

14 vol
April 1931

MIT

MASS. INST. OF TECHNOLOGY
25c
OCT 1931
LIBRARY

Voodoo

1931

MODERN
ART

Bub. Jessen

The most valuable social
asset since the invention of The Check from
Home . . . cigarettes that really SATISFY!

Chesterfield

GREATER MILDNESS... BETTER TASTE

EVENTS OF THE MONTH

Week of April 19

- APRIL 25 Freshman Track — Andover — away
Varsity Tennis — B. U. — Riverside
Freshman Tennis — Exeter — away
Crew — Navy — away
Varsity — Junior Varsity — 150-pound Varsity
Crew — Union Boat Club — Home
Second Freshman — 150-pound Freshman

APRIL 24-25 Penn Relays — Varsity Track

- APRIL 25 Freshman Track — Andover — away

Week of April 26

- APRIL 29 Varsity Tennis — Tufts — away
APRIL 30 Frosh Tennis — Tufts — away
MAY 1-2 Varsity Track — Intercollegiates — Harvard Stadium
MAY 2 Varsity Tennis — Holy Cross — away
MAY 2 Freshman Tennis — Boston University — Riverside
MAY 2 Crew — Harvard — On the Charles
Varsity — Junior Varsity — First Freshman
MAY 2 Crew — Princeton — Charles
Varsity — Junior Varsity — 150-pound Varsity — First Freshman

Virgil: "Has that girl lost her dress, or am I seeing things?"

Varsity: "Both."

— Blue Bucket

"I hear the Sultan is introducing the honor system in the harem."

"Yes, he caught the doctor cheating in the examinations."

— Virginia Reel

Coach: "What's the matter with you fellows? You look like a bunch of amateurs!"

— Medley

HOTELS OF DISTINCTION

*The PLAZA
New York*

The

PLAZA

Ideally located on Fifth Avenue at Central Park. The Plaza offers the highest standards of hospitality and cuisine. Near business, transportation, theatres and shops, yet away from the noise of the city.

FRED STERRY, PRESIDENT
JOHN D. OWEN, MANAGER

The COPLEY-PLAZA

Recognized as one of the finest hotels in the world, richly furnished and modern in every respect . . . located in historic Copley Square, probably the most accessible and attractive spot in Boston.

ARTHUR L. RACE
MANAGING DIRECTOR

The COPLEY-PLAZA
Boston

The

SAVOY-PLAZA

Newer associate of The Plaza. Faces Central Park and offers the same excellence of hospitality and cuisine that distinguishes The Plaza.

HENRY A. ROST
PRESIDENT

The SAVOY-PLAZA
New York

HOTELS OF DISTINCTION

STEP RIGHT THIS WAY—

This versatile magazine offers you
refreshing pages of HUMOR,
FICTION, ARTICLES and STYLES

College Humor

1050 N. LaSalle St., Chicago

The Magazine with a College Education

INDEX TO ADVERTISERS

E. D. Abbott	29
American Tobacco Co.	<i>Outside Back Cover</i>
Brooks Brothers	25
College Humor	2
Durgin Park	37
General Motors	<i>Inside Back Cover</i>
Harvard Co-operative Society	27
Hicks & Shaw	29
Kenmore Barber Shop	27
Life Savers	31
Liggett & Myers Tobacco Co.	<i>Inside Front Cover</i>
Hotel Lincoln	28
M. I. T.	3
Miller Drug Co.	31
Plaza Hotels	1
E. I. duPont de Nemours Co.	32
Renard's Mayfair	26
R. J. Reynolds Tobacco Co.	21
Coach Summers	31
Vanity Fair	24
Walton Lunch	26
Western Electric Co.	23
Wright & Ditson	29

The MASSACHUSETTS INSTITUTE OF TECHNOLOGY

CAMBRIDGE

THE MASSACHUSETTS INSTITUTE OF TECHNOLOGY offers Courses in Engineering and Science, each of four years' duration, leading to the degree of Bachelor of Science in:

AERONAUTICAL ENGINEERING
ARCHITECTURAL ENGINEERING
BIOLOGY AND PUBLIC HEALTH
BUILDING CONSTRUCTION
CHEMICAL ENGINEERING
CHEMICAL ENGINEERING PRACTICE
CHEMISTRY
CIVIL ENGINEERING
ELECTRICAL ENGINEERING
ELECTROCHEMICAL ENGINEERING
ENGINEERING ADMINISTRATION
GENERAL SCIENCE

GENERAL ENGINEERING
GEOLOGY
INDUSTRIAL BIOLOGY
MATHEMATICS
MECHANICAL ENGINEERING
METALLURGY
MILITARY ENGINEERING
MINING ENGINEERING
NAVAL ARCHITECTURE AND MARINE ENGINEERING
PHYSICS
SANITARY ENGINEERING

The Course in Architecture is of five years' duration, and leads to the degree of Bachelor in Architecture. Five-year Coöperative Courses in Electrical Engineering and Railroad Operation leading to the degrees of Bachelor of Science and Master of Science are also offered.

