

Students Seek Better Football Seats

Schneider Leads Mass Meeting; Committee To Bargain With AA

The Georgia Tech student body held a mass meeting at four o'clock Monday afternoon in the gymnasium for the purpose of discussing an approach to securing better seating arrangements for the football games of the coming season.

Charles Schneider, president of the Student Council, took charge of the proceedings and introduced the three student speakers. He wound up the meeting with an address by himself.

Leading off on the program, T. B. Kelly, co-sponsor of the original petition with Bob Shelton, repeated his convictions concerning students' rights to the best seats. He read a petition which called for seats between the 30 yard lines but stated that if the Athletic Association conceded seats to the students from the fifty to the end zone, his group would be satisfied. In addition, he asked that students should have an option on season date tickets at full public price for all games, primarily because most students were married and desired to take their wives with them to the games.

A. N. Adcock followed Kelly in an address that backed up the latter's appeals. Adcock called for close co-operation among the students and finished his speech with the statement, "I'll see you on the fifty yard-line."

Schneider, while speaking of the \$8,000 which it is estimated the AA will lose, making only \$14,000 profit instead of \$22,000, if they give in to the students' demands for a fifty-to-end zone seating arrangement, was interrupted by a member of the student body who asked for seats between the thirty yard-lines, Schneider made the statement that 7,000 seats would be available from the fifty to the zero line, 4800 for students and

(Continued on page 3)

Vets Should Fill Out Recognition Card

Veterans now in school who expect to continue their education at Georgia Tech in the fall quarter are required to report to the Information Counter, Administration Building, to prepare their veteran recognition card for the fall quarter, to include signature of the veteran, according to the following schedule:

DET students, both 12 and 8 week courses.....August 20
College students, A through F.....August 21
College students, G through O.....August 22
College students, P through Z.....August 23
Students failing to comply with above.....August 24

Veterans who are leaving at the end of the summer term for any reason, including graduation, report to the Office of the Coordinator of Veterans' Affairs on August 19 and 20 to initiate an appropriate request, to the Veterans Administration, except those veterans who have taken this action prior to the dates specified.

A. E. Department Makes Rotor Tests

Besides the routine testing of plane models, the Aeronautical Department has recently tested a Coca-Cola sign to determine how much wind pressure it could stand. This test showed that the sign could stand a wind velocity of 70 mph before it began to vibrate.

The A.E. Department held a series of five tests to determine the thrust and rag of helicopter rotors and how much power is required to operate the rotors. In endurance tests with these rotors, parts of two rotors were broken off and the blade of a third was torn completely off. The department has also held tests on sections of the tail surface of a new bomber to determine the amount of effort that it will take to change the surface.

The wind tunnel, in which these tests have been held, is one of the pieces of valuable equipment which Tech prizes very highly. After being installed in 1932, the wind tunnel has helped in many experiments and tests on models and different parts of planes. When a test is made in the A.E. wind tunnel, complicated operations and derivations are necessary to arrive at the desired conclusions.

Briefs

All members of the *TECHNIQUE* staff are urged to attend the next meeting to be held at 6:45 Monday evening in the basement of the YMCA. Any cartoonists on the campus are especially invited to join the staff.

Member of Phi Kappa Tau fraternity who are in school are urged to attend a meeting in the office of the Dean of Students at 12:30, Monday, August 19.

There will be a meeting of Tau Beta Pi, Wednesday, August 21, in the M.E. lounge at 4:00 p. m. All members are invited and urged to attend.

The local chapter of Alpha Chi Sigma, honorary and professional Chemistry and Chemical Engineering Society, will hold a regular meeting Wednesday, August 21st, in Room 20 of the Chemical Engineering Building, at 4:00 p. m.

All members of this chapter or any other chapter are urged to come. Important business will be discussed. Members not able to attend should contact D. R. Johnson, Box 2247.

There will be a meeting of the *BLUEPRINT* editorial staff in the basement of the Y.M.C.A. Monday night at 7:15. Any new men interested in working on the '47 annual are urged to attend.

Student's Rally

Journalism Society Has Ed Danforth As Speaker

Ed Danforth, sports editor of the Atlanta Journal, spoke Monday night, August 12, at the regular weekly meeting of Pi Delta Epsilon, national journalistic society.

A graduate in Chemical Engineering at the University of Kentucky, Mr. Danforth received no more preparation for a career in journalism than what he absorbed from his work on the collegiate newspaper and annual.

