHNOLOGY

Transient Rates for Our Suites and Special Student Rates "We cater to friends and rela-

tives of Tech men" Facilities for Group Dinners with Special Rooms and Prices

MASSACHUSETTS AVENUE At Harvard Bridge University 2680

Boit, Dalton, Church & Hamilton

89 BROAD STREET BOSTON

INSURANCE OF ALL KINDS

Cape Cod Canal

(Continued from Page 2)

The reproduction of Buzzards Bay alone, with its numerous inlets and islands, will occupy a space of 35 by 50 feet.

Enlargement of the canal is expected to change the sea levels at both ends of the canal and to alter the velocities of the currents through the

waterway. anal at approximately 13,500,000 gal- wave.

lons per minute. After the enlargement the flow is expected to be at least 75,000,000 gallons per minute.

Tides to be Reproduced

Scientific devices will accurately reproduce in miniature the ebb and flow of the tides, and various floats arranged along the canal will record the effect of currents and wave motion.

The rise and fall of the tide, although imperceptible to the eye, is

In previous studies in the Institute's River Hydraulic Laboratory on a smaller model of the canal, methods were devised to produce waves ranging from slight ripples to the full serge of the tide. Delicate instruments record these waves in the canal and

Time as well as physical proportions are reduced in these experiments, making it possible to produce the complete cycle of the tide, which At present, water flows through the actually the motion of a gigantic in nature requires twelve hours, within a few minutes.

supply data for calculations.

Corps Reviewed and Awards Made By Miss Compton

Chosen As Honorary Colonel Of Local Chapter Scabbard and Blade

To Lead Grand March At Ball

The cadet corps of the R. O. T. C. of Technology were reviewed Wednesday afternoon by Miss Mary Compton, daughter of President Karl T. Compton, who has been chosen honorary colonel of the local chapter of Scabbard and Blade.

Miss Compton was escorted by Cadet Colonel Elmer J. Roth, of South Orange, N. J., and Captain Lawrence W. Sharpe, of Hollywood, Calif., who is also captain of Scabbard and Blade. She was introduced to the regular army officers at the review, and Colonel Roth then presented her to his cadet staff of majors.

After inspection of the various companies, the entire corps passed in review before Miss Compton and the officers in the reviewing group.

The regular army officers who assisted the cadets at the review were Colonel Samuel C. Vestal, head of the department of military science; Colonel Robert Arthur, Major Oscar J. Gatchell, Major Thomas J. Johnston, Captain Bayard Johnson, Captain James F. C. Hyde, Captain Charles E. itself and yet provides for smoother Atkinson, Lieutenant George A. Bicher, and Lieutenant W. C. D. Bridges.

Scholarships Presented

During the review Miss Compton presented the army ordnance scholarships. The senior award went to Lieutenant Colonel Thonet C. Dauphine, of Faribault, Minn., and the junior award to Second Lieutenant Rudolph J. Ozol of Boston.

Miss Compton was also the guest of honor at the Scabbard and Blade ball held in Walker Memorial on Friday evening. She led the grand march under crossed sabres a colorful military ceremony seldom seen outside West Point.

Thirty Inch Suction Of Centrifugal Pump Shown in Laboratory

Water Is Supplied At the Rate Of 24,000 Gallons Per Each Minute

Water supplied at the rate of 24,000 gallons per minute at a height of 40 Moves Cells Under Microscope; feet is the job performed by a centrifugal pump in the basement of the Steam Lab., Building 3, for the purpose of studying engineering methods.

Direct connection is made to a 325 horse power, angle-compound steam engine. The pump has a 30 inch suction, and a 30 inch exhaust, and operates at 240 revolutions per minute Because of the intensity of the suction developed, the intake pipe is placed five feet below the surface of the water so that air will not be drawn in and spoil the operation.

Exceeds Rated Capacity

Although the pump has a rated capacity of 24,000 gallons per minute, it has delivered as much as 38,000 gallons per minute in tests. All this water is drawn from a canal 10 feet deep, located in the floor of Building 3.

The water leaving the pump is shot through a Venturi meter to determine its velocity, and then, knowing the area of the tube, one is enabled to calculate the volume of water flowing.

Institute Committee **Elects New Officers**

Marking the final meeting of the Institute Committee of 1934, Walter H. Stockmayer, the retiring chairman after wishing the Institute Committee of 1935 success, relinquished his chair to John C. Austin, the new president of the Senior Class.

Committee were then open for election. Those chosen were Brenton W. Lowe, '36, vice-president, William B. duPont, '36, secretary, and Anton E. Hittl, '36, member-at-large of the Executive Committee.

Passing in Review

Miss Mary Compton, center

Reveal Maturity Of Cotton Fiber

Polarized Microscope Involved In Process Which Gives **Better Products**

Because of certain structural peculiarities of the cotton fiber, it has been possible to develop in the Textile Laboratory of the Institute a technique to measure the "maturity" of this

This process will be exhibited as part of the Open House today. This technique, which involves the use of a polarized microscope, is simplicity in operation of the textile mill, and finer quality products.

Bad Fibers Mar Quality

The textile industry has long been aware of the fact that immature fibers fail to contribute an adequate share to the strength of the yarn, and that they tend to disappear in the manufacturing process causing an undue amount of waste. They cause difficulties in dyeing and similar operations, since they resist the reaction of swelling agents and do not take dyes to produce a shade similar to that found on mature fibers.

Graded in Four Groups

By the technique developed it is possible in the Laboratory and in several of the mills that have adopted the technique to grade cotton into at least four groups of relative maturity. No particular training is necessary for the observer provided only that he can distinguish between yellow-green blue and purple.

Micro-Manipulator Is New Instrument

Operates With 0.000025 Inch Accuracy

One of the features of this evening will be the showing of a Micro Manipulator. This device, which has recently come into use in biological science, enables investigators to reach into living cells placed under high power microscopes, and move the different parts of the organism about.

By the use of capillary needles made of fine glass, microscopic particles of the cell can be removed, or substances can be injected to note the effect on the living organism.

Accurate to .000025 Inches

The instrument is extremely delicate and sensitive. Fine screws move the needles with an accuracy of .000025 inch, and by observation under high power lenses, its movement can be controlled to pick out the desired particles. This instrument promises to be of great aid in the study of biology.

Through its use, microscopic animals and living cells can be subjected to selective degradation in an effort to find what parts of the cell are necessary to continued life. Many problems long debated in biological circles may be solved by its use.

See Single Celled Animals

The Biology Department of Technology also plans to show numerous organisms, far too small to be seen with the unaided eye. By means of a micro-projector, parasites, amoeba, Subsidiary officers of the Institute | flagellates, and many other single celled animals as well as the more complex structures will be projected on the screen.

This enables all to see just what the biologist observes under high

power microscopes.

Radio, Telegraph **Used By The Tech**

Day's Happenings Broadcasted And Telegraphed To Main Lobby

Radio broadcasting through Main Lobby of the Institute and Walker Memorial and the telegraphic transmission of all of the news events of the day feature The Tech's part in today's Open House.

The crew race on the Charles River. the Technique Rush, and the track meet with Bates College are being described while they happen by means of a portable broadcasting outfit constructed and operated by members of the staff.

Simplex Machine in 4-138

In addition to the broadcasting, The Tech has had a Simplex telegraphic outfit installed from its news office to Room 4-138 through the courtesy of the Western Union.

Visitors Give Messages

By means of this, it is possible to send messages back and forth concerning the events of the day. Visitors are being allowed to give messages for transmission.

The broadcasters will be out in a launch during the crew race and will send out the account of happenings to the roof of Walker Memorial where it will be picked up and relayed to the Main Lobby and to the Walker amplification system.

Sport Broadcast

Thus, persons in both the main buildings and in the dining halls will be privileged to hear a "length by length" broadcast.

In addition to the Simplex machine, Room 4-138 has an exhibition of old volumes of The Tech, and other material of interest for those curious about newspaper work.

Building Materials Laboratory Exhibits Brick, Mortar Tests

Porosity, Void Ratio, Density, Rate Of Absorption Determined

Many eminent professional societies from all types of industries have shown an interest in Liasonry research during the past few months.

Here at Technology, the Building Materials Laboratory in Room 4-033 has been busy testing bricks, mortar, and brickwork since it was established three years ago.

Under the supervision of Walter C. Voss, Professor of Building Construction, and his assistant, Robert M. Becker, many different kinds of masics, flashings, and wall sections have been built and tested.

Properties Tested

They have arranged to show a complete exhibit of the tests made upon a lot of bricks during its investigation. Among the properties studied are porosity, void ratio, density and rate of absorption of water.

Bricks First Sorted

The brick are first sorted as they come from the manufacturer, all broken and cracked ones being discarded at once. Then they are weighed for inspection.

Technology Graduate Wins Award in Bridge **Designing Competition**

Jerome M. Raphael, '34 Is Given First Prize In A.I.S.C. Contest

Jerome M. Raphael, '34, a student at the Institute, won first prize in the seventh annual bridge design competition held by the American Institute of Steel Construction. Alexander Matthews, Jr., a student at the Yale School of Engineering, won second prize. First honorable mention was given to David Hiat of New York University, and second honorable mention to Fred A. Thompson, Jr., of Iowa State College.

The problem was to design a steel grade crossing elimination bridge carrying a highway over a railroad and another highway parallel to the railroad. In addition to giving students certificates of award, the first prize carries a cash compensation of \$100 and the second prize \$50.

These awards were made from the 10 best designs selected in a preliminary competition when 94 students from 22 colleges in the United States entered drawings. The jury of award consisted of Dr. Shortridge Hardesty and E. R. Needles, consulting engineers of New York; H. Craig Severance, J. Andre Fouilhoux, architects of New York, and A. Lawrence Kocher, managing editor of The Architectural Record.

Raphael is the son of Mrs. George Raphael of 152 Homes Avenue, Dorchester. He was graduated from Technology last year with the degree of bachelor of science in architectural engineering, and is now studying for his master's degree, doing much of his work in the department of civil engineering.

and measured: six specimens which are very closely the same in density are chosen from those submitted.

Absorbtometer Test

These are remeasured and tested in the Absorbtometer for their rate of absorption of moisture. This machine automatically records the changing weight of a brick as it soaks up water. Mechanical strength tests such as modulus of rupture and compressive strength, are next made. Thin sections taken from the broken halves are examined microscopically so as to learn the condition of the bond layer between the brick and the mortar.

Test of Assemblages

Other brick from the shipment are made up into assemblages which after appropriate ageing and curing are broken by tension, and their bond strength computed. This afternoon and demonstrate their methods through actual testing operations on mortar flow, brick density, absorption and bond strength.