Graduate Courses leading to the degrees of Master of Science, Master in Architecture, Doctor of Philosophy, Doctor of Science, and Doctor of Public Health are offered. The Courses leading to the degree of Master of Science include Coöperative Courses in Chemical Engineering Practice and Fuel and Gas Engineering.

The better high schools and other preparatory schools in the United States offer adequate preparation for the required entrance examinations given by the College Entrance Examination Board in June, or by the Institute in September.

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, and in addition special courses for teachers.

Any of the following publications will be sent free upon request

CATALOGUE FOR THE ACADEMIC YEAR

(Which includes the admission requirements)

GRADUATE STUDY AND RESEARCH

SUMMER SESSION CATALOGUE

CORRESPONDENCE SHOULD BE ADDRESSED TO THE MASSACHUSETTS INSTITUTE OF TECHNOLOGY

ANNA MAY WONG

GLEND A FARRELL SAYS HOWDY★

WHAT'S WONG WITH THIS PICTURE

MISS WONG BY WILL RAPPORT

AT THE WILBUR IN ON THE SPOT

modern
• number

"who, me?"

the modern girl

•modern girls don't care for sin
what they want is synthetic gin.
as for love, if they have the dough
they merely hire a gigolo.

their talk has turned to higher planes,
but they still have the same old brains
that babes had in grandma's day.
good Lord, why did they get this way?

men still worship the silken calf.
as for the women, they only laugh
at the tears that grandma was shedding
when they played March Militaire at her wedding.

and as for the food that women eat,
you'd think they were hollow clear to their feet.
they seem to get a tremendous thrill
out of ordering food when I pay the bill.

dresses long with low-cut neck
that would make any man a wreck.
lovely eyes and silky hair,
but, boy, you haven't got a prayer.

modern girls are cold as ice
and bar the way to paradise
by analysing each reaction
and robbing love of its main attraction.

their line is solely intellectual,
far remote from matters sexual.
they think they all must be refined
and cultivate a highbrow line.

but cheer up, boys and be optimistic.
they're still one or two who can bake a biscuit.
the moon works in the same old way
and they'll all get married some sweet day.

• "If you can spare me just a few minutes of your time, Madam," said the furniture salesman, "I will be only too glad to show you the latest thing in a bed."

She: "Don't tell me you have the measles?"

He: "But I have."

She: "Good Lord, I'm exposed."

overheard at the music store

wistful femme: "have you a record of My Sin?"

hasty clerk: "you're in the wrong place. you'll have to go to the Watch and Ward Society."

"did you have a nice time at the party?"

"well, I had a nice party at the time."

"Yes," said the broker, "there's fully too much bull here for me to bear it."

First flea: "I'm taking no chances, I'm staying away from leopards."

Second infinitesimal: "Why, what's wrong with them?"

First: "It's too damn easy to find yourself on the spot."

Oscar says: "funny fertilizer to use on a geranium."

"You say Ruthie dances worse than a street-cleaner?"

"Yes, she couldn't even follow a horse."

"Was it tough getting a job in Ziegfeld's chorus?"

"Tough? I had to show everything but my credentials."

vertical: "how did that boom strike you?"

inclined: "i didn't mind the boom, but I couldn't stand the gaff."

"THE LOUNGER" PLAYS IN A MODERN SETTING

Harvard Crimson Threatened by Suit by
Lampoon.

— *Boston Traveler*.

And the next thing, we suppose, the boys will
be paying each other alimony.

"are you by any chance referring to my
parents?"

• a charming young lady named Sopper
committed a sad social cropper,
she met an old sap
and sat on his lap —
the rest of the story's improper.

Speaking of modernity, this is something we
should give a wide berth.

• You can make some of Radcliffe all of the time
and all of Wellesley some of the time, but you can
make all of Wheelock all of the time.