Expansion of Textile Department Planned For Postwar Demand

Georgia Tech's Textile Department under the direction of Professor H. A. Dickert is expanding its course to meet the great postwar demand of textile mills throughout the nation. There will be greater stress put on specialization than ever before.

According to Professor Dickert, the fault of Georgia Tech's past textile courses has been a decided lack of theory. Now there will be an increase in the number of lectures courses while not cutting down on the necessary laboratory work. The department is also offering more electives and humanities than before, giving the student the opportunity for more specialization.

The Textile Department has decided upon this course of specialization because of the demands of the various synthetic textile industries, all of which offer different problems for which the student must prepare himself while at college.

Students entering textiles at Georgia Tech may enter either of three options offered. The first of these is the engineering option with the stress place on engineering principals and fitting the student to enter the textile industry as a thoroughly trained engineer. The second option is the chemistry and dyeing option which puts great stress on chemistry as applied to the field of textiles. The third option is the manufacturing option which gives basic instruction in textile engineering and the principles of business. Also offered is a cooperative plan which enables the student to acquire practical experience in addition to the regular course.

Students graduating from the A. French Textile School have had no trouble securing favorable positions in textile industries throughout the country. Professor H. A. Dickert says that he will be glad to see anyone interested in entering the textile course and discuss their choice with them.

Speaking on matters pertaining to present-day newspapers, he pointed out the inefficiency of a great deal of colleges in that their journalism schools were concerned more with the theoretical aspect of the journalistic field, and gave less attention to the actual practical necessities of a newcomer to the newspaper world.

According to Mr. Danforth, the *JOURNAL* employs graduates of the state's journalism schools as well as some out-of-state students, but these usually require a year or longer before they are completely in stride with the business.

He went further to explain the difference between a news and a feature story. Contrary to news articles, which are straight, direct accounts of simple facts or recent occurrences, feature stories deal more with the human interest angle; that is, they direct interest more to a person or persons than to facts.

However, he added a drawback to that statement in that too much distinction should not be delegated between news and feature stories.

Following up the current series of Pi Delta Epsilon guest speakers, another member of one of the city's newspapers or publication houses will speak next Monday night at 7:30 on the first floor of Swann Hall. Students interested in campus publications are extended a cordial welcome.

"Ordinary School Year" Defined For Veterans

Due to an apparent misunderstanding concerning the length of time which \$500.00 maximum per school year allowed by the Veterans Administration to cover, the following is quoted from pertinent regulations:

"The 'ordinary school year' for instruction ordinarily given on a semester or a quarterly basis is defined as a period of 2 semesters or 3 quarters—not less than 30 or more than 38 weeks in total length of time. Under this definition, \$500.00 may be paid for each such ordinary school year which is completed within the period of entitlement."

Committee Has Parley With Pres. Van Leer

President Blake Van Leer held a conference Thursday morning, August 15, with Dean Griffin, Coach Alexander, and the representatives of the student body to discuss the football ticket situation currently causing so much unrest on the campus.

Representing the student body were five members of the committee selected at Monday's mass meeting: Charles Schneider, Bob Shelton, T. B. Kelly, James Crawford, and Ken Greene; and Al Newton, editor of *TECHNIQUE*.

Unfavorable publicity received by the school from the city papers was a major factor in the discussion. Plans were made for the committee to prepare a resolution which in effect would rebuke the newspapers for the bad light in which they have put the issues at stake.

According to the original leaders in the movement, T. B. Kelly and Bob Shelton, the situation is by no means comparable to the Athens, Tenn., episode; they acted not as an individual unit of veterans, but as united students seeking simply by the use of a petition to secure what they considered their rightful seats at the games.

Kelly stated that when the original petition was posted on the bulletin board, another notice was posted by the side of it, containing some false statements concerning the amount of money the Athletic Association received from each student. This falsified report to the students was erroneously taken to be a part of his petition by the newspapers and some of the students.

Industry Needs Ceramics Men

Doctor Lane Mitchell, head of the Ceramics Department, recently stated that since the reopening of the Ceramic Engineering Department last March, the staff has literally been swamped with offers from industry. Hundreds of scouts from industry have interviewed the members of the Georgia Tech Ceramics staff in an effort to fill large numbers of vacancies in industry. Most of these vital men on the staff have just returned from the armed services and find themselves in great demand.

Seven students have returned from the service to take refresher courses. These courses are designed to follow the subjects that the students have already taken, rather than the introduction of new subjects. Two of these students have already been placed in positions; the other five will be placed very soon. Altogether, the department has found places in industry for ten men since its reopening. These returned veterans are now scattered throughout the country.