Microscopic Sections

curing room, with its apparatus for controlling the humidity and temperature of the atmosphere, will be open

Cape Cod Canal Model Displayed In Building 20

Engineers To Study Effects **Upon Cape Waterway** If Enlarged

Prof. Reynolds Heads Project

Cape Cod Canal and Buzzards Bay are shown in a huge scale model being built in Building 20, to enable engineers to study in advance the effects of the proposed enlargement of the waterway.

The model of the canal will show it as it will appear, widened to 700 feet on the surface and dredged to a depth of 40 feet.

To Accommodate Liners

This enlargement will provide a waterway capable of accommodating most of the large liners, as well as naval vessels. The model will be 115 feet long and will occupy all of Building 20, which has been set aside for this research.

Directed by Prof. Reynolds

The project is under the direction of Professor Kenneth C. Reynolds of the Department of Civil and Sanitary Engineering, who is co-operating with Colonel John J. Kingman of the United States Army Engineers Corps in a study of the hydraulic problems that will be encountered in enlarging the

Work to Last Several Months

Lieutenant E. C. Harwood is supervising the study for the government, and Donald F. Horton is his representative in residence at the Institute. The work is expected to last for several months.

The complex nature of the investigation is indicated by the fact that the average rise and fall of the tide in Cape Cod Bay is five feet greater than in Buzzards Bay, thirteen miles distant through the canal.

Difference In Time of Tides

There is a difference of three hours in the tide times in the bays. As a result, the tide in Buzzards Bay is rising while the sea is still falling in Cape Cod Bay, and the tide in Buzzards Bay begins to ebb several hours before high water at the other end of the canal.

Nine Foot Tide Differences Occasionally, under unusual condi-

tions of flood tide driven by high winds, maximum differences in level of nine feet between the bays may At high tide in Cape Cod Bay the

water rushes westward through the canal to the lower level in Buzzards Bay. Six hours later the current reverses and flows swiftly to the east.

Strong Currents

Under ordinary conditions the maxevening, the men in the laboratory imum velocity of these currents exceeds three miles an hour, while during storms it may reach nearly five miles an hour.

Scale of Nine Feet to the Mile

The model will be built to the scale Slices showing microscopic views of of approximately nine feet to the the bond layer between mortar and mile, and will be constructed of conbrick will be shown to the public. The crete and sand to form a channel accurately reproducing the curved path of the canal across the Cape.

(Continued on Page 3) Cape Cod Canal

-THE STORE FOR MEN-

Jordan Marsh Company

The place for smart

Sports Suits \$25 to \$55

Until you've looked them over you won't realize the possibilities in our sports suits for young men. SPORTS BACKS in bi-swing, shirred yoke, vented and plain back models with saddle pockets. CHECKS and PLAIDS and plenty of blended grays and browns, TWEEDS AND SHETLANDS that do wonders to a fellow's wardrobe.

Second Floor-Store for Men

Steam Engine Runs After Fifty Years

Built In 1885, The Engine Was Used As Testing Ground For New Designs

Still in operation, a steam engine invented fifty years ago that set new records of economy at that time and later became the "testing ground" for modern steam engine design, is being shown in the Steam Lab., in Building

Built in 1885

Built for the Institute about the year 1885, this engine is especially designed to facilitate experimental operation. The three cylinders develop 50 horse power each, running at a speed of 80 revolutions per minute.

Sizes of the cylinders are 9, 16, and 24 inches, with low, intermediate, and high steam pressures respectively. Connections are designed so that any or all of the cylinders may be used singly, or in any combination. In the customary operation, exhaust steam from the cylinders is admitted to the next larger cylinder, that from the largest going to a condenser.

Steam Jacketing

Provision was made to allow reheating the steam between cylinders. Steam jackets are built around the cylinders, and these may also be used or not, depending on the operator's wishes. Steam pressure used is 160 pounds, in the high pressure cylinder.

Much of the experimental work on steam engine operation was done on this engine, and it was the testing ground for theories of design. Much of our present knowledge would have been delayed if it were not for the comparison of conditions and results made possible by this installation.

JACKSON

MORELAND

Engineers

BOSTON - NEW YORK

DIRECTORY OF EXHIBITS

Building 2, Basement

Rooms 2-015, 2-019, 2-077 - Displays of Thesis Apparatus by Chemical Engineering Students: Cottrell Precipitation, Corrosion and Heat Treatment, Rubber Mill, Dropwise Condensation.

Building 2, First Floor Exhibit by Architecture Department; Architectural Designs, Drawing and Modeling, Painting of a Full-Length Portrait.

Room 2-170-Department of Mathematics: Talk by Prof. Weiner on Mathematical Puzzles, Exhibition of Harmonic Analyzer, Integrating Apparatus, and Other Computing Devices.

Room 2-110—Chemical Engineering Laboratory: Slugging, Tunnel Drying Leather, Wind Tunnel in Operation, Triple Effect Evaporation, Streamline Flow.

Building 2, Second Floor Room 2-219—Brownian Movement Exhibit.

Room 2-210-Qualitative Laboratories. Room 2-245 — Freshman Hobbies

Building 2, Third Floor Drawing Rooms — Exhibitions of Work of Students in Descriptive Geometry and Drawing.

Building 4, Basement Department of Ceramics Laboratories open.

Room 4-007—Electric Smelting. Room 4-041—X-Ray Examination of Metals.

Building 4, First Floor Room 4-138-Exhibition by The Tech: Simplex long-distance typewriting machine, Methods of Publication, Public Address System with News Flashes, Short Wave Reports of Crew Race and Track Meet.

Room 4-145—Heat Measurements Laboratory.

Freshman Chemistry Laboratories. Building 4, Second Floor Room 4-270-Movies on Chemical

Engineering. Freshman Chemistry Laboratories.

Building 4, Third Floor Room 4-370—Exhibit and Lectures on Chemistry. Department of Geology Exhibit including Paleontology, Geophysics, Minerology, Dynamic Geology, and Petrography. Rooms 4-304 and 4-310-Ontical Measurements Laboratory.

Building 4, Fourth Floor Laboratories of the Department of

Building 6, Basement This building houses research laboratories of Physics and Chemistry. Entrance to Spectroscopy Laboratory in Insulated Building. Exhibitions of Diffraction Gratings, Measurement of Spectra and Automatic Spectrum Measuring Machine.

Building 6, First Floor Models of Van de Graaff Gener-

Room 6-120 — Demonstration of Glassblowing.

Building 6, Second Floor Rooms 6-215 and 6-217—Exhibition of Gaseous Discharges, Flourescence, and Photo-Electric Effects. Rooms 6-203 and 6-205-Electronics Laboratory.

Building 6, Fourth Floor Rooms 6-408 to 6-416-X-Ray Laboratories.

Building 8, Basement Room 8-010-Fire Metallurgy Laboratory. Lead Blast Furnace Run.

Building 8, First Floor Room 8-130-Gold Stamp Mill, Mineral Separation, Settling Power Tests on Minerals. Room 8-105-Pottery Exhibit.

Building 8, Second Floor

Room 8-201—Color Measurements Laboratory: Color Analyzer explained by Professor Hardy. Not a popular exhibit.

Room 8-205—Movies on Petroleum Production.

Room 8-210-Leaching of Copper Ores. Electrolytic Refining of Cop-

Building 8, Third Floor Room 8-330-Fire Assaying of

Room 8-308-Balance Room open

for inspection. Room 8-434-Metallography. Room 8-410-Heat Treatment of

Room 8-405—X-Ray Examination of Metals.

Building 10, Basement

Room 10-060-Dynamo Laboratory: Magnetic Frying Pan, Miniature Power System, Stroboscopic Measurements.

Building 10, First Floor

Room 10-160—Measurements Laboratory: Transmission of Sound on Light Beam, Wave Form of Sound, High Voltage Display, Cathode Ray Oscillographs, Device to Measure Lung Power.

Building 10, Second Floor

Room 10-250-Movies by Edgerton's High Speed Camera. Time. 3-4, 6-7, and 9-10 o'clock. Freshman Lectures on Chemistry. Time: 4-5 and 7-8 o'clock. Demonstration of Tesla Coil for High Voltage Discharges. Time: 2-3, 5-6, 8-9 o'clock. Room 10-275-Lecture Demonstrations by Members of the Sophomore Class chosen from the Physics Courses.

Building 10, Third Floor Room 10-338-Differential Analyz-

er. Computing Machine. Room 10-395-Network Analyzer

for Solution of Transmission Problems. Room 10-385-Electrical Engineer-

Communications Exhibits. Means of Electrical Communication. Reaction Time by the Shock Method.

Building 10. Fourth Floor Department of Biology and Public

Health: Biochemical Action by Wireless, Largest Known Coffee Extractor, Rats and Rickets, Health Education Movies, Germicides by Invisible Light, Brook Trout Exhibit, Micro-Projection of Living Water Animals, Micro-Manipulator.

Building 11, Infirmary

A doctor and nurse are on duty to care for any illness. Punch served.

Building 3, Basement Room 3-050-Steam Laboratory. Engines in Operation. Miniature Locomotive on Track.

Room 3-003-Electronics Laboratory: Radio Tube Manufacture, Photo-cell Selector.

Building 3, First Floor Room 3-150-Steam Laboratory; Engines in Operation.

Building 3, Second Floor Room 3-270-Movies on Automo-

bile Tests. Building 3, Third Floor

Room 3-305—Display of Signal Corps Equipment. Room 3-310A-Display of Coast

Artillery Instruments. Room 3-370-Army Movies of the Functions of the Engineer Corps. Rooms 3-311 and 3-315 - Textile

Laboratories. Room 3-350-Machine Tool Laboratory: All machines running -Lathes, Grinding Machines, Milling Machines, Profiling, Broaching, and Automatic Gear Cutting.

Building 5, First Floor

Museum of Ship Models Room 5-129-Movies of the Thorne-Loomis European Tour. Time and Motion Study.

Building 5, Second Floor Room 5-220-Naval Architecture Model Room.

Room 5-226—Building Construction

Room 5-240—Building Construction Exhibit.

Building 5, Third Floor Room 5-330-Movies by Department of Naval Architecture; "The Building of a Ship" and International Cup Races. Time: 3-5 and

Building 1, First Floor Room 1-110-Testing Materials Laboratory: Tensile Tests on Ropes, Bending of Beams.

8-10 o'clock.