• aye bane fool that smart
alec aye did he
bane think he pretty
smart asking me about
mona lisa in front of
my girl
but aye bane fix him
aye bane read uncle
tom's cabin too.

frosh nightmare
the "Terrible Torque"

• Then there was the detective's wife who slept with the lights on when her husband was away so that she wouldn't miss her shadow.

"Maybe you can tell me how the whale feeds its young," proposed the kind old lady.

"No, I can't tell you that," said the cockney deckhand, "but I can tell you how the steamship fills its 'old."

He: "But my dear, why be old-fashioned?"

Master (who has found the butler looking through the keyhole): "What's the meaning of this, leaning over here by the keyhole?"

Butler: "Just picking up a little dirt, sir."

Ah, but my dear Ferdinand, the woman of the past could not even approach the modern woman. Just think of the days of King Arthur when one knight was enough for any woman.

she may be from Czechoslovakia, but
she has Hungary lips.

“What’s going on over there in the ring?”
“Just about.”

at Tech Show

miss: “some Tech men make good girls.”
mister: “yes, entirely without scruples
these engineers.”

There are two kinds of flat tires — and they
both get the air.

Dick Butler

“How come Mrs. Worldy has ostracized you?”
“Well, I was dancing with her the other eve-
ning and she suddenly turned to me and said she
felt hot and wanted a little air.”
“And?”
“I thought she said heir.”

“lady play your mandarin”

sal moderne

Vol. XIV

APRIL, 1931

No. 2

MANAGING BOARD OF M. I. T. VOO DOO

JAMES E. HARPER, JR.

General Manager

FRANCIS S. CHAMBERS, JR.

Business Manager

MORRIS I. POZE

Literary Editor

HARPER V. RICHARDS

Art Editor

DUKE SELIG, JR.

Advertising Manager

PIERRE S. duPONT, III

Treasurer

G. RUSSELL EDDY

Circulation Manager

ERNEST D. ANDERSON, JR.

Publicity Manager

ASSOCIATE EDITORS

Hereward A. Reynolds, S. Norton Miner, Herbert A. Morriss, Jr., Karl A. Gardner, G. Ross Hammond, Wilfred H. Rapport, Kelsey Y. Saint, Stuart T. Martin, Robert M. Becker, Thomas E. Cahill, Winchell Reeve, Robert M. Emery, Daniel Havens

BUSINESS ASSOCIATES

Thomas H. Anderson, Jr., David V. Buchanan, Henry E. Worcester, Jr., Donald S. Britton, Arthur Greenblatt, Charles C. Bell, Allison R. Dorman, William C. Walcutt, D. Malcolm Fleming, Louis P. Holladay, III, Edward M. Boykin, John H. Spencer, William H. Mills, John B. Dunning, John J. Petrossi, Jr.

the Tech inc., advertising and publicity

• armed to the teeth with advertising contracts and loaded to the gills with exchanges, *the Tech* is still going strong as the Official Tri-weekly Advertising Medium of Technology. Entered as second-class matter and rated as a first-class mess, the official undergraduate organ, with only a few loose pipes, is still living up to its pledge to continue as the best display card for national and local advertisers. It is merely the fear of that old devil Factor of Safety, an heritage of *the Tech* office, that makes her wary of devoting the entire space to ads and forces her to print some news. This inevitable assimilation, due to the proximity of the grey dome to the Tech nursery, has not, however, destroyed the sacred ritual that accompanies initiation to Stylus. She still dresses her boys in bizarre costumes unsurpassed in beauty even by the gorgeous yellow corduroys that brighten up the Institute grounds. True prep-school styles, the only remnant of those glorious days when the Lounger was not troubled with cirrhosis of the liver and the Spectator had his own eyesight. This ancient practice is unaltered by the passing of the years and is the only surviving rite of the good old days, as even Phosphorus succumbs to the modern impulse.

• it is with sorrow that Voo Doo announces that the stern pressure of studies has forced Eric Sparre, literary editor, to forsake Woop Garoo for his S.B. Morris I. Poze, '32, has been elevated to fill the vacancy on the managing board.

just a jester

OSCAR GONE MODERNE

"Poor English, two periods in one sentence," murmured the inebriate as he read: JUDGE GIVES PENNILESS COCKNEY TWO TERMS.

immigration official: "what's in the bags, beer or wine?"

immigrants: "was, herr?"

i. o.: "water? o. k."

mass production

this is
gentle reader
just
a
sample
or
f
the stuff
the
moderns
cal-
I
verslibre
as you
see
it's
very free
and you
will nev-
er
find
any
verse
(this was
much
long er but
too
much
of any
thing is danger-
ous
ed. note)

judge: "why did you hire that slug to hit your husband?"
lady (?): "i was just having my meal ticket punched."