Prospects for the building of a larger Ceramic Engineering Department are growing. Six sophomores are registered for the spring term and more are expected to enroll for the fall term. More students will be interested to know that a knowledge of Ceramic Engineering will come into use in the fields of electronics, atomic energy, and jet propulsion.

THE Technique

"The South's Liveliest College Weekly"

Published every Saturday by the Students of
Georgia School of Technology

Entered at the postoffice in Atlanta as mail matter of the second class
Accepted for mailing at special rate of postage provided for in Section
1106, Act of October 2, 1917, authorized April 3, 1922.
Subscription rates Fifty Cents per semester

Editor (On leave).....Niles Millsap
Acting Editor.....Al Newton
Business Manager.....Fred Wolf

News editor, Erskine Love; assist. news editor, Rick Hemmingway; feature editor, Jim Pearce; assist. feature editor, Beemer Harrell; sports editor (on leave), Jimmy Wall; acting sports editor, Charlie Cooper; assist. sports editor, Bill Gleason; photography editor, Tom Hutto.

Circulation manager, Al Downs; advertising manager, Jim Williford; collection manager, Martin Goodman; assist. collection manager, Glenn Armstrong.

Seats On the Fifty?

Thursday, August 22, 1946, will be a crucial day for the students of Georgia Tech. For on that day a decision will be made, a very important decision, one which is destined to have a marked effect on students' rights on the Tech campus for the next decade. Yes, the students will be answered as to whether or not they are to be treated fairly in regard to the football tickets and seating situation now causing such widespread unrest on the campus. But they will be answered even more—they will be told whether a school is made up of alumni or students, whether a school is to function for its alumni or its students; in other words, is there a such of thing as students' rights on the Georgia Tech campus.

The students have spoken; they have spoken in a loud voice; they have asked for nothing unreasonable, nothing more than the students of other colleges ask for and receive. They simply desire to see Georgia Tech's football games. Is that unreasonable? How can a school ask its student body to cheer its team to victory on the gridiron when all a large majority of the students can see is the backs of the football jerseys?

Answers have been given by the Athletic Association. In fact, some of them actually hold water. The students realize the alumni are an integral part of every school; they realize a large part of the financing of a school falls upon the alumni and they know that alumni are linked to an institution primarily through its football team. Sure, the alumni want to see Tech's games, but why does it have to be on the fifty yard line? Why can't they sit behind the end zone? Or would that be contrary to tradition, to old line standards set up at Tech decades ago?

The Athletic Association has said it will need quite a bit of capital to build the new stadium. Yet according to tentative calculations, consenting to the students' demands would cause a loss of profit of only about eight thousand dollars. How can the loss of such a comparatively small sum interfere with the proposed building program?

It is very true that the AA has done many worthy things for Georgia Tech. One only has to look at the Naval Armory, the gymnasium, and other outstanding landmarks on the campus to realize just how much the AA has done. No student doubts for a minute that it is definitely an asset to the school. But in the eyes of the student body, no matter how many achievements the Athletic Association has made, it is not free from obligations to the students.

Yes, the Athletic Association does owe the students something—and that something is decent seats.

Letter from the President

To the Georgia Tech Students:

The recent publicity concerning the football ticket situation has been so incorrect, misleading, and injurious to our institution that I have been requested to make a statement to the students concerning the case.

The requests of students leaders for changes and readjustments in the assignment and allocation of student seats at the Fall football games will be given full and careful hearing at the August 22 meeting of the Georgia Tech Athletic Association Board.

At that time I am sure the Board will grant these requests if it is possible to do so. In any event, it is

desirable that the student body handle its own affairs in its usual democratic way. Threats, loose talk, lack of self-control only give those who like to see us in trouble an opportunity to laugh at our misfortune.

And we are in serious trouble. We have a small stadium which we were unable to enlarge this year when we have the greatest demand for tickets in our history.

The Athletic Association, the faculty, and students will, I am sure, unite to make these limited tickets stretch as far as possible.

Blake R. Van Leer,
President.

Letters to the Editor

Editor, the TECHNIQUE:

There is at the present time a very vicious rumor being circulated through the halls of Swann Hall and other of the aged and venerable buildings which make up the fine and noble institution with which we are associated to the effect that Tech students will be seated in the North (temporary wooden) stands for all football games to be played at Grant Field this fall. If there is no basis of truth to this, you need read no farther, but may relegate this letter to the wastebasket, where it will feel at home. However, if there is some truth to it, I wish you would, as a representative of the Student Body, contact the powers that be and determine why.