Building 1, Second Floor Room 1-210 - Testing Materials Laboratory, Room 1-223—Display of Army

Ordinance Equipment. Room 1-235—Building Construction

Building 1. Third Floor Room 1-310—Testing Materials Laboratory. Room 1-334-Soil Mechanics Lab-

oratory. Room 1-345—Civil Engineering De-

partment Exhibit: Designs and Apparatus, Model of Fifteen Miles Falls Power Development. **Building 35**

Welding Laboratory: Oxy-acetylene, Electric Arc, Electric Resistance, and Thermite Welding. Foundry and Forge Shops. Building 46

Refrigeration Laboratory. Building 33

Aeronautical Engineering Department: Wind Tunnels, Airplane and Engine Designs, Meteorology, and

Buildings 20 and 21 River Hydraulics Laboratories. River and Canal Models with Flow over Weirs.

Hangar Gymnasium Display of Chemical Warfare Equipment, Miniature Sandbox Firing Range, Searchlight and Guns on Exhibit.

Wrestling, Boxing, and Fencing Exhibits.

Charles River Crew Races: Harvard, Cornell, Syracuse, and Technology. 2:30 o'clock.

Coop Field

Lacrosse Game. Technology vs. Williams at 2 o'clock.

Walker Memorial

Walker Gymnasium—Tea Dance at 4 o'clock. Sports Review at 7:30. Entertainment by Musical Clubs

and Tech Show at 8:30 o'clock. Dining Halls open from 12 to 8 o'clock.

Center of Undergraduate Activities, with offices of The Tech. The Technology Christian Association, The Tech Engineering News, Vov Doo, M. I. T. Athletic Association, Tech Show, Musical Clubs, and Institute Committee.

Explanation of room numbering system: Room numbers are divided in two parts. The part before the hyphen refers to the building number, while the last three figures after the hyphen designate the number of the room in that building. The first of these three digits refers to the floor. Odd numbered buildings are on the west side of the Great Court, while even numbered buildings are on the east side. Building numbers higher than 11 are at the rear of the main group. When in doubt, ask a uniformed guide.

Cape Cod Canal (Continued from Page 2)

The reproduction of Buzzards Bay alone, with its numerous inlets and islands, will occupy a space of 35 by 50 feet.

Enlargement of the canal is expected to change the sea levels at both velocities of the currents through the

canal at approximately 13,500,000 gal- wave.

lons per minute. After the enlargement the flow is expected to be at least 75,000,000 gallons per minute.

Tides to be Reproduced

Scientific devices will accurately reproduce in miniature the ebb and flow of the tides, and various floats arranged along the canal will record the ends of the canal and to alter the effect of currents and wave motion.

The rise and fall of the tide, although imperceptible to the eye, is At present, water flows through the actually the motion of a gigantic in nature requires twelve hours, with-

In previous studies in the Institute's River Hydraulic Laboratory on a smaller model of the canal, methods were devised to produce waves ranging from slight ripples to the full serge of the tide. Delicate instruments record these waves in the canal and supply data for calculations.

Time as well as physical proportions are reduced in these experiments, making it possible to produce the complete cycle of the tide, which in a few minutes.

Metal And Glass Pitted By Water

Bubbles Of Water Vapor Cause Cavitations That Resemble Work Of Woodpecker

Cavitation — actual pitting produced in metal and glass by the action of water alone—is one of the demonstrations arranged in the Hydraulics Lab. This action which tears water wheels and other hydraulic equipment to pieces is produced and explained in the display.

When water flows through a constriction in its path, it sometimes happens that the velocity is too great to permit it to follow the contour of the path exactly. It is when this happens that cavitation occurs.

Low Pressure Regions

In the "vacant" hollows which the swiftly moving water is unable to reach, there is a region of flow pressure, so that water is vaporized very readily, and water vapor fills the space. This "bubble" of vapor is carried along, but soon collapses. At the point of collapse, the impact of the water on the container is so great that pitting occurs .

A "visible flow" Venturi jet illustrates the conditions causing cavitation, while samples show the actual result of metal plugs and glass plates exposed to the flow. The pits, which resemble the work of a "diamondbilled" woodpecker, are clearly visible on the polished surface.

Dutch Treats Will Again Be Debated

That novel question of "dutch treats" will again be debated in a novel debate to be held this evening at 7:00 o'clock in 2-190 under the auspices of the Technology Debating Society. The debaters will comprise P. Vogel, '37, R. Treat, '38, E. R. Bossange, '38, and J. Bryan, '37.

This subject of dutch treats was debated to a capacity crowd recently with Radcliffe favoring dutch treats. Philip Scarito, president of the So-

ciety, will preside as chairman. Following the debate, members of the freshman class will entertain in humorous and dramatic readings.

VACATION CRUISING

on a 63-ft. auxiliary schooner, for two and three week periods. Also day, ning and week-end sails. A swordfishing outfit is carried. This is your opportunity to spend your vacation at sea at very little expense. Capt. Grant, P. O. Box 43, Cambridge, Mass.

RIVERBANK COURT HOTEL

OPPOSITE TECHNOLOGY

Transient Rates for Our Suites and Special Student Rates

tives of Tech men" Facilities for Group Dinners with Special Rooms

"We cater to friends and rela-

and Prices MASSACHUSETTS AVENUE At Harvard Bridge

University 2680

Boit, Dalton, Church & Hamilton

89 BROAD STREET BOSTON

ж

INSURANCE **OF** ALL KINDS

Vol. LV MAY 4, 1935

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Managing Board

..Elwood H. Koontz, *86 General ManagerRalph D. Morrison, Jr. '37 Business ManagerAnton E. Hittl, '86 Managing EditorRichard L. Odiorne, '86Benjamin B. Dayton, *86 Associate Business Manager

Editorial Board

Milton B. Dobrin, '36 Jackson H. Cook, '36

Louis C. Young, '36 Charles A. Blessing, '87

Associate Board Assistant Editors

Joseph A. Smedile, '87 Lawrence R. Steinhardt, Elmer C. Wirtz, '37 Albert A. Woll, '37

Allan I. Roshkind, '87 Charles R. Kahn, Jr., '87

Arthur M. York, "37 Richard G. Vincena, Jr., "31 Robert E. Kats, "37 Leonard A. Seder, "37

Business Associates

James G. Loder, '37 Walter T Blake, '87

Staff Assistants

Charles W. Smith, '35, Francis H. Lessard, '36, F. J. Baggerman, '37, H. B. Marsh, '37, W. B. Penn, '37, H. K. Weiss, '37, D. A. Werblin, '36, G. M. Levy, '37, I. Sagalyn, '37.

Offices of The Tech News and Editorial-Room 3, Walker Memorial, Cambridge, Mass. Telephone KIRkland 1882

Business-Room 301, Walker Telephone KIRkland 1881 SUBSCRIPTION, \$1.80 Per Year Published every Tuesday and Friday during the College year. except during College vacation Entered as Second Class Matter at the Boston Post Office Member Eastern Intercollegiate Newspaper Association

In Charge of this Issue: Ralph D. Morrison, Jr. '37

SEE TECHNOLOGY FIRST

DEVELOPING INTELLECTUAL BREADTH

ODAY Technology opens its doors to the public in order that the vast facilities for learning housed here, may be inspected. Young men from high schools and preparatory schools around Boston annually avail themselves of this opportunity to see at first hand the results of research and study at the Institute during the past year. Technically minded laymen and scientists from other colleges are also present to review Technology's educational plant.

Open House also offers an opportunity for students here to get acquainted with the work in departments other than their own in a most interesting fashion. The greatest danger to the student of a technical school is that of specialization and intellectual narrowness. The great amount of information in the student's own field which must be learned in the short space of four or five years leads the student to neglect the broadening of his mind which differentiates the outstanding from the mediocre engineer or scientist.

An engineering education, regardless of the field studied, consists fundamentally of the acquisition of an understanding of a few basic natural laws. Specialization is familiarity with the unique applications of these basic laws to the problems of the chosen field. Very often applications that may seem unique to one field prove to be of great value in other fields. Thus the engineer or scientist whose education has been a broad one very often finds himself distinctly in an advantageous position when new problems are presented to him.

Today the work of students in all fields of science and engineering is on display. We hope that the exhibits will be patronized not only by the public for whom they were designed but also by our own fellow students seeking to widen their intellectual background.

HUMANITIES AND THE ENGINEER

BROAD EDUCATION NEEDED

ENERALLY recognized among prominent executives in our national industries is the opinion that a complete education for the engineer must include a study of what are vaguely termed the humanities.

Alex Dow, President of the Detroit Edison Company, presented a typical example of the belief prevailing among leaders of industry toward a broader education of the engineer in an article which appeared in the A. I. E. E. publication "Electrical Engineering" for December, 1934.

Mr. Dow maintained that a study of the humanities would better enable the engineer to solve problems in human nature. He said the successful engineer "will surely in time be offered opportunities wherein he will need the aptness of the executive who knows that it is imperative to decide quickly, even though the decision may be imperfect; he will see that he must avail himself of other human beings as assistants or delegates, even though these are not to his heart's desire; and find that he must recognize and allow for an infinity of variables, requiring of him at the one end of his knowledge of the humanities, a silent comprehension of mass psychology, and at the other end an occasional outspoken exhibition of what is colloquially called 'horse sense'."

The word, humanities has been indefinitely defined as a term used in connection with the culture which rests in general upon a classical training. In truth, the humanities are those branches of knowledge which tend to develop the qualities which are most characteristic of the cultivated man.

The study of the humanities, or humanism, may be defined in general as any system of thought or action in which man, his interests, and his development, are made dominant. Walter Lippmann has said "humanism takes as its dominant pattern the progress of the individual from helpless infancy to self-govern-ing maturity." The relation of a study of the humanities to a complete knowledge of people and thus to a more probable success in leadership is obvious. Truly, then, a finished study of the humanities will better enable the engineer to understand more fully problems of human nature and to comprehend more easily the actions of his fellow men, resulting in an improvement in his capacity to act as a leader. But time, unfortunately, does not permit such

It follows that the engineering school must select such subjects within the humanities as will best benefit the student, providing him with an education with which he is more properly fitted to understand human relationships and thus to meet problems of life. Instruction in the correct studies should be made available to all active students during his short four years of higher education.

The selection of non-technical subjects should not be left to the student's unguided judgment; in the choice of these all-important humanities. The school should provide a wellrounded schedule of studies in the humanities to be included in the curricula of all students.

Language, including English and at least one foreign language; business subjects, including accounting and bookkeeping; economics; and a general study of history are recommended as subjects to be contained in the student engineer's curriculum.

As is suggested by Mr. Dow, history should serve as a background for all instruction in the humanities. History can be tied directly to any single type of study in the humanities. It can form the basis of all teaching. To accomplish this and, it should, of course, be properly taught, i.e., in such a manner that the correct relations existing between it and the subject classified beneath it are clearly brought out.