Complicated? No, that's a simple inertia starter.

a la moderne

• for long centuries and eons
(when there were no blazing neons)
man has gone along contented on the straight
and narrow road.
then quite suddenly he changes —
he just stops and rearranges
all his manners and his customs in the so-called
modern mode.

first he started in by tainting
all his art by merely painting
just a mass of senseless figures, geometrically
shaped;
and the public roared and clamored
Just as tho they were enamored
with the products of some lunatics, just recently
escaped.

then it spread to architecture
(tho just why i can't conjecture)
and our structures soon began to look quite
goofy and grotesque.
no more window-seats or bowers —
now it's just a bunch of towers
which are covered quite completely with a sort
of arabesque.

then the poets joined the army
of the people who were balmy —
now they write a whole darned sentence as a
comma or a dash;
For they've lost all sense of timing
and eliminated rhyming
so that modernistic poetry is just a lot of hash.

l'envoi

let them change their art and writing,
there is no cause *there* for fighting —
it's those modern chairs and sofas that compel
soliloquy;
tho they make a good appearance
there is insufficient clearance
for the angles and the corners come just where
they shouldn't be!

when the anchors aweigh the gobs will
play.

Minor: "Did you get your job on the Kenmore
Subway?"

Major: "No, and me a veteran of seven years in
the Foreign Legion."

ohyeah!

• saaymister hoodyatinkya winkinyat?
naa iaindatkinnagal.
yacanpullenny odatonme.
i'mwisetayabo. I'mwisetaya.
amscrayerayllcallacop.
nah i'mowwakkinfermehelt.
meboyfrenllbeatdepentsoffenya.
hedoanlikehawvawdlilys.

Harvard Fellow: "Don't you think the yard is
an intriguing place?"

Tech Man: "Yeah! A real fairyland!"

• of all the pretty misses
you're the best i've ever seen,
i love your soft, sweet kisses
and your pretty eyes of green.

i love your lips, i love your eyes,
i love your hair, 'tis true;
but if you had no Packard car
i wonder, would you do?

a couple of unstable salts

a "natural" likeness

CAMEL-LIGHTING TIME

SOFT LIGHTS and friendly shadows, intimate, alluring—and the mellow contentment of a Camel!

The pleasure of *any* moment is heightened by Camel's fresh, cool fragrance, tingling with the delicate aromas of the world's choicest tobaccos—sun-ripened—naturally mild.

CAMELS

Made to be enjoyed

Honor Soc. at Tech. No. 2

THE COURSE II WILDCATS Association of Brownbaggers and Flute Players

hymn

(with apologies to the Pi Phi's)

• we are the Wildcats, Wildcats are we,
we will maintain our own purity,
rah! rah! rah!
when we go stalking
we just go talking,
we are the Wildcat boys.

the four prize pussies

anthem

(with apologies to Harvard)

• we're a bunch of Wildcats, Wildcats
are we,
we hail from Course II, brownbag of
the Court and all the Institute.
we're a bunch of Wildcats, brown-
baggers too,
we'd rather work and squawk for our
one C.

making

being made

you
can
make
them
do

BUT
YOU

the art of social climbing (Wildcat method)

what
you
want
them
to

GOT TO
know how!

Sometimes the cart *should be put* before the horse

Packages can be switched onto sidings—by one central dispatcher

Here's a case where a warehouse was built *around* a conveyor, instead

of the conveyor being squeezed into the warehouse...Western Electric

wanted a new warehouse for telephone equipment. For the most effi-

cient handling of material, its own distribution engineers designed a system of conveyors

even before architectural details of the building were worked out . . . This was done

after careful estimate had been made of volume and kinds of material to be stored

and handled...There are many other assignments that challenge re-

sourcefulness and imagination in making telephones and equipment

for the Bell System—purchasing its supplies—acting as its distributor.

Speed needed!
The emergency is met by the new warehouse

Western Electric

Manufacturers... Purchasers... Distributors

SINCE 1882 FOR THE BELL SYSTEM

DO YOU LIKE THE THEATRE?