It has been my rather naive impression that the purpose of collegiate football was to further intercollegiate competition and to provide the students with something to do on Saturday afternoons when they have no labs to otherwise preoccupy their time. Of course, I knew that any small charge which might have been made to the general public was used to help defray any expenses which might arise. But I still thought that the football games were for the students, played by students.

I hope that this is all much ado about nothing, and that more adequate arrangements have been made for the 4,000 or more students who will be in Tech next fall. Many of them like myself, no doubt, haven't seen a Tech game in three years or more, and no doubt, many like myself would rather not see one than to be placed in the end zone where they can't see anyway.

Yours truly,

R. W. Sparks, Jr.

Editor, The TECHNIQUE:

This morning a delegation spoke with President Van Leer about the petition on football seats. However, this letter concerns another matter that came up during the conversation.

During the talk, Dr. Van Leer stated that when the football seating plan was originally proposed, the student body was represented at the meeting by the editor of the TECHNIQUE and a member of the Student Council. These men voted unanimously in favor of the proposal, yet the student body know nothing of it. Only through accident did a few of us learn what had happened. I feel that we should take action to see that in the future matters of this nature shall be presented to the student body by its representatives, the TECHNIQUE and the Student Council, while these matters are still in the discussion stage. We have representatives and the faculty, the administration, and the Athletic Assn. are willing to hear them. Let's see to it that these representatives make our wishes known.

This letter is surely a personal opinion, but all facts stated therein are true and I would appreciate their being printed for the information of the student body.

—T. B. Kelly.

Editor's note: The student representatives mentioned in the above letter are Dan Kyker, former president of the Student Council, and Buddy Paine, former editor of the TECHNIQUE, and their actions by no means reflect upon the actions of the present acting president of the Student Council and the TECHNIQUE editor.

Summer Technique Policy

At the close of last semester, the fate of the TECHNIQUE for the summer term was very undecided, due to a lapse in news and feature interest on the campus. At first, no paper was to be published. Upon reconsideration, a four-page bi-weekly was decided upon. A last decision was made to the effect that a weekly publication would be put out with the usual editorial page missing.

For three issues, the TECHNIQUE has followed this plan. However, upon the arising of such situation as now extends throughout the campus, the TECHNIQUE finds as its duty and privilege the responsibility of expressing the point of view of the students in this matter. While it is the organ of the student body, constituted and partially financed by the student body, it still has the duty of presenting both sides to every question. For this reason statements will appear on this page for and against the students' cause, but this is done only because of fair play and the rules of journalism.

Griffin Explains AA

Georgia Tech Athletic Association is a non-profit agency of the State of Georgia operated for the benefit of the students. Since its inception, the Association has sponsored a large and varied program of intercollegiate athletics. This year the Association will support teams in baseball, basketball, cross country, gymnastics, golf, tennis, swimming, track, wrestling, rifle and football. In addition, it will propose and support a large intramural program. The Association has built a small stadium, Naval Armory, Auditorium, Gymnasium, Swimming Pool, Athletic Building, baseball stadium and has purchased for the use of its students Rose Bowl Field and Crenshaw Field. Construction of the new tennis courts will begin in the next sixty days. The Athletic Association proposed this varied athletic program so that as many students as possible may benefit. All of the above has been accomplished without any appropriation of Student funds.

The student pays an athletic fee of \$3.00 per quarter. For the fall quarter \$1.20 of this fee is applied for the admissions to the following:

- 6 Home Football Games
- 2 Basketball Games
- 2 Charity Football Games to be played on Grant Field

and for an additional payment of \$1.00 each may purchase one ticket to each of our out town football games; namely, Tennessee, L.S.U., Duke and Georgia.

The Association has expressed a desire to have the students seated in the center section of the stadium and as soon as the new West Stand is completed it is proposed to move the students to this new location. This year enough seats were set aside for the entire student body, beginning with Section H, between the thirty-five and forty yard line and extending northward. The student body has out grown the old stadium and is badly in need of a larger and more modern stadium. This has been planned; in fact, bids were asked for last December and it was only because of the steel strike and a request from the housing authority that this was postponed. It is planned to enlarge the stadium by the Fall of 1947.

The students in the past have considered themselves host to our alumni and friends and without their support and help Georgia Tech will not be the great institution that it is today. Georgia Tech in the last few years has more than doubled in size. To support such a large expansion the alumni, friends and student body must cooperate harmoniously. The Association welcomes the opinion of the students and have always considered their requests when submitted in an orderly manner.