With The American College Editor

STILL DEPRESSION BABIES

Spring of every year sees a great, new and everincreasing flood of embryo business men and women, doctors, lawyers, and engineers graduated by the universities of this continent. They are supposed to take their place in civilization—somehow or other civilization has had little or no place for them during the past five years. What to do?

The younger generation may very fairly place the blame for their dilemma upon the shoulders of those who are directing the destinies of the nations of the world. They at least had a start in the world, even if they feel the cold breath of adversity today-but their children can find little or nothing to do in the everyday business world. It is up to them to remedy this situ-

The governments of the world are at last doing something about the situation-whether they will eventually be successful can not be said with any certainty. They are trying. Even if they do succeed, the present generation graduating from college will not feel the benefits of their efforts. Something must be done in the meantime that will go into action immediately. There are many people in the business and professional worlds who are still earning far far more money than they actually require to lead a comfortable and happy life-Let them give a helping hand to those who are just starting their career in the world. Let the Doctor or Lawyer with the large and lucrative practice take some youngster just starting for himself, and give him a boost up.

The business man must realize that it is a poor way to economize by refusing positions to those who eventually will take their place when they are gone. Who knows how much of this depression would not have been avoided if many of the best and most able of the present generation of fathers and mothers had not died in the war. Do we wish this to happen again as the result of our own acts? Surely not.

-McGill Daily.

Then and Now

"If rational men co-operated and used their scientific knowledge to the full, they could now secure the economic welfare of all."

-Bertrand Russell

"Worlds arise when many bodies are collected together into the mighty void from the surrounding space and rush together. They come into collisionand from their entanglement the heavenly bodies arise."

-Leukippos 400 B.C.

"Do not get rich by evil actions, and let not any one ever be able to reproach you with speaking against those who partake of your friendship."

--Thales

"Dogs bark at every one they do not know."

-Herakeiltos

Veritas

Some philosophically inclined theorist with radical tendencies once remarked that a little truth is a dangerous thing. The lounger column was instigated away back in about the paleolithic period of the Institute to reveal the maximum truth with the minimum of danger to the columnist. For that reason, the Lounger is an anonymous person (we hope) to the majority of Technology students.

Our writings are usually humorous We have found that when we produce a straight edit column, everyone looks for the double meaning. Only a few weeks ago, we deplored the vote of the girls from Wellesley to "bear arms in case the United States were invaded." And just to prove that we weren't entirely destitute of a liberal education, we added "id est, pugnare". Next day, everyone was laughing at the Good Joke.

Open House

Anyhow, we're going to try to give you an inside impression of Technology which is just a bit more than the average Open House visitor perceives. We've met literally hundreds of people who came to Open House, and went away with the idea that Tech is a sort of conglomeration of long corridors. Van de Graaf "man-made lightning, at last man is rivalling and outdoing Nature", airplane wind-tunnels, more corridors, and mercury vapor lamps. The last are those horrid lights that make you look like a cross between an anemic green cheese, and the Bride of Frankenstein.

Those grim looking young "soldiers' in uniform are not stationed around Technology to guard its secret formulae and priceless equipment. In the first place they are not soldiers, but R. O. T. C. freshmen, and in the second they are not "guarding", but "guiding". They probably have enough trouble guarding themselves against the winsome misses who think their uniforms are just too too cute. The guides can tell you where Rooms 10-250, and 5-330 are, and can direct you to buildings 1, 2, 3, and 4, but you get into difficult numbers like 6-312, and 35-108, they're a bit confused.

Seeing the Institute

We realize, of course, the difficulty which a visitor for the first, or even the fifth time to Open House experiences in getting around to see all of seriously after his twenty-first birththe important exhibits. So we'd like day. Lillian Harvey is his nemeses. to give just a few words of advice. RKO BOSTON Read the programs, and follow them. See the non-technical exhibits, as well with a mysterious doctor who, with as the technical ones. After all, you the forces of science at his command, can see the model boat exhibit at any threatens to wreck civilization unless time, but if you miss the Technique Rush, or the Tech Show skits, you're out of luck. And of course, if you don't know your way around, you can ask the guides. The composite advice of three or four should get you where you're going.

Frosh Antics

Now that we've got the serious part of our column off, we can relax a bit. The freshman class, we hear, is running an exhibit of their hobbies. Well, we're somewhat doubtful, because we've got an idea that if all of the freshman hobbies were laid end to end in the Main Lobby, Dean Lobdell would make all the girls get right up and go home. And speaking of that method of making generalities, if all of the people who come to visit Open House today were laid end to end tonight, they would be darn glad to get off their feet.

Co-eds

As you may be aware from information contained elsewhere in this issue, Technology has been blessed MODERN with a number of co-eds. That is, there are a number of co-eds; we haven't made up our mind yet whether of Pennsylvania, gives Paul Muni the or not their presence is a blessing. Of opportunity to display his talents for course, we have whiled away many an idle hour by proclaiming to the world in this column their faults and somewhat doubtful virtues. So we do feel a bit thankful for them, because whenever the freshmen, or Tubby Rogers, or Professor Wiener fail to do anything sensational to comment why co-eds as a rule do better in their accompanies.

studies than the male students. As they obviously could not have been vamping the profs, we conclude that it is because the boys are handicapped by going out nights.

We have just had a staggering proof of mental telepathy. We had no sooner started in on this paragraph regarding the co-eds than up came one who has been typing at the other end of the office and wanted to know what we were writing about the co-eds. That's not a coincidence, because it has happened before. Ah science! Science and the Public

The Department of Mining and Metallurgy, which has the most imposing name of any department, with the exception of the Department of Business and Engineering Administration, is repeating its usual exhibit of the process of extracting gold from ores. Every year, they lose about ten per cent of the ore, to visitors who stealthily look around to see if anyone is looking, then appropriate a piece to take home and show everyone what real gold ore is like. Well, sci-

(Continued on Page 5)

Reviews and Previews

METROPOLITAN

"G Men" describes the unrelenting fight of the United States Federal agents against the vicious gangs and mobsters with James Cagney in the role of the government agent. Margaret Lindsay, Robert Armstrong, Ann Dvorak are in it.

Isham Jones and his orchestra, with a pretentious stage show, offer a series of their own compositions in their personal appearance. Every evening following the last stage presentation, the orchestra will play for free dancing in the Platinum salon. KEITH MEMORIAL

"The Bride of Frankenstein", sequel to Boris Karloff's original film, tells of the monster's escape from death and his subsequent terrorizing of the countryside, while mad scientists collaborate to create a mate for the lumbering giant. Karloff, of course, again has the lead with Colin Clive and Valerie Hobson in the cast.

LOEW'S STATE

"Baby Face Harrington" concerns a small-town clerk who becomes innocently involved with a dangerous gang of hoodlums and is suspected of being their leader. Charles Butterworth and Una Merkel have the honors.

"Let's Live Tonight" is a lighthearted comedy with Tullie Carminati as a man-of-the-world gentleman who believes that no one should take love

"The Lost City" deals dramatically it accepts him as world dictator. Havoc is wrought in the efforts of the world to stop him. William (stage) Boyd, Claudia Dell and Josef Swickard are featured.

"The Nut Farm" an adaptation of the stage play, portrays what happens to a grocer's family when his wife induces him to invest his life savings into a moving-picture in which she is to make a screen debut. Wallace Ford has the leading part, which he also had in the original production.

PARAMOUNT-FENWAY

"Go Into Your Dance" with Al Jolson and Ruby Keeler has the famous married pair in a musical comedy, which is quite interesting. We might suggest, however, that Jolson is not what he used to be. Ruby is clever on her feet.

"A Notorious Gentleman" is a mystery drama with a romance angle. In the cast with Charles Bickford and Helen Vinson are Sidney Blackmer and Onslow Stevens.

"Black Fury", the powerful story of labor struggles in the coal fields heavy dramatics.

"Traveling Saleslady", has Joan Blondell and Glenda Farrell in a comedy about the new method of selling toothpaste.

LOEW'S ORPHEUM

Jean Harlow and William Powell are entertaining in "Reckless" the on, we can always fall back on a story of a beautiful blonde dancing minor scandal of the Margaret Cheney star who rises to the heights of room. Incidentally, we have found out broadway. The usual vaudeville bill

Buses Which Will Serve as Student Hotels and Trains on Exhibition

Two buses which will serve as both ufacturing plants located in England, the exhibit of the Department of Business and Engineering Administration. interest in these countries. Members of former tours will set up ties for camping and traveling which August 10th. make this nine weeks' industrial tour

Visit Foreign Plants

This year's trip, which is sponsored cludes visits to thirty European man-less than five minutes.

hotel and train for twenty-four Tech- | Scotland, Norway, Sweden, Denmark, nology students traveling through Germany, Switzerland, France, Bel-Europe this summer will be part of gium and Holland, besides visiting the scenic points and places of historical

The group will embark from New these buses outside 69 Massachusetts | York June 4th on the "S. S. Staten-Avenue and demonstrate their facili- dam" and will land in New York again

For a remarkable display of Amerof Europe available at a cost of \$360 ican ingenuity in making a camping trip comfortable and convenient, these A pictorial record of last year's trip buses have to be seen to be appreciwill be shown in Room 5-129 by means ated. When camp is to be made, the by heavy canvas and transformed into a spacious tent.

With a little training in motion jointly by the Department of Business study, ten men are able to transform and Engineering Administration and an ordinary appearing motor bus into the Thorne-Loomis Foundation, in- | a complete and comfortable camp in

THE LOUNGER (Continued from Page 4) ence is, as usual, one step ahead of

the layman. You see, the very practical scientists have substituted iron pyrites for gold ore.

Voo Doo

It would not be quite fitting to close a resume of Technology life without mention of Voo Doo. We do not know just how to approach the subject, because we don't know just how Voo Doo is going to refer to The Tech in their Open House issue. But just in case they should decide to present to the esteemed public for whose eyes this column is intended, a false and derogatory view of a serious and honored publication, we might remind them of the fact that he who defames his rival in public had best wash his own windows first.

Definitions

For the benefit of those people who like to use collegiate slang, we offer of names. So when we see the new lishment over near Beech Street.

the following technical expressions. A "bugger factor" is that quantity which a student inserts in a problem to make his answer agree with the one in the book. A "brown bagger" is a student who doesn't know what a bugger factor is. The R. O. T. C. is an institution which the average student wants abolished on grounds of international peace and such, but would complain about if this favorite topic for soap-box discussion were removed. And the Hydraulics lab is the place which Open House visitors come to when they want to get somewhere else.

Scandal

Machine Invented To Measure Wave Length Of Lines of Spectrum

Spectrum Measurements In Past Required Period Of Several Days

Automatic measurement and computation of spectral wave lengths is accomplished by a machine recently invented by Prof. Harrison of the Institute. The device may be seen in the spectroscopy laboratory in the basement of Building 6.