IF SO
READ VANITY FAIR

Do you think that Lysistrata is a remedy for Athlete's Foot? . . . At what point of the play should you hold hands? . . . What, besides the vice squad, passes through the portals of Earl Carroll's theatre? . . . What time should you arrive for an 8:30 curtain? . . . Is snapping one's opera hat considered good taste at the Martin Beck? . . . Who's elbow has the right of way on the arm of a theatre seat? . . . Can you make a *bon mot* like "Let's get seats for Pineapple Shubert?" . . . Should you purchase "feelthy tickets" from a speculator? . . . George Jean Nathan is paid by Vanity Fair (or will be, this Saturday) for separating the theatrical wheat from the chaff. If you read Vanity Fair no chaff can touch you.

Try to figure out how much it would cost you to buy the most talked-of new books . . . to go to the best shows, cinemas and musical comedies . . . to visit the London tailors . . . to see the best new works of art in Paris . . . to attend the world's great sporting events . . . to arrange for demonstrations of the latest cars and planes . . . to learn the inner secrets of Backgammon and Contract Bridge . . . to go to the opera: in short, to know what's what about everything that is interesting and new in this modern and quick-moving world.

VANITY FAIR, GRAYBAR BUILDING, NEW YORK CITY

☐ Enclosed find \$1 for 5 issues.

☐ Enclosed find \$3 for 1 year.

I am a new subscriber.

Name _____

Street _____

City _____ State _____ CC _____

EVERY ISSUE OF VANITY FAIR CONTAINS:

Humor:

The most original witticisms of the younger humourists and satirists.

The Theatre:

Intimate glimpses of the really interesting personalities on the stage and screen.

Art:

Perfect reproductions of the creations of modern European and American artists.

World Affairs:

Entertaining political sketches dealing with the foibles and weaknesses of world leaders.

Fashions:

A department of women's sport clothes and the trend in fashions, with reports from the leading tailors of New York and London.

Motor Cars and Airplanes:

The newest developments in motor cars and airplanes.

Contract Bridge:

Searching and expert articles on Backgammon and Contract Bridge.

Books:

Views and reviews on the latest books.

Sports:

Golf, fighting, etc.

Music and Opera:

The latest musical trend.

In short, you will find the Last Word on subjects that differentiate the successful and cultivated person from the uninformed nobody.

SIGN, TEAR OFF AND MAIL THIS COUPON NOW
FOR THIS SPECIAL INTRODUCTORY OFFER OF
5 ISSUES OF VANITY FAIR \$1

ESTABLISHED 1818

Brooks Brothers, CLOTHING, Gentlemen's Furnishing Goods,

MADISON AVENUE COR. FORTY-FOURTH STREET
NEW YORK

Clothes & Accessories for Spring

*Illustrations of Shoes
Sent on Request*

BRANCH STORES
BOSTON
NEWBURY CORNER OF BERKELEY STREET
NEWPORT PALM BEACH

© BROOKS BROTHERS

1818 AND TO-DAY

Her hat was on one side, her clothes rumpled and her shoes were in shreds.

"Were you knocked down by a motorist?" asked a sympathetic bystander.

"No, picked up," she snapped.

— *Southern California Wampus*

got the drop on ya

Jack Hammer: "That's the fourth hat that guy's bought in here today."

Bob Woods: "What's he buy so many for?"

Jack Hammer: "Oh, he runs a pigeon farm."

— *Los Angeles Claw*

Farmer: "I would like to buy a double-barreled shotgun, please."

Clerk: "Why, Mr. Jones, I didn't know you had a daughter."

— *Froth*

City Slicker: "Are those cows?"

Farmer Brown: "Yessir."

City Slicker: "Pretty, aren't they?"

Farmer Brown: "Not unless you're a bull, mister."

— *Pitt Panther*

He was always sleeping in class. There he sat, in the front row, with his eyes closed and his mouth open, from one end of the hour to the other. At last the professor could stand it no longer. One day, when the discussion had been particularly intricate, he stopped in the middle of his lecture and said:

"Gentlemen, we have been working on the hardest problems in this course and there sits the man who needs it most, asleep!"

The student gently opened one eye and whispered so that all might hear, "I wish to God I were."

— *Lampoon*

Walton Lunch Company

Office

1083 WASHINGTON STREET

420 Tremont Street	242 Tremont Street
202 Dartmouth Street	1083 Washington Street
629 Washington Street	44 Scollay Square
30 Haymarket Square	332 Massachusetts Avenue
6 Pearl Street	19 School Street
540 Commonwealth Avenue	437 Boylston Street
1215 Commonwealth Avenue	34 Bromfield Street
105 Causeway Street	

Walton Restaurants Nearest to Technology
Are

78 MASSACHUSETTS AVENUE, CAMBRIDGE
1080 BOYLSTON STREET, BOSTON

Statistics show that
Yale graduates have
1.3 children
While Vassar graduates
Have 1.7 children
Which proves that women
Have more children
Than men.