The Georgia Tech Athletic Association is controlled by a board of directors composed off:

- Colonel Blake R. Van Leer, Chairman
- President of Georgia School of Technology
- Professor H. A. Wyckoff, Secretary
- Head of Biology and Public Health Department
- Doctor P. B. Narmore, Vice Chairman
- Executive Dean of Students—Class of 1925
- Coach W. A. Alexander, Athletic Director
- Head of Physical Training Department—Class of 1912
- Professor W. C. Whitley
- Associate Professor of Chemistry
- Mr. L. W. Chapin
- Registrar
- Colonel T. H. Evans
- Head of Civil Engineering Department
- Mr. Charles M. Griffin, Business Manager
- Class of 1930
- Mr. R. B. Wilby
- President of Wilby-Kinney Service Corp.—Class of 1908
- Mr. L. W. Robert
- President of Robert and Company—Class of 1908
- Mr. Joel C. Harris
- Southern Manager of Kelly-Smith Co.—Class of 1908
- Mr. Robert T. Davis
- Captain of Football Team—Class of 1947
- Mr. Niles Millsap
- Editor of Technique—Class of 1947
- Mr. Charles R. Schneider
- Acting President of Student Council—Class of 1947

The three student members are representative campus leaders who are chosen by the students themselves. For the past twenty years ninety percent of the decisions of this board have been unanimous.

There will be a meeting of the Athletic Board on Thursday, August 22nd, at which time the Association will consider any proposal that the students desire to submit.

Charles M. Griffin,
Business Manager.

The O'Mara Dancing Studios

CLASSES AND PRIVATE

For a Complimentary Lesson

Call ATwood 1571 571 Peachtree Street, N. E.

Special Class Rates for Tech Students

Doris O'Mara — Marion Bell — Gladys Atkinson

STUDENT TICKET COMMITTEE STATEMENT

In an effort to clarify the situation concerning the matter of student football tickets for the coming year, the following facts are presented:

A petition requesting more favorable seating arrangements for students and their dates was drawn up and posted for the signature of the students.

A student meeting was called by the Student Council President, Charles Schneider, with the approval of President Van Leer. At this meeting the only action approved by the majority of the students was the nomination and election of five committee members whose duties were to investigate the existing situation, and to present a fair and just proposal to the student body for ratification or amendment at the meeting to be held Monday, August 19, 1946.

Much unfavorable criticism of the school and of the student body has arisen because a few students individually and arbitrarily proposed drastic plans of action. The students as a group did not feel that such action would be necessary. Therefore, these few opinions do not and did

not represent the opinion of the student body.

The students of Georgia Tech, now as in past years, have much reason for requesting even more consideration than is asked for in the following proposal. However, we recognize the difficulties encountered by the Athletic Association in trying to seat the increased numbers of those wishing to see the games. Therefore, we feel that our request represents a reasonable policy which can be adopted by the Athletic Association with a minimum inconvenience to them while at the same time granting the reasonable request of the students.

Realizing the problems of the Athletic Association but with a sincere feeling that the student body is justified in requesting reconsideration and readjustment of the proposed seating plan of the Athletic Association, we submit for consideration this proposal which will be presented to the students for possible amendment, and final ratification:

PROPOSAL

1. The entire student body of Georgia Tech will be seated in the East stands in sections starting on the 50-yard line and extending northward to the end of the permanent

stadium. These sections will include both the permanent seats and the temporary seats within the above mentioned boundaries.

2. Tickets for all seats in the stands designated in Paragraph 1 not occupied by students are to be made available to the students as date tickets. These tickets will be sold as season tickets at present faculty rates of \$8.50 including tax. Dates will be permitted to sit with their escorts.

3. Tickets for individual games will be made available to students 48 hours before they are sold to the general public. One ticket may be purchased by each student at existing prices.

4. Upon completion of the building program, which will add permanent seats to the stadium, the student body and their dates will be centered on the fifty yard line.

A student meeting will be held at 4:00 p. m. Monday, August 19, 1946 in the gymnasium for the purpose of voting on the desires of the student body in regard to this proposal.

In view of the fact that many students are engaged in work or scheduled classes, ballots will be placed in the post office boxes by noon Monday. It is requested that all students in favor of this proposal support it either by attending the meeting, or, if unable to do so, by ballot.

—By the Ticket Committee: R. D. Shelton, Chairman; Charles Schneider, T. B. Kelly, Ken Greene, J. M. Crawford.

Burdell Expostulates to Pals That Homework Isn't Difficult

By George P. Burdell

"For homework tonight, children . . ." Did that man say homework? You mean it's not enough that I should come back to summer school out of the goodness of my heart and the desire to use my math book a second time to keep it from going to waste, but they're going to give me homework?