To measure a spectrum in the past, the photograph of the lines was placed on a comparator, a delicate machine of movies taken by members of the entire bus may be completely enclosed capable of making measurements to within 1/25,000th of an inch. The distances of the spectrum lines from some of the standard lines were observed and recorded to six or seven decimal places.

By this method, the task of measuring the many lines that appear on most plates often required several days. Also several measurements of each plate had to be taken to eliminate the errors caused by temperature changes in the mechanisms used.

Measurements Speeded Up 20 Times The new machine, which is on display today, although it is still in the process of development, takes measurements 20 times as fast as any other methods and produces results that are twice as accurate. It is expected the further developments of the machine will make it 200 or more times faster than the old method.

editor of the Rumor recklessly throwing caution to the winds, and making a number of smutty accusations, we Certain amateur journalists (of the feel impelled to point out to him that small town" species) withaspirations | persons who live in glass houses for fame and a propensity for Walter should make sure it's shatter proof Winchellising the activities of the glass. So we might remark that the dorm men, have turned out a Dorm aforementioned editor in company Rumor, which reads like a dictaphone with two other dorm residents two record of a Stitch and Chatter Sewing weeks ago dated up the "Three Little Circle meeting. The Lounger has been Maids", whose "better-business drive" blamed for many things, but we have in the dorms has become well known, to a great degree preserved the stand- and discussed problems of the day ards of good taste by avoiding the use with them for some time in an estab-

Differential Analyzer

THE BENJAMIN CHASE CO.

Derry, New Hampshire

Manufacturers of

Specialties in Wood

Loom Reed Ribs

Loom Harness Shafts

Labels for Nurserymen and Florists

Plant Stakes

Tongue Depressors

JOHN C. CHASE, '74, Treasurer

SAMUEL S. PRESCOTT, '94, Vice-President

M. C. MACKENZIE, '14, General Manager

DINE WITH US TONIGHT

12:00 NOON TO 8:00 P.M.

MAIN HALL CAFETERIA SERICE

GRILL ROOM WAITRESS SERVICE FACULTY DINING ROOM WAITRESS SERVICE

> NORTH HALL WAITER SERVICE

TECHNOLOGY DINING HALLS

Walker Memorial Building

Awarding of Rifle Medals to Frosh Team Ends Season

Crack Varsity Rifle Team Holds Annual Banquet May 14th

Season's Record Best Ever

With the awarding of the Tyro Medals to the victorious freshman rifle team on last Wednesday afternoon, the semi-final chapter in rifle history for the 1934-35 season was brought to a successful conclusion. Miss Mary Compton, daughter of President Compton, acting as honorary Colonel of the Technology R. O. T. C. units presented David C. Whitaker, Harold E. Cude, Jr., John Sarano and Lloyd M. Hier with the coveted awards at the Corps review at that time.

These Tyro medals are presented each year by the National Rifle Association to the winners of the nation wide postal rifle championships. The Beaver freshmen met some of the best teams of the country in this series, including American Legion Clubs, amateur clubs and teams from shoulder matches, and of these they Fencing Team Holds other schools and colleges. The American Legion Unit of San Francisco, California was barely nosed out by the team was not present at the ceremonies.

Varsity Banquet Soon

The final chapter in this season's history will be written when the varsity rifle team meets on May 14th at the American House to hold its annual banquet. The team this year has concluded one of its most successful seasons ever, and has turned the longest string of wins of any Technology athletic team.

Best Record Ever

The varsity sharpshooters have participated in twenty-nine shoulder to three points or less. Beaver Sharpshooters

Front row left to right: Douglas Hawks, '36; Joe Keithly, '37; Charles Endwiess, '36, manager; Lawrence Hall, '35, captain; Robert Greer, '35; Richard Denton, '36.

Top row: Captain J. F. C. Hyde, coach; Basil Martin, '36; Lewis Baldwin, '35; Harland Hubbard, '36; George A. Siegelman; Lawrence Peterson, '36; Sergeant H. F. MacDonnell, assistant coach; Robert Flood, '35; Richard Price, '35; Tom Kinraide, '37 and Charles F. Price, Jr., '36 were not present when the picture was taken.

have won 26, and lost only three. In the postal matches, they have gone through the entire series without a the Frosh by a margin of one point. single loss. All these victories have Gordon L. Foote, the fifth member of been earned through superior skill of marksmanship over teams of repute. In the shoulder to shoulder matches, the men have stacked up against Northeastern, Harvard, Syracuse, West Point, U. S. Coast Guard Academy, N. Y. U., Yale, Bowdoin, Norwich and a score of other college rifle teams, not to include the Charlestown Marines Unit, the Boston Yankee Division Club, and other amateur organizations. To show the keen competition met in these matches, it is interesting to note that three of the victories were won by a margin of

Matches in Hangars

Saturday afternoon at 4 o'clock there will be exhibitions in fencing between both the varsity and freshman members of the team. The matches will be held in the Hangar Gym and will be supervised by Coach John Roth. The matches will be run off with the boxing and wrestling show also scheduled for the same time.

In addition to a successful season in dual meet competition, the team has acquitted itself well in various sectional and national competitions. The team placed first in the New Eng-

(Continued on Page 8) Rifle Team

Baseball Team Formed at Tech

Nine Organized In Attempt To Obtain Recognition Of Sport Here

For the first time in several years, a baseball team composed of Tech undergraduates is playing a regular schedule of games this spring. The team does not officially represent the Institute, for any athletic team must carry on by itself without financial help from the school for two or three seasons before official recognition and monetary assistance are granted.

Accordingly the team plays under the name of the Cambridge Collegians, with its eligibility rules the same as those for Tech varsity sports.

To date two games have been played, with both having been victories for the opponents. Last Saturday Lowell Textile, one of the better college teams in this vicinity routed the Collegians, 19-0. Then on Monday the Tech players travelled to Harvard where they were defeated by the junior varsity team of that university by a 14-8 score. Saturday's downfall was due mainly to weak pitching and poor hitting, but at Monday night's practice, both of these departments were credited with good performances, while the fielding fell down badly.

Five Games Left

Five games remain on the schedule, three coming next week. Boston University and Tufts junior varsities and Northeastern will be met in that

In general Tech teams are not very successful in the matter of wins and losses, the measure of success being the interest aroused in the particular sport. For this reason the question of recognition of baseball in the future as a varsity sport at the Institute will be decided, not on how many games the Collegians win, but on the extent and the continuance of the interest in the team.

Stickmen Drop Return Match with Boston Club 11-6 After Game Fight

Tech Lacrosse Men Finish Up Battle With Four Goals In Last Few Minutes

M. I. T.'s lacrosse team bowed before the superior stickwork of the Boston Lacrosse Club, 11 to 6, Wednesday afternoon on the "Coop" field. The Technology team, composed chiefly of inexperienced men, warmed up slowly, scoring no points at all during the first half. In the second half, however, the Boston men began to tire and were outscored by Technology 6 to 4. The game was purely one of skill versus stamina. The Boston Club men were handicapped by their poor condition while the Tech men lacked knowledge of the game. The Technology team so completely outplayed their weary opponents in the second half, scoring 4 goals within a few minutes of the last quarter, that, had the game not been cut short by lack of time, it is quite certain that M.I.T. would have tied, if not beaten, the

The stars of the game were Dick Gidley and Bob Leventhal, each of whom scored two goals. Dave Mathias and Jack Colby each scored one goal. Bulkley, Crummey, Mathias, Forster, Colby and Gidley, all played the entire game. The Technology team has shown that it is improving and has given proof that it possesses all the requisites of a good team. If it continues in this definite upward trend, the game with Williams College Saturday ought to be very close, with a Tech victory in the offing. The M.I.T. players in last Wednesday's game were:

Defense: Jim Carr, Goalie; Jim Bulkley, Elmer Wirtz, George Crummey, Stan Zemansky.

Attack: Capt. Red Forster; Halloran, Dave Mathias, Dick Colby, Charlie Gidley.

Substitutes: Johnny Fellouris, Dick Morton, Dick De Wolfe, Leventhal.

City Planning

Chemistry

Mathematics

Geology

Physics

THE HUNTINGTON SCHOOL for BOYS

PREPARES BOYS FOR SUCCESS IN THE MASSACHUSETTS INSTITUTE OF TECH-NOLOGY. HUNTINGTON IS THE ONLY PRIVATE DAY SCHOOL IN BOSTON THAT SPONSORS A COMPLETE DEVELOPMENT PROGRAM. HUNTINGTON IS FULLY ACCREDITED. Send to 320 Huntington Ave. for catalog. Tel. Kenmore 1800.

CHAUNCY HALL SCHOOL

Founded 1828

One hundred and seven years of accumulated experience in preparing students for higher educational institutions is available to Chauncy Hall students, the past forty years having been confined to specializing for the Massachusetts Institute of Technology.

Experience shows that failure on the part of students after entering the Institute is usually due to insufficient preparation rather than to the difficulty of the Institute courses.

Students who have successfully met Chauncy Hall requirements have no difficulty in carrying the Institute courses efficiently and creditably.

The thoroughness of the preparation given at this school is demonstrated by the fact that although the enrollment here is limited to one hundred and twenty-five students, we have had as many as one hundred and forty-two Chauncy Hall prepared students in attendance at the Institute during a single year.

At Chauncy Hall students are trained in correct methods of study, accurate habits of observation, sound reasoning, and clarity and conciseness of expression. In addition to thorough preparation in the entrance requirements, especial training is given in Mathematical and Scientific subjects beyond secondary school work, such as the efficient use of the slide rule, the art of report writing, the correct use of Laboratory instruments, the theory of error and precision of measurement.

Students planning to enter the Institute are advised to take an extra year of preparation at Chauncy Hall rather than to begin work handicapped by "Conditions" or by "Cram" courses taken during the summer.

If you desire the advantage of such training, write or telephone for an appointment.

FRANKLIN T. KURT,

Principal.

553 Boylston Street Boston, Massachusetts.

The Massachusetts Institute of Technology

CAMBRIDGE, MASSACHUSETTS

THE MASSACHUSETTS INSTITUTE OF TECHNOLOGY offers courses in the following fields of study:

School of Architecture

Architectural Engineering

School of Science

Biology and Public Health

Biology and Public Health Industrial Biology

Public Health Engineering

School of Engineering

Aeronautical Engineering Building Engineering and Construction

Options: Chemical Engineering Civil Engineering Industrial Practice Mechanical Engineering

Chemical Engineering Chemical Engineering Practice Civil Engineering

Options: General Geodesy and Seismology Hydroelectric

Transportation Electrical Engineering Communications

Architecture

Co-operative

Electrochemical Engineering

General Engineering Mechanical Engineering Business and Engineering Administration Options: Automotive Engineering

Textile

General \mathbf{Power} Production Refrigeration and Air Conditioning

CHARLES H. SAMPSON, Head Master

Military Engineering Mining Engineering and Metallurgy Options: Metallurgy

Mining Engineering Petroleum Production Physical Metallurgy Naval Architecture and Marine Engineering

Ship Operation Sanitary Engineering

Each of the above courses is of four years' duration, with the exception of Architecture, City Planning, and the Co-operative Course in Electrical Engineering. These three courses extend over a period of five years.