— *Diamond Dust*

Dad: "Son, I never kissed a girl until I met your mother. Will you be able to say the same to your son?"

Son: "No, dad, not with such a straight face."
— *Gaboon*

"You're an apt boy. Is your sister apt, too?"
"If she gets a chance, she's apt to."
— *Showme*

He: "Did you go to the prom?"
She: "What do you think these scars are —
pockmarks?"
— *Gargoyle*

RENARD'S MAYFAIR

JACQUES RENARD
and his

Augmented Orchestra
Brunswick Records Exclusively

DINNEK DANCING 6 TO 9—NO COUVERT CHARGE
SUPPER DANSANTS 9 TO 2

Theatrical Guest Night Every Wednesday

54 BROADWAY
off Stuart St.

Reservations HAN. 2900

Editor: "What's the latest scandal?"
Reporter: "The plumber's daughter forgot herself."
— Red Cat

She: "What caused that canoe over there to tip?"
He: "The girl probably changed her mind."
— Frivol

Stew: "Shay, I'll bet my wifey gonna be surprised in the morning."
Ditto: "How's zat?"
Stew: "That washn't me that went in my house, that wash Jim."
— Sun Dial

Then there's the absent-minded co-ed who left her negligee in the bathtub and slipped on a cake of soap.
— Octopus

DURGIN PARK RESTAURANTS

*Tech Men Know These are the Best
Places to get Good Food*

FACILITIES FOR HANDLING CLUB PARTIES

30 NORTH MARKET STREET
Richmond 0416

16 HAYWARD PLACE
Liberty 5153

KENMORE BARBER SHOP

Where Tech Men Go
KENMORE HOTEL
Also

FRITZ W. RITTER
Beauty Salons

AT HOTELS KENMORE AND BRAEMORE

TENNIS RACKETS

FROM \$5.00 TO \$16.00

TOP-FLITE, \$15.00 DAVIS CUP, \$15.00

BAT	MONOGRAM	DREADNOUGHT DRIVER
\$15.00	\$16.00	\$15.00

These three are all strung
with De Luxe Gut and

have always sold at
\$17.00 and \$18.00

DREADNOUGHT DRIVER
Reg. Lamb Gut, \$14.00
GOLD STAR, \$15.00
COLUMBIA, \$6.00
COMET, \$5.00
Racket Presses, \$.65 each

BAT, Reg. Lamb Gut
\$14.00
EAGLE, \$10.00
ALL-AMERICA
\$8.00
GOOD-SHOT, \$6.50
Glove Covers
\$.25 each

TENNIS

WRIGHT & DITSON
RED and WHITE
\$.50 and 3 for \$1.25

BALLS

PENNSYLVANIA
Pressure Packed
3 for \$1.25

TENNIS EQUIPMENT

FLANNEL TROUSERS, \$7.50, \$10.00 and \$12.00

WHITE DUCKS, \$2.00 and \$2.50

TENNIS SHOES, \$1.50 to \$3.00

WOOL SOCKS, White, \$.50 pair

BIKE STRAPS, \$.50 each

THE POLO SHIRT

For tennis cannot be equaled
Price, \$1.95 and \$2.50
also

WHITE-OXFORD AND BROADCLOTH

At \$1.95, \$2.50 and \$2.95

TECHNOLOGY BRANCH

HARVARD CO-OPERATIVE SOCIETY
REMEMBER YOUR DIVIDEND

ENJOY THE BEST

Modern scientific equipment and management make it possible for you to enjoy the best in New York at the Lincoln. Bath, shower, servitor and the "sleepingest" beds imaginable in every room.

1400 Rooms—1400 Baths

NEW YORK'S NEW

\$3-5 For One \$4-7 For Two

Telephone Lackawanna 1400

HOTEL LINCOLN

Eighth Avenue, 44th to 45th Sts., Times Square

Copper: "Where's that bozo going in such a hurry?"

Student: "He just bought a textbook and is trying to get to class before it is out of date."

— *Frivol*

She was only a farmer's daughter, but who cared what her old man was.

— *C. C. N. Y. Mercury*

Dick: "You took that little blonde from the notions department home last night, didn't you?"

Tom: "I'll say I did, and I kissed her good-night, too."

Dick: "What did she say?"