Heretofore my attempts at doing homework have been no more spectacular than learning to blow smoke rings and climb fire escapes in order to impress my friends on the back row in Prof Ketcham's English class. (I don't know why his name is Ketcham—he never does!) But now it seems that if I want to pass the course in two semesters instead of the usual three, a little energy on my part will be necessary.

First, I'll have to look up all my favorite places in which to do homework and see if they're still available. The best place to do problems is on the wall next to the phone at the Robbery. It's a nice, quiet little place where the silence (!) is only broken by the howls of disappointment from the freshman who naturally assumed that she would be sitting by the phone on Saturday night waiting for him to call. Working problems in this way

is a good form of doing something constructive while waiting your turn at the telephone.

My other homework hangout is the Varsity. The bright lights (That never stops them, does it?) are better than those in my room and I can be furnished with free entertainment while feverishly working my slide rule. (Just don't let it get out of hand, that's my motto!)

Homework I didn't count on until I got Boot-Camp Bailey. Now would be a good time to change to industrial management.

Peeks of the Week

Sideways immortalizing herself a la Gruman's Chinese Theatre by walking sidewise across the newly-poured foundation of the dormitory project.

The poor colored maid in the Robbery dipping the chocolate donuts during the 9:00 rush hour just giving up in disgust. Putting her hands on her hips, she said in a loud, defiant voice, "Well, they is just going to have to take plain ones . . . I ain't no human donut-dipping machine!"

Dr. Brittain, Nearing Eighty Is Writing History of Tech

By Isaac Bunce

Perhaps you read in one of the local papers this week about the reunion of the Boys' High Class of 1890 that was held at the Henry Grady Hotel. Perhaps you recognized the gentleman standing before this group. You should have, for he was Dr. M. L. Brittain, President Emeritus of Georgia Tech, and he was standing before his first graduating class. This picture typifies the whole life of Dr. Brittain: a teacher of men.

Who's Who

He has been a teacher of great prominence, not only in Georgia, but also in the nation. From 1890 to 1899, he was head of the Department of Languages at Boys' High; from 1900 to 1910, he was Superintendent of the Fulton County Schools; from 1911 to 1922, he was State Superintendent of Schools; and from 1922 to 1944, he was President of our own Georgia Tech. In 1909, Dr. Brittain was placed in *Who's Who in America*, and he still holds the privilege of being one of the two county school superintendents so honored.

Monday afternoon I met Dr. Brittain in his office, which is located in the Library. Of course, I had seen him occasionally, but there is a difference between seeing a person and meeting the same individual. One learns little through seeing, much through meeting. The gentle man greeted me with a warm handshake, inquired where I was from, and then proceeded to tell about the grand fishing he had enjoyed in my neighborhood. This was his delightful way of putting me at ease.

Perhaps some of my readers have chatted with elderly men who consider their life well spent, men who

have no axes to grind and who are primarily interested in helping the younger people to get the fullness that life offers. If so, you know the calm, eloquent manner that our beloved President Emeritus now employs. He is modest but proud, proud that his life has been worthy enough to be printed in *Who's Who*; proud that boys have thought enough of him to dedicate many *Blueprints* to him; proud that he has not let those boys down.

History of Tech

Dr. Brittain will be eighty years old on November 11 of this year. He is still prominently active. For the past year he has been compiling a history of Georgia Tech, which he hopes to complete by Christmas. This history will be personalized; that is, Dr. Brittain will report from personal experience and from data that he has assembled.

This history is just one of many activities employing this remarkable

man's facilities. He is a member of the Federal Prison Board, and also he is one of the international judges of the Fisher Body Guild, along with men like the President of M.I.T., the President of the California School of Technology, and Charles F. Kettering of General Motors. Dr. Brittain is also an official of the International Boy Scouts, and he teaches a men's Bible Class at the Second Ponce de Leon Baptist Church.

Tech can well be proud to be a part of this man's life, and the enjoyment and love that Dr. Brittain has for Tech and its students can only be equaled by the students' love and admiration for a truly great man, our Dr. Brittain.

Mass Meeting—

(Continued from page 1)

2200 for dates, according to a plan which was under consideration by a group of students. He repeated the statement that the demands should not be unreasonable, but that the students ask for only what they deserve and need.

A committee was selected by the student body to draw up a proposal to present to the Athletic Board Thursday, August 22, consisting of Schneider, T. B. Kelly, Bob Shelton, James Crawford, and Ken Greene, editor of the *ENGINEER*. Another mass meeting will be held Monday afternoon in order that this committee's report may be presented to the students.