A five year course is offered which combines study in Engineering or Science and Economics or other social sciences. This leads to the degree of Bachelor of Science in the professional field and the degree of Master of Science in Economics and Engineering

Graduate courses leading to the degrees of Master of Science, Master of Architecture, Doctor of Philosophy, Doctor of Science, and Doctor of Public Health are offered. A course in Public Health is offered, which is essentially equivalent to that prescribed for the degree of Master of Science, and leads to a Certificate in Public Health.

Graduates of colleges or of scientific schools of collegiate grade, and in general all applicants presenting satisfactory certificates showing work done at another college corresponding approximately to at least one year's work at the Institute, are admitted to such advanced standing as is warranted by their previous training, and are given credit for our required subjects, including the entrance requirements, so far as they have been satisfactorily completed.

The Summer Session extending from June to September includes most of the subjects given during the academic year.

For information about the methods of admission from secondary schools, communicate with the Director of Admissions.

Any of the following publications will be sent free upon request:

Catalogue for the academic year Summer Session Catalogue Architectural Education—Undergraduate and Graduate

Educational Opportunities at the Massachusetts Institute of Technology The Graduate Schools of Science and Engineering Correspondence should be addressed to the Director of Admissions

Boxing Team Holds Special Exhibition Meet in Hangar Gym

Wrestlers Also Put On Show At Four O'Clock In Hangar In Dual Affair

The Technology boxing and wrestling teams will put on an exhibition meet this afternoon at four o'clock in the Hangar Gym immediately after the Technique rush. Captain Nick Lefthes will lead the Beaver leather pushers through their paces, while co-Captain Mardorosian of the wrestling team will be on hand to show how he won the New England Intercollegiate Wrestling crown in the 126 lb. class last March.

On the Boxing card, Dick Lucien, 38 and Paul Murphy, '38 will mix it up in the 135 pound class, while Fred Claffee, '37, and Don Gleason will swap blows in the 145 pound class. In the feature bout of the afternoon, the past season's captain, Nick Lefthes. '36, will trade blows with captain-elect Elmer Wirtz, '37.

The wrestling card has not yet been announced, but Joe Heal, '37 and Jerry Webb, '37, together with Mar-

> Breakfasts 15c to 35c Luncheons 35c to 60c

Lydia Lee's 136 Massachusetts Avenue

Boxing Captain

Ex-captain Nick Lefthes who will take on Captain-elect Elmer Wirtz for two rounds at 4 P. M. in the Hangar Gym.

dorosian will be on hand to give the sport fans a final climax to the afternoon sports.

The boxing and wrestling shows will be held simultaneously with a fencing exhibition by the fencing team. All events are scheduled to start at 4:00 P. M. Arrangements have also been made by The Tech to broadcast a blow by blow description of the boxing events by short wave.

SPORTS COMMENT

Those among our visitors who are interested in sports can watch Tech athletes in four branches of sport in action this afternoon. The dual meet between the Tech and Bates track teams will probably draw the greatest number of spectators, chiefly because the track field is conveniently located and the program of events is varied. Coach Oscar Hedlund has some outstanding track and field men on his team, and their performances will be well worth watching. Jim Thomson, stellar high jumper and scorer of points in other field events, is one of the most outstanding entries. Captain Mort Jenkins, star distance runner, and Stan Johnson, Olympic prospect in the broad jump, give promise of turning in fine performances today.

Many of you no doubt have heard of Anton Kishon, the Bates athlete who puts the shot for the Maine school. He will be here with the visitors and is a sure bet for first place in his shot put event. Kishon has been breaking records for hurling the iron ball ever since his high school days. He is now a sophomore at Bates and may well be a world champion before his collegiate days are over, so an opportunity to see him in action today should not be allowed to slip by.

Out on the river this afternoon the Tech crews will be participants in a rowing regatta, together with Harvard, Cornell, and Syracuse. The Tech varsity, captained by smiling Al Mowatt from Swampscott, and stroked by Guy Haines, son of the Tech coach, is one of the lightest eights to represent M. I. T. in years. What they lack in power, however, is to a great extent made up in co-ordination.

On the opposite side of Massachusetts Avenue from the Institute, two other Engineer athletic teams are competing against opponents from other colleges. A lacrosse team that has been steadily improving to date will cross sticks with Williams. Many of our visitors undoubtedly have never seen a lacrosse game. The sport, although popular in high schools in other parts of the country, is entirely limited to prep schools and colleges around here. Much of the rough play of football and hockey enters into the game, but the ball used is about the size of a tennis ball, and the method of carrying the ball toward the goal is by the use of nets with wooden handles.

Bates Track Men Here For First Dual Meet Of Spring Session

Jenkins, Thomson and Johnson **Expected To Star For** Technology

Tech's track men will give Bates plenty to worry about this afternoon at the meet to be held at the Technology field at two P. M.

Oscar Hedlund, M. I. T. track coach, is basing most of his hopes on his triple threats, Captain Mort Jenkins, Stan Johnson, and Jim Thomson. Captain Jenkins outstanding runner of the team this year, last Saturday overcome an injury which had laid him up all winter and won the 800 meter run in the Greater Boston

(Continued on Page 8) Track

The First Church of Christ, Scientist

Falmouth, Norway and St. Paul Sts. Boston, Massachusetts Sunday Services 10.45 a. m. and 7.30 p. m.; Sunday School 10:45 a. m.; Wednesday evening meetings at 7.30, which include testimonies of Christian Science healing.

Science healing.
Reading Rooms—Free to the Public,
333 Washington St., opp. Milk St.,
entrance also at 24 Province St., Statier
Office Bidg., Park Sq.,
60 Norvay St., cor. Mass.
Ave. Authorized and approved literature on
Christian Science may be
read, borrowed or purchased.

Four Colleges Enter Crews In Regatta Today

Syracuse, Harvard, Cornell And Technology Meet On Charles At 2:30

Tech May Provide Surprise Win

(Continued from Page 1)

Harvard, Princeton and Yale. The meet with the first two colleges was held last Saturday in competition for the Compton Cup, and in spite of last minute changes in lineup due to sickness, and in spite of the unusually light weight of men on the boat, the Beavers provided one of the most thrilling races ever witnessed in the Charles River Basin.

Compton Cup Race Thrilling

Princeton got away to a fast start and led the Beavers by several feet, but the supposedly superior Tiger crew was not able to increase this lead even after the half mile marker had been passed. At this point there was no open water between any of the boats. However, passing the Harvard Bridge, the heavier Princeton boat slowly drew away while the Harvard boat crept up abreast of the Beavers. In the last few minutes, Harvard pulled away and followed Princeton across the finish line while Tech made a gallant but futile effort to overtake their Crimson rivals. The race was surprisingly close, in spite of the weight handicap and the fact that Guy Haines, son of Coach Guy Haines, was forced out of his regular berth as stroke by an attack of measles in the early part of the week.

With Haines out, Captain Al Mowatt was hurriedly moved from No. 2 to stroke, and in spite of the short notice, he acquitted himself well.

To fill in Mowatt's place at 2, Willard Bixby, '35 was moved up, from the J. V.'s. "Bix" did such a good job in the pinch that Coach Bill Haines has given him a regular berth on the boat at number 2. Captain Mowatt has been permanently moved up to six while Birch formerly at six has gone back to the J. V.'s.

Other Crews Inexperienced

Last Saturday Cornell was badly beaten by the powerful Navy crew, being led across the finish by 3 lengths. Syracuse has not as yet had its first race, but nevertheless its chances for a victory loom up as best. Harvard has had only one meet this year, and that was the tri meet with Tech and Princeton.

Time Trial Fast

On last Thursday and Friday nights, the varsity boat held time trial, the results of which were not revealed. However, judging from the twinkle in Bill Haines' eye, and from the general optimism around the boat house after to No. 4. Bixby has been moved up bine. the runs, the results must have been quite satisfatcory to all parties concerned. Earlier this year, the boat lowered the old varsity record over the Henley distance, and with favorable conditions this afternoon. Tech may chalk up a record for the 1% mile course and provide a big upset.

Lineups

The lineup for the race this afternoon will be: Al Hazeltine, '37, of Westfield, New Jersey at No. 1; Bix Bixby, '35 of Baldwin, New York at No. 2; Bob Ferguson, '37 of Rye, Connecticut at No. 3; "Whit" Stueck, '35 of Great Neck, New York at No. 4; Bob Thorson, '37 of Medford, Mass. at No. 5; Captain Al Mowatt, '35 of Swampscott, Mass. at No. 6; Art Haskins, '35 of Chicopee, Mass. at No. 7; Guy Haines, '35 of Newton, Mass. at stroke; and Art Hunt, '37 of Mt. Hermon, Mass. at Cox.

The crew races are scheduled to

Roger Needham '36 **Elected Gym Captain** For 1935-36 Season

Jack Flaitz Awarded A.A. Medal At Annual Banquet Held Last Thursday

Roger Needham will captain the Technology Gym Team next year, and Jack Flaitz, Soach Neudorf's star tumbler, was awarded the varsity club medal as the result of the elections held at the annual gym team banquet at Hotel Minerva Thursday night. Needham's specialty is the flying rings. Paul Vogel was announced as next season's manager.

The varsity team in full will put on an exhibition in the Walker Memorial Gym at 7 o'clock tonight. Ex-captain Ernie Van Ham will head the list of gymnasts, going through his routine on the flying rings with Needham. The others in the exhibition will include Dick Lewis and Dave Werblin on parallel bars, Jack Flaitz, tumbling and Harold Miller on the horizontal bar.

Herbert G. Forsell of Dorchester will fill the shoes of Hans Neudorf as coach of the gym team next year. Neudorf resigns after coaching the Institute teams for many years.

Track

(Continued from Page 7)

Intercollegiates. Today he is entered in the half mile and mile runs and will probably finish with the honors

man, broke the Institute's discus throw record last week at the G. B. I. contest. Thomson, president of the sophomore class, is entered in field events and will have to contend with Kishon of Bates for the laurels in the weight throws.

start at 2:30 o'clock according to the following schedule:

2:30 P.M. Frosh 150 pound crews. 3:00 P.M. Varsity 150 pound crews.