Tom: "Oh, she just said, 'Will that be all?' "

— *Stone Mill*

Fraternity house rules.

No liquor is allowed in rooms.

Do not throw bottles out of windows.

— *Northwestern Purple Parrot*

© VANITY FAIR

French Underwear for Men

For one of the most comfortable types of undershorts, well-dressed men are indebted to the French who were the first to develop practically and smartly the type shown in our sketch.

The outstanding feature of these shorts is the adjustable strap at the rear of the waistband. One strap slides through a loop in the other and each strap buttons to one of several buttons at the waistband. In this way, the shorts are held securely an inch or two below the top of the waistband and therefore do not cut.

Numerous pleats or gathers just below the waistband furnish a wealth of material which makes these shorts extremely comfortable.

The sketch shows also the front of the waistband with the concentric rows of stitching — a typically French touch, and a very practical one because the waistband is strengthened in that way.

Typically French also is the habit of many men of ordering these shorts made of crepe de chine, either in white or plain colors such as blue or yellow.

With these a fine white lisle shirt, knitted in a springy ribbed cotton is the one most men wear.

(Copyright, 1931, by Vanity Fair)

FRANK P. SHAW

LEON A. HICKS

HICKS & SHAW, INC.

HOTELS, CLUBS, and STEAMSHIP SUPPLIES

Wholesale and Retail

Represented by J. J. McGRATH

STALLS 27-31, 51-55
FANEUIL HALL MARKET
BOSTON

Telephones, Richmond { 1202
1203
1204

Wife: "Do you know that you haven't been home for four nights?"

Absent-minded Prof.: "Ye Gods! Where have I been going?"

— Georgia Tech Yellow Jacket

Captain: "All hands on deck; the ship is leaking."

Voice from below: "Aw, put a pan under it and c'mon to bed."

— Gargoyle

To hell with the expense. Give the canary another seed!

— Blue Bucket

Even his best friends wouldn't tell him — so he flunked the exam.

— Purple Parrot

Two men who had traveled were comparing ideas about foreign cities.

"London," said one, "is certainly the foggiest place in the world."

"Oh, no, it's not," said the other. "I've been in a place much foggier than London."

"Where was that?" asked his interested friend.

"I don't know where it was," replied the second man, "it was so foggy."

— Drexerd

TECH STUDENTS—

who use the Wright & Ditson Athletic Equipment, Clothing and Shoes, are sure to have the best and most practical for all sports.

For Spring and Summer: Baseball, Tennis, Golf, Track, Polo, Swimming, Fencing, and Archery.

Send for General Catalog

WRIGHT & DITSON

1300 Massachusetts Avenue
CAMBRIDGE

344 Washington Street
BOSTON

Telephones, Kenmore 4051-3277

E. D. ABBOTT COMPANY

(INCORPORATED)

Printers - Stationers

181 MASSACHUSETTS AVENUE
BOSTON

Baby Stork: "Mama, where did I come from?"

— Wisconsin Octopus

Senior: "Well, Frosh, having taken Freshman English, what do you think of O. Henry?"

Frosh: "O. K., but the nuts stick in my teeth."

— Bison

"The guy who said that the pun was the lowest form of humor had probably never ridden in a Pullman smoker."

— Pointer

"I'll give you one day to hand in that paper."

"All right. How about the fourth of July?"

— Frivol

As Brigham Young said, "Give us this day our daily bride."

— Temple Owl

DO YOU LIKE FENCING?

IF SO
READ
VANITY FAIR
(A LA PHOSPHORUS)

Are you often foiled? . . . Don't permit it. . . . Jean Pic Sticare explains why, from picket to picket, in Voo Doo. . . . Do you know the proper way to engage an opponent or a girl you have just made? . . . Let Jean tell you how to touch her heart. . . . He teaches in his own intimate manner. . . . Are you always on the fence? . . . Can you juggle the three brass balls? . . . Do you think epee is a cousin to Rudy? . . . Take a lunge on this issue of Voo Doo and get Phosphorus' ideas on the defence of honor and humor.

EVERY ISSUE OF VOO DOO CONTAINS:

Humor:

The best and the cleverest wags of the Institute and its alumni.

Art:

The drawings of Tech's finest artists, students and faculty.

News:

Anything of interest to Tech and the world at large that is worthy of notice.

Games:

Exact rules of all Institute games, Beat the Instructor, Raise your Rating, etc.

You will find the First Word on all matters that distinguish the Institute from other institutions.

Let your friends in on the secret. Don't be selfish!