Delta Home Craft Power Tools
Model Supplies

Model Airplanes, Boats
Railroads, Race Cars, Specialty

ATLANTA HOBBY SHOP

"TOOLS AND SUPPLIES FOR THE MODEL CRAFTSMAN"
604 Peachtree Street, N. E.

Student Headquarters

For Slacks — Dress Pants — Sport Shirts

Complete Line of Student Suits and Sport Coats

Bathing Trunks — Pajamas

SEWELL CLOTHING CO.

Every Item Guaranteed

111 Whitehall St.

—Thru to Broad—

WALnut 7034

USE OUR LAY AWAY PLAN

GENUINE PARTS COMPANY

475 WEST PEACHTREE

WA. 4400

216 N. MAIN
EAST POINT
CA. 6656

QUALITY FIRST —
It Pays to Buy the Best

210 PHARR RD.
BUCKHEAD
CH. 1126

"FROM ONE END OF TOWN TO THE OTHER"

COX MUSIC SHOP

RECORDS SHEET MUSIC

"All the Latest Hits First"

We Make Recordings

161 Peachtree St. MA. 2378

Enjoy your favorite game in club-like surroundings and in air-conditioned comfort — Tasty foods too, at

BIG TOWN RECREATION BILLIARDS

AT FIVE POINTS — 10½ EDGEWOOD AVENUE
One of America's Finest

Owned and Operated by a Tech Alumnus

MEET HIM AT THE 'ROBBERY'

HOT DOGS

HAMBURGERS

SANDWICHES

ALL DAY

BREAKFAST

7:00 till 9:15

LUNCH

11:00 till 1:30

The NEW Georgia Tech College Inn

Relax Between Classes in Dining Lounge

WGST

The Ga. Tech Station

920 ON YOUR DIAL

Tops in CBS and Local Programs

Spier's

Dry Cleaning

FASTEST AND BEST ON CAMPUS

64 3rd St., N. W.

Try Us

Tech Nine Take Bulldogs 14-6 In Second of 4-Game Series

Outstanding Hitting Characterizes Game

Tech's sturdy baseball squad journeyed to Athens, Friday, August 9, and handed arch-foe Georgia a 14-6 drubbing in the second of a current four game series.

There was considerably more scoring than in the first Georgia tilt but it was a good, hard-fought game. Pitcher Kalb, doing a good job on the mound, gave up only five hits.

The game was lively from the start but the outstanding hitting came in the eighth and ninth innings. Georgia had the edge 5-4 at the beginning of the eighth. Then Louis Hook stepped up to the plate and hit a sizzling double that brought in the tying run. Then Frank Broyles, not to be outdone, walloped a long triple sending two Jackets galloping across the plate and putting Tech ahead 7-5.

Broyles returned in the ninth to cinch hitting honors for the day by poling a homer. Crawford and Wood were also handy with the hickory, each getting three hits during the game. The not-so-ferocious Bulldogs attempted a rally in the ninth but only gained one run.

On August 13, Tech added a new

Rabbit Jordan gives Louis Hook the "stand up" signal as Georgia's catcher vainly attempts to tag Hook out.—Photo by Klinefelter.

opponent to its list—North Georgia College at Dahlonega, recently made a senior college in the University System.

The Yellow Jackets, playing on an unfamiliar and definitely rugged diamond, had a hard time with their fielding. The Tech field is an exceptionally good one and the fellows are naturally thrown off key a little by one not so good.

The game was certainly no push-over. The Dahlonega boys played heads up ball all the way. Their pitching was especially good.

Pitcher Jim Still turned in a good performance for Tech, giving up four hits. Good fielding was done by "Rabbit" Jordan in the outfield and by Hook at short stop. Shoening, playing his first game for Tech, did nicely at first. The final score was 8-2 in Tech's favor.

WOW's Challenge Delts To Decide Tech Champs

WOW and Marietta Place, champs and runner-up of the eight team Marietta Softball League, have been selected to represent the loop in the State Softball Tournament to be held in Atlanta on August 15.

Both teams, as well as all teams in the circuit, are composed of married Tech veterans. Woodmen of the World copped first place in both halves of league play while Marietta Place rose from the second division to claim second place.

The champs want to challenge Delta Tau Delta, title-holders of the IFC loop, to a tilt to decide the softball champions of Tech. If Delta Tau is interested it may secure more information from Lou Snedigar, Box 3198.