3:30 P.M. Frosh heavies.

4:00 P.M. J. V.'s.

4:30 P.M. Varsity.

All 150 pound crews will race over the Henley distance of one mile and five sixteenths. The varsity, junior varsity and frosh heavies will race over the mile and three quarter distance. Spectators may watch the finish of the 150 lb. races just opposite Walker Memorial. The finish of the other races will be further down stream just this side of the Longfellow

The junior varsity lineup has also been changed during the past week, with the dropping out from crew of Tom Graham and Bob Olson. Birch moved up from the third varsity boat from the J. V.'s to the varsity boat.

The lineup for the race follows: No. 1, Easton; No. 2, Pratt; No. 3, O'Connor; No. 4, Pattison; No. 5, Lowenstien; No. 6, Birch; No. 7, Seelman; Lawrence, stroke, and Hubbard,

150 Lb. Lineup

The 150's lineup finds: Beckwith at No. 1; Grant, No. 2; Jaeger, No. 3; Young, No. 4; Brauer, No. 5; Dolbrin, No. 6; Clifford, No. 7; Captain Bob Murphy's Orchestra Will Play Fassoulis at No. 7; and Clark at Cox. Frosh Lineups

The frosh heavy lineup: Hagerty at No. 1: Montgomery, No. 2: Wilson, No. 3; Glacken, No. 4; Church, No. 5; Chapin, No. 7; Weir, No. 8; Draper at Stroke and Smith at Cox.

The frosh 150 lineup: Atwater at No. 1; Harvey at No. 2; McKeag at Morrison at stroke and Biaccardi at Dance Committee.

•6TH WEEK←

YES, IT'S THAT GOOD

"Unfinished Symphony"

FINE ARTS THEATRE

Adult Education Council

View of Steam Laboratory

Jim Thomson, Tech's star weight Perpetual Motion Seen In Turbine

Atmospheric Heat Motive Power For Unique Model

Perpetual motion? No, but it surely seems to be close to it! And yet, there is nothing so mysterious about that miniature steam turbine running in the Steam Lab., Building 3, without any apparent source of heat.

It is all done by the heat of the atmosphere. The "boiler" is heated by the air of the Laboratory while the condenser is cooled by the evaporation of water from a wick. Thus there is created a difference in temperature, to make the steam turbine work.

Vapor "Boiler"

Water vapor is formed in the "boiler", and passing through the glass piping, it comes to the small turbine and sets that rotating. has been moved into No. 6 from the cooled condenser returns the water varsity boat, while Patterson has been vapor to liquid water, and so keeps the vapor passing through the tur

> This unusual power plant was loaned to the Institute for Open House by the Cochrane Steam Specialty Co.

Dormitories Hold Dance on Friday

For Annual Spring Semi-Formal

The annual spring dance of the margin of one point. Dormitories will take place next Friday, May 10, from 9 to 2, in Walker Memorial, according to the announce-No. 3; Griffin at No. 4; Ihmels, No. ment by Harold E. Prouty, '37, newly-5; Guindon, No. 6; Sarano, No. 7; elected chairman of the Dormitory

> Eddie Murphy's orchestra has been engaged to play for the event and dress will be semi-formal. This is interpreted to mean either formal or summer formal.

Residents Assessed \$10

At the same time it was announced that dormitory men will be admitted for 50c while outsiders will have to pay a higher price. This concession is made to the dormitory men, it was because of the existence of a surplus in the Dorm Dance fund and in the tax fund, for which each resident has been assessed \$10.

The newly elected committee, comprising David McClellan, '37, Robert Y. Jordan, '37, and Hugh Smith, '37, has charge of the event.

Water Wheel In **Operation Shown**

Supplies Demonstrates Almost Complete Efficiency In Energy **Transformation**

> Operation of a Pelton water wheel, in a glass-walled setting, will be shown on the first floor of the Steam Laboratory today. This and other hydraulic exhibits are grouped at the south end of the room.

Almost complete efficiency is shown by this wheel, for when the stream of water coming from the nozzle strikes the buckets on the lower part of the wheel, nearly all of the energy of the water is transformed into mechanical energy.

Dropping straight downward under gravity alone, the spent water has lost all the velocity it had before striking the buckets, and all the energy stored in it has been used in rotating the

Nozzles and Weirs

weirs is taking place just alongside Friday afternoon will begin in earnest this wheel. Water from the nozzles early next week. Heretofore, some of streams through the air and falls in the boys have worked out at various graceful curves, while the weirs measure the amount of the flowing water.

A weir is a vertical metal plate placed across the water channel, and cut so that there is a large notch in the upper surface.

Rifle Team

(Continued from Page 6)

land Postal Intercollegiate matches; third in the Hearst Trophy Tourney: third in the Corps Area matches; fifth in the Eastern Intercollegiate Sectional Championships, and second in the New England Intercollegiates, Yale having won this honor with a

Next year's varsity team will be strengthened by recruits from this past year's freshman team who will have to replace such crack marksmen as Lawrence Hall, Bob Greer, and Bob Flood, Dick Rice and Louis Baldwin, who will all be lost by graduation. All five men held regular berths on the varsity team and have all seen much action in intercollegiate compe-

Air Stream to Test Miniature Autogyro

Full Size Gliders Constructed By Members Of A. E. S. On Exhibition

Fifty Mile An Hour

The huge wind tunnel in Building 33 will be put into operation today for the benefit of visitors to this year's Open House.

This tunnel, which measures five feet in diameter, and is capable of producing a wind velocity of 50 miles per hour, is used by the aeronautical engineers to test different types of

Lift Measured

The drag and lift on the plane model is measured by an electrically operated automatic weight adjuster, the only one of its kind.

Auto-Gyro Tested

Today, as a special feature, a model of an auto-gyro, reputed to be the safest type of airplane in use, will be tested in the wind tunnel, and its actual safety indicated. The smaller wind tunnel, in a room adjoining the larger one, will also be running, testing various models of plane sections.

In the same room as the large wind tunnel, there is a "towing tank" which is used for determining the streamlining of objects. A wing section, or any other object is dragged through a tank of water at a constant rate of flow, and the turbulent and streamline effects of the section can be observed by the action of the water.

Aircraft Exhibited

This tank is extremely helpful in determining perfect streamline in air-

On the third floor of the building various parts of aircraft are on exhibit. Glider sections, fuselage and wing sections, and propellors will be on display.

Here also, in the drawing rooms will be displayed student drawings of detailed airplane design, propellor design, engine design, and stress and strain analyses of fuselages during flight.

Competition For Class Crews On

All Crew Men Should See Manager Hayes For Signups

Crew Manager Johnny Hayes announced last night that competition for berths on the class crews to com-Flow of water through nozzles and pete in the Richards Cup Race next times, but beginning Monday afternoon, all class crews will be organized for competition during the coming week. All men interested in crew, whether or not they are out for crew at the present time, should get in touch with Hayes at the boat house or at the A. A. office as soon as pos-

> As in past years the winning class crew will be awarded the Richards trophy, while the individual members of the crew will be given medals.

LIQUORS

Choice Wines and Liqueurs Telephone TRObridge 1738 Central Distributing Company

480 Massachusetts Avenue Corner Brookline Street Central Square Cambridge, Mass. All merchandise bought from

reputable distributors only

ARTHUR D. LITTLE, Inc.

Chemists and Engineers

INDUSTRIAL RESEARCH

Reports Analyses and Tests

30 Charles River Road

Cambridge, Massachusetts

Walker

(Continued from Page 1) tional building. All departments of Walker Dining Service will also serve continuously from 12 to 8:30.

The Tea Dance is being sponsored by the Open House committee and will feature one of the local orchestras. Tech Show Presented

The management of Tech Show has undertaken to put on three of the outstanding acts of Tech Show, the annual musical comedy production in which all the male and female parts are taken by students, and the score, dialogue and dance numbers are written by them.

Activities in Basement

In the basement of Walker Memorial may be seen The Tech news office (Room 3), the Commuters' 5:15 Club Room, the Technology Christian Association, The Tech Engineering News (student engineering publication) and the bowling alleys. Representatives are on hand to explain the workings of their organizations.

In addition, the T. C. A. has members of its cabinet in the office all day to supply information regarding the Institute or any of the exhibits.

The Tech has an exhibition showing the various steps necessary to the publishing of a newspaper, from the submitting of copy by the reporters to the making-up of the paper and its final printing.

GEORGE A. PACKARD Mining Engineer

50 Congress St. Boston, Mass. Mine Examinations and Advice to purchase and operation of Mining property

occupy the first floor. A sales display by the Tech Engineering News is located in the lobby. On the second floor are the Walker library and the Faculty reading room. The former contains about 5000 volumes and is maintained for the recreational reading of students, who take out about 500 books a week.

The library is well-stocked and is kept up-to-date by the purchase of about 25 books every week.

The Faculty reading room is used by the Faculty and members of the instructing staff and has many of the lighter publications and periodicals.

The gymnasium occupies most of the third floor with several other activity offices, including: Tech Show, (Room 304) annual student musical production, Musical Clubs, (Room 302) affiliated groups of all musical organizations, Voo Doo, (Room 303), student humorous monthly publication, M. I. T. Athletic Association, (Rooms 307 and 310) and Technique (Rooms 308 and 309), annual year-book.

Practically all of these offices are open for inspection.

Naval Museum

(Continued from Page 1)

ian ships, Dutch yachts, historical ships of all periods; portraits, etch- nant. ings, charts, collections of books, and modern radio compass in full operaing 5.

to a ship. By obtaining two such lines architecture.

The Dining Service and the lounges the ship is located at the intersection of the bearings, or lines of direction.

Locates Ships

Ships in distress can thus be easily located by direct lines of position. This apparatus is installed on shipboard to determine the direction from which radio signals are recevied. The signal is tuned and adjusted to satisfactory volume. The loop antenna is rotated by means of a large wheel above the apparatus.

At some point the signal fades to a minimum at which point the angle between the line to the transmitting station and a line to the north is determined on a compass card on top of the receiver.

600 to 1200 Meters

Having determined this angle a line is drawn from the transmitting station (position known). This is a line of position, and if the operation is repeated, the intersection of the two lines of position determines the posi- curate in detail, include the Santa tion. The receiver operates on a wave Maria, the Constitution and the length of 600 to 1200 meters.