ONE ISSUE OF VOO DOO 25 CENTS

Tennis Rackets for Sale

ALL MAKES \$6.00 UP

Rackets Restrung \$5.00 UP

TENNIS BALLS

TENNIS LESSONS

COACH SUMMERS

SQUASH COURTS

"Did your mother know you were out?"

"Naw, she was under the table herself."

— C. C. N. Y. Mercury

Dumb: "What's a rare volume?"

Bell: "It's a book that comes back after you've loaned it to a fraternity brother."

— Drexlerd

MacDonald: "That's a poor blade you've got on your safety razor, Sandy."

MacTavish: "Well, it was good enough for my father and it's good enough for me."

— Pathfinder

"Now tell the jury, lady," instructed the young lawyer, "just where the prisoner was milking the cow."

The young lady, a trifle embarrassed, smiled sweetly and replied, "Why, I think it was just a little back of the center, sir."

— Michigan Gargoyle

Once: "Was he surprised when you said you wanted to marry his daughter?"

Twice: "Was he? The gun nearly fell out of his hand."

— Rice Owl

"What are our chances against Harvard?"

"Aw, hell, the game's on ice!"

— Yale Record

EVEN HIS OLD MAN
WOULDN'T TELL HIM!

"THEY TAKE
YOUR BREATH AWAY"

try a LIFE SAVER

Telephones, Kenmore 2769; Back Bay 10255-10351

THE MILLER DRUG CO.

Corner Massachusetts Avenue and Beacon Street, Boston

GUARD YOUR HEALTH WITH

FABERY SALTS

The Best Natural Laxative

A SURE RELIEF FOR CONSTIPATION. TRY IT
AND RECOMMEND IT TO YOUR FRIENDS

Los Angeles Woman Claims

New Altitude Record for Sex

— Boston Herald

After all, is sex necessary?

— Lampoon

George: "I'd ask you for the next dance, Gladys,
but all the cars are occupied."

— Puppet

DUCO Household Cement

... The Handy
Adhesive
with a
Thousand Uses

E. I. DU PONT DE NEMOURS & CO. INC.
Department C. P. C.
Parlin, New Jersey

For 25 cents enclosed send me one large tube of Duco Household Cement.

Name

City.....State.....

First Chorine: "Did you tell anybody of your secret marriage?"

Second Ditto: "No, I'm waiting for my husband to sober up — I want him to be the first to know."
— *Life*

First: "Did you enjoy yourself when you were a Freshman at college?"

Second: "Did I! Why, those were the happiest years of my life."
— *Chaparral*

"Bridge, bridge, bridge," stormed Mr. Wampus. "You'll die at the bridge table."

"Bury me with simple honors," said Mrs. Wampus, sweetly.
— *Pointer*

Heard at Military Ball:

He: "What a moon! What a night! What music! What a glorious combination!"

She: "Is that damned thing showing again?"
— *Frivol*

THE next time you repair your favorite fishing rod, pipe or fountain pen try DUCO Household Cement—a waterproof, transparent adhesive made by du Pont—the makers of DUCO. You'll be amazed to see how easily and speedily it does the job.

You can use it for making or mending on wood, linen, metal, china, marble, jewelry, ivory, celluloid or paper. It's fine for making photograph albums, scrap or note books, and portfolios because it doesn't cause the pages to shrink or to curl. It mends with the same satisfactory results torn sheets of music, furniture, wallpaper, or upholstery.

Duco Household Cement is packaged in a tube in a size that may be carried conveniently in your suitcase or in your car's first-aid kit on your next motor or camping trip, to insure against emergencies. It excels for repairing canoes, patching canvas tents and luggage where permanence and moisture-proofness are vitally important and essential qualities.

The easy application, quick-drying and excellent adhesive qualities of Duco Household Cement have made it indispensable in many homes, schools and offices throughout the country. The best way to assure yourself of these remarkable properties is to try a tube for yourself. We suggest that you fill in the coupon below and mail it to us with 25 cents in stamps or coins, for a full-size tube.

"Let's get married."

"Let's not and say we did."
— *Wasp*

She: "What kind of wood is used in making a match?"

He: "He wooed and she would."
— *Punch Bowl*

He: "Your mouth is certainly pretty."

She (proudly): "Yes, I'll put it up against anyone's any time."
— *Dodo*

"Dear ———: Should a father of 55 marry again?"

"No, that's enough children for any man."
— *Yellow Jacket*

Definition of a Dimple: A dimple is a lump inside out.
— *Carolina Buccaneer*