The Ice Cream Served
in the Georgia Tech
Dining Hall

Is Made By

**JERSEY ICE
CREAM CO.**

784 N. Highland Ave., N. E.

TRY

THE LITTLE HOUSE

6th and Peachtree

"Fine Food Always"

OPEN 24 HOURS

By Bill Gleason

While Sports Editor Jimmy Wall is on leave for the summer term working for the ATLANTA CONSTITUTION, his column is being written by members of the sport staff.

This week's column is by assistant sports editor and sports editor of the BLUEPRINT Bill Gleason. Editor Wall will return in the fall.

Well folks, it's only a few days now until the best in collegiate circles will clash with the top team in the National Professional Football League, the Los Angeles Rams (formerly the Cleveland Rams). Yes, it's the College All-Stars vs. the Rams in what promises to be a real thriller. The setting for the 13th in this series of grid classics will be Soldier's Field in Chicago where a sellout crowd of approximately 95,000 will gather on next Friday night. Head Coach Bo McMillan of the All-Stars is preparing his team for an all-out offensive attack on the Rams and he is holding secret drills which clearly confirms his intentions. The last time the All-Stars defeated the professionals was in 1943, when led by Pat Harder, All-American fullback from Wisconsin, the Stars smashed Sling'n Sammy Baugh and the Washington Redskins to the tune of 27-7. The kickoff is scheduled for 8 P.M. and the game will be broadcast over the Mutual Network.

Meanwhile, out in sunny California, Head Coach Adam Walsh is sending the Los Angeles boys through their paces in preparation for the impending battle. Prominently mentioned in the Ram training camp are: Tom Harmon, one of the greatest backs ever to play football in the Big Ten, or anywhere else; Bob Waterfield, whose passing, punting, and field generalship were largely responsible for the Rams being the champion team in 1945. Also there's Mike Holovak, one of the most powerful fullbacks ever to carry the ball for Boston College. In the line no one can forget the outstanding play of Jim Benton at end last season, the stellar tackle play of Butch Lear and Eberle Schultz in the past seasons and many others too numerous to mention. Coach Walsh plans to entrain for Chicago with a squad of some 40 players tomorrow morning.

Summer football drills are over in the Flats now and the boys are resting up for fall practice sessions which are scheduled to commence around September 1. The team will work out once a day until September 15, after which workouts will be twice a day until the season's opener with Tennessee in Knoxville on September 28. The remainder of the Tech schedule is: Oct. 5, VMI in Atlanta; Oct. 12, Mississippi in Atlanta; Oct. 19, LSU in Baton Rouge; Oct. 26, Auburn in Atlanta; Nov. 2, Duke in Durham; Nov. 9, Navy in Atlanta; Nov. 16, Tulane in Atlanta; Nov. 23, Furman in Atlanta; and the season's finale is with the Georgia Bulldogs in Athens.

Ed Adams, the flashy red-headed tennis star from Columbus, Ga., and lately of Tech, had news wires buzzing last week in Mobile, Alabama. Adams, who uses both hands, went to the semi-finals in the Alabama State Tennis Tournament before running afoul of Frank Willet. Willet was too much for the young campaigner in three torrid sets, but the first two were hard fought battles.

Little Red will bring back plenty of experience this fall. Men like Willet are an education in themselves.

**CLOTHING
ACCESSORIES**
AT
THE TECH SHOP
SPRING AT NORTH

WATCH REPAIRS
1/3 OFF
To Tech Students

W. O. BRYSON
327 Peachtree Arcade

SIMS BARBER SHOP
617 Spring Street, N. W.
4 FIRST CLASS BARBERS

Spring Cleaners

Hill's Cleaners
2 DAY SERVICE

**TECHWOOD
RADIO SERVICE**
398 Techwood Drive, N. W.
Phone Main 3625

We service all makes of
radios, phonographs and
electrical appliances.

ALL WORK GUARANTEED
Open 8:30 A. M.
Close 6:00 P. M.

BE SURE

HAVE YOUR PICTURE MADE FOR 1947 BLUE PRINT

NOW

GASPER-WARE STUDIOS

30 FIFTH STREET, N. W.

VERNON 0931

R. S. EVANS

RENTS CARS

YOU DRIVE IT

LATE MODEL CARS RENTED FOR ALL OCCASIONS

DAILY OR WEEKLY RATES—ALSO FOR TRIPS OR VACATIONS

241 SPRING STREET (Corner Harris) CY. 2243

THE VARSITY

All glasses mechanically washed and sterilized
We make our own Ice Cream

The best food service available at Ga. Tech and the University of Georgia

CURB SERVICE