Models of Hulls

On the walls of the museum are models of hulls of types of famous schooners, the famous Clark Collection of some twenty-five hundred lithographs, prints, and engravings of wooden ships from the earliest times to the era when steam became domi-

Captain Arthur Clark during an active body of ore as such deposits are found tion, are among the exhibits to be career of over sixty years of sea-far- in nature. seen in the Naval Museum in Build-ling and maritime affairs, in which he became a world-known authority, is of meter, the needle of which deflects as The radio compass is an instrument | the greatest value not only for its hiscapable of getting bearings or lines of torical value, but for its great useposition from any point on the shore fulness in research work in naval

A collection of 37 marine pencil sketches by the late William Bradford, presented to the museum last year by Charles H. Taylor, publisher of the Boston Globe, is now on permanent ex-New Bedford, began his distinguished of Prof. Morris' assertions. career as marine artist by painting ships in the harbor at Lynn. He made several trips into the far north to sketch and study, and his representations of ice floes and icebergs have been exhibited both here and abroad.

A new model was added to the collection early last fall by Professor J. R. Jack. It is an Elizabethan Galleon, representing one of the larger ships of the English fleet which defeated the Spanish Armada in 1588. one foot. The principal data for the model was obtained from manuscripts bequeathed by Samuel Pepys to Magdalene College, Cambridge, England.

Other models, rich in color and ac-Guerriere, the Mayflower, the Monitor and the Merrimac, in addition to several unsuual vessels seldom seen such as the several kinds of warships which were scrapped during the World War before they were ever put into service.

Geology

B. Slichter.

(Continued from Page 1) The collection, brought together by section of the earth showing a buried

Traveling over this is a magnenothe instrument passes over the buried ore. This exhibit has been prepared under the direction of Professor Louis

History for the past 10 million centuries of the ground upon which Technology is built, is illustrated by an exhibit prepared by Professor Frederick K. Morris. Specimens have been hibition there. Bradford, a native of collected to demonstrate the validity

X-Ray Crystallography

Explorations of the inside of a crystal with X-rays and examination of rocks by polarized light, are shown in a second exhibit. Models demonstrate the structure of some of the commoner crystals and show the location of the component atoms.

X-ray photographs of crystals and rocks are on display, as well as views showing the appearance of these objects under pelarized light. Professor The scale of the model is ¼ inch to Martin J. Buerger is in charge of the demonstration.

Oil Well

An oil gusher in operation will be shown by Professor Walter L. Whitehead. A cross section of the ground in an oil field is shown, with the strata revealed down to the oil bearing layers. On the surface, a miniature oil well is in operation, to demonstrate the modern methods of obtaining oil from the ground.

Ores

Ores and their occurance are shown in an exhibit by Professor Walter H. Newhouse. Here are exhibited some of the principal ores of commercial importance, along with their naturally existing forms.

HIGH GRADE TYPEWRITING

Wide experience in scientific work of all kinds. Statistics. Long carriage machine. Facilities for handling any quantity of work at short notice. MISS A. I. DARLING 1384 Mass. Ave., Rooms 4-5 HARVARD SQUARE-Tel. Uni. 8750

To loneliness—I bring companionship I am a friend indeed. A better friend than others, because I am made only of mild, fragrant, expensive center leaves. I don't permit a single sharp top leaf nor a single coarse bottom leaf to mar my good taste or my uniform mildness. I do not irritate. To loneliness I bring companionship. I am the best of friends. Copyright 1935.
The American Tobacco Company. Muner Januar Jan TUNE IN-Luckies are on the air Saturdays, with THE HIT PARADE, over NBC Network 8 to 9 p. m. E. D. S.T.

Electrical Engineering

(Continued from Page 1)

Somewhat similar to this exhibit will be a representation of a whirling airplane propellor, Mickey Mouse riding a horse, vibrating springs, and the vibrating tip of a propellor as though they were stationary.

This is accomplished by flashing lights at such times that to the eye the objects appear stationary, or else moving at any desired speed.

Sound by Light

A modulated light beam will transmit sound to a receiving apparatus and the sound will then be amplified A pendulum will be set up to cut off the ray at periodic times, and this will cut off the sound.

As an adjunct to this display, moving waves of light will show the wave nature are combined into one general structure of sound.

Cosmic rays are usually thought of as vague things, but the electrical engineers will demonstrate that they are recreation to present to the world a

By means of the Geiger counter and an amplification set-up the sound of the cosmic rays going past the receiving device will be made audible.

High Voltage Display

A high voltage display will be a feature of the display. At last reports it will include, among other things, a Jacob's ladder. This consists of a long spark which climbs toward the ceiling for quite a distance.

Arcing and Sparking

Long sparks of other sorts will also be featured. The difference between arcing and sparking, two terms which are often confused by the layman, will also be demonstrated.

As a finale to this, a disappearing sign is planned. This sign, made visible in the dark by a corona effect, is impossible to see when a light is directed against it.

Peep Show

The electronics laboratory in the ous one to watch. basement of Building 10 points with pride to its "Mystery of the Elec-

@ 1935, LIGGETT & MYERS TOBACCO CO.

Their motto in this exhibit is, "The more you look the less you see."

Beauty Parlor

The beauty parlor is far from what one sees when one wants a permanent wave. The function of Technology's parlor is merely one of diagnosis. A mirror is provided which accentuates the need for patronizing a more orthodox establishment.

Breath Tester

In line with this, a breath tester has been devised which measure the freshness of breath by its cooling effect. A bell and light connection will indicate the results.

General Story

(Continued from Page 1)

ments and the unchanging features of impression.

Engineering and science have today joined forces with amusement and cross section of life at Technology.

Entire arrangements have been made and are being carried out by the Combined Professional Societies. Exhibits and demonstrations are almost completely operated by undergradu-

Technique Rush (Continued from Page 1)

smeared over the top and sides of the

shack in order to prevent the students from obtaining the paddles too easily.

The shack is a wooden, circular structure about ten feet high with a rounded top, constructed in such a way as to make it practically impossible for one man to reach the slit in the top of the roof without climbing over the other competitors.

When there are many competitors the Rush becomes an exciting affair in which to participate and a humor-

Clothing Disappears

Ambitious scramblers often have tronics Lab", an elusive picture which been divested of their entire clothing is set up in the form of a peep show. in the struggle, and no one who ac-

tively participates will return from the field without being somewhat the worse for wear.

Parade First

Before the Rush begins the oil and grease are ceremoniously poured over the shanty. This procedure is followed by an unusual parade led by two Scotch bag-pipers wearing their native clothing and actually playing the pipes. They will be followed by the Technique Staff nattily attired in white flannels.

Five Dollar Prize

The first paddle to be given out, for which the prize of five dollars is offered, will not be issued from the slit in the top of the shack as will the other paddles, but will appear in a mysterious manner.

A gun shot, or some other signal will be given, which will inform the contestants that the first paddle is available.

Last year one of the chorus girls from the Tech Show appeared on the scene and suddenly raised her skirt, revealing the paddle neatly tied to one of her thighs.

The added prizes should encourage a large number of men to participate this year. The student obtaining the first paddle, as well as receiving the first prize of five dollars will obtain his free copy of the year book.

Chem. Lectures

(Continued from Page 1)

At each presentation, the same subjects will be covered, so that a larger group of visitors can be accommodated. The lecturers have been chosen from the freshman chemistry sec-

Speakers

Speakers with their topics are as follows: Jay P. AuWerter, '38, "Carbon dioxide"; Frank W. Brown, '38, "Combustion Phenomena"; Albert M. Clogston, '38, "The Chemical Clock"; Frederick J. Kolb, '38, "Fixation of Nitrogen"; Vernon G. Lippitt, '38, "Cold Light"; Dale F. Morgan, '38, "Chemical Energy"; John R. Robbins, '38, "Thermite."

Mining and Metallurgy

(Continued from Page 1)

side. The crushed ore is then led over mercury with which the gold amalgamates. The amalgam is removed and the gold extracted.

The ore which will be used in the demonstration, however, will not be actual gold ore but pyrites which closely resemble it.

Ceramics will also be a part of the Mining exhibit today. The main feature will consist of an exhibit of pottery making with the use of the wheel.

A brick machine which molds and presses clay bricks will be exhibited in 4-033 together with a kiln furnace and various ceramic pieces such as statuary and pottery.

C. E. Department

(Continued from Page 1) Civil Engineering Department.

In the same room will be concentrated the other exhibits of the department, with the exception of the River Hydraulics Laboratories in Buildings

The model of the power development is a large scale working model occupying 100 square feet. It shows in miniature the hydroelectric development on the Connecticut River in Ver-

Institute, the Civil Engineering Department shows the progress of the work on a model of the Cape Cod Canal made by Professor Kennth C. Reynolds of the River Hydraulics Laboratory for the United States Engineers. This model is being constructed to study the effects of widening and deepening on the flow of the tides in the canal.

The river hydraulics laboratory has previously made model studies not only on the Cape Cod Canal but on other projects such as the Connecticut River.

laboratory has a display of all ap-other interesting collection includes paratus in operation including a special West Point thesis by four army men on seepage through an earth dam.

Boondoggling

(Continued from Page 1)

of '38 will display exhibits which they designed and built without the guidance of instructors.

Tiny Airplanes Shown

The demonstration represents practically every field of study, including several aviation exhibits. Haskell Gordon will show visitors what are said to be the world's smallest airplane models. These reproductions are so tiny that they must be viewed through a microscope. In addition, there will be numerous other plane models and one reproduction of a complete flying field.

Francis W. Haggerty, who is student chairman in charge of the freshman exhibit, will show a marine display featuring the subject of whaling. Completing the marine exhibit, Howard Lawrence of Upper Montclair, N. J., will show a sextant and compass, as well as other nautical de-

Among the radio exhibits will be one by Fred Lamb. Lamb, who spends his summers as a radio operator in the Naval Reserve Corps, will show a complete transmitter.

Photography will also occupy an important position. Several students will show photographic processes, In Building 20, at the rear of the while others will display some of their outstanding pictures. Among this class of exhibitors will be photographers from Technology's undergraduate publications.

Not all of the exhibits will be strictly scientific, for some of the students have used classical sources. Accordingly, the Open House guest will see a complete Elizabethan theatre model. Alwyn Marston will show a model stagecoach which he designed and constructed.

Several collections will round out the freshman display. Among these are an excellent group of butterflies, In Building 21, the river hydraulics to be shown by Abner Towers. Anseveral varieties of bacteria, which will be shown by means of shadow projection.

When you stop to think about your cigarette—what it means to you - here's about the way you look at it-

Smoking a cigarette gives a lot of pleasure—it always has.

People have been smoking and enjoying tobacco in some form or another for over 400 years.

Of course you want a cigarette to be made right. And naturally you want it to be mild. Yet you want it to have the right taste and plenty of it.

In other words—you want it to Satisfy.

Scientific methods and ripe mild tobaccos make Chesterfield a milder and better-tasting cigarette. We believe you will enjoy them.