

Georgia Tech Alumnus

Volume X.

JANUARY, 1932

Number 4

Georgia Tech Spirit --- Navy Award

In Memoriam --- Evening School Enrollment

Tech-California --- Football Attendance --- Alumni Mention --- Sports

*Published at Atlanta, Ga. by the National Alumni Association of
Georgia School of Technology.*

They come with the apartment

Radio entertainment is always on tap, in many an up to date apartment and hotel — among them that most modern of hotels, the Waldorf-Astoria. The

Western Electric radio distribution system makes possible this modern convenience.

All you do is turn a switch, taking your pick of two or more programs. Loud speaker, receiving set, tubes and antenna are "on the house."

The receiving and control apparatus are products of the same skill which makes Western Electric broadcasting equipment the choice of leading stations. And behind it all is an experience in producing Bell Telephones which has also made possible the talking picture, aviation radio, and sound amplification.

Western Electric

*Makers of your Bell telephone and leaders
in the development of sound transmission*

*The Western Electric Radio Distribution System is
distributed by Graybar Electric Company*

Georgia Tech Alumnus

Published every month, during the College year, by the National Alumni Association, Georgia School of Technology

J. P. INGLE, JR., Asst. Editor	R. J. THIESEN, Editor	E. L. DANIEL, Business Mgr.
LOUIE BRINE, Assoc. Editor		J. E. NASH, Asst. Bus. Mgr.

NATIONAL ALUMNI ASSOCIATION EXECUTIVE BOARD

ROBT. T. JONES, JR., '22	President	R. D. COLE, III, '22	Board Member
A. L. LOEB, '13	Vice-President	G. T. MARCHMONT, '07	Board Member
J. J. SPALDING, JR., '11	Vice-President	J. T. MONTAGUE, '14	Board Member
ED. C. LIDDELL, '22	Treasurer	F. M. SPRATLIN, '06	Board Member

R. J. THIESEN, '10

Secretary

Office of Publication
GEORGIA SCHOOL OF TECHNOLOGY
ATLANTA, GA.

Entered as second class matter March 22, 1923 at the Postoffice at Atlanta, Ga., under the Act of March 8, 1879

Volume X.

JANUARY, 1932

Number 4

RIGHT FROM THE HEART Whether you realize it or not, Georgia Tech alumni, students, and friends must get better united right away and, what is equally important, they must remain united. Your alumni association will be only as strong as you make it and if it ever needed strength and your support, now is the time.

Through your alumni association, you can help your college and by supporting your Alma Mater—right or wrong—may she ever be right—you are backing both the officials and those who attended and who are attending our Georgia Tech—all power to her and to you!

About the time that you receive this number of the *Alumnus*, the majority of you will have the "old notice" before you as to your subscription and dues. Don't lay it aside for a second, as it is extremely important that we hear from you, if you want us to continue our publication and our association and be a factor at Georgia Tech and in the State of Georgia particularly, to say nothing of the nation.

We have had an unexpected and severe cut in our alumni funds but if those of you who have stood by in the past and those of you who can stand by, will all do so NOW by heeding the message on your notice when it comes, all will be well and well will be done, and your strength will be felt.

If you are employed, stick with us—if you are unemployed, we'll stick with you. How's that, old Ramblers?

Remember, there is every reason for us to get strongly organized and your alumni association needs *your loyal backing* RIGHT NOW, if it is to succeed with its plans or to continue at all.

It's great to thank the "old stand-bys" for their support through thick and thin—bless their hearts, and the hearts of all you, and a Happy New Year to all.

DR. KENNETH G. MATHESON On Sunday, November twenty-ninth, the national emblem on the campus of the Georgia School of Technology was lowered at half-mast in silent and loving tribute to Dr. Kenneth Gordon Matheson who entered into the life eternal on that Sabbath day. The mark of honor and esteem carried a message that saddened the hearts of the faculty, students, alumni and all other friends and a pall lingered over Georgia Tech, while special observances were held in memory of its beloved former president.

The heartfelt thoughts of the alumni were expressed in a message to Dr. Matheson's family by the Executive Board of the National Georgia Tech Alumni Association but no words however expressed could convey that which was so deeply felt by those who knew and loved him, so the Alumni Board further resolved that these thoughts be conveyed to his family and be published in this, the official alumni publication.

From his birth in Cheraw, S. C., on July 28, 1864, Dr. Matheson was destined to be an educator and character builder. His parents, John F. and Mary E. Graham Matheson, believed in education and Dr. K. G. Matheson availed himself of every cultural opportunity. His early training was followed by graduation from the South Carolina Military Academy, after which he attended Stanford University, the University of Chicago and Columbia, receiving his M. A. degree from the former institution. He was awarded an LL. D degree by Washington and Lee University and an Sc. D. degree by the University of Pennsylvania in later years.

Dr. Matheson first came to Georgia in 1885 as commandant of the cadets at the Georgia Military College in Milledgeville, where he remained three years. In 1888 he went to the University of Tennessee as commandant and assistant professor of English, and two

years later to the Missouri Military Academy as commandant and head of the English department.

In 1897 Dr. Matheson returned to Georgia as professor of English at Georgia Tech, serving in that capacity and as chairman of the faculty until 1906, when he was elected president of the institution. He continued as president of Tech until 1922, when he was elected president of Drexel Institute, where he served since continuously and well.

Dr. Matheson made an outstanding record at Tech and it was under his direction and supervision that the greater Tech campaign of 1921 was conducted. He added to his laurels with his great and successful work at Drexel Institute in Philadelphia.

"In Memoriam," so fitting and so beautifully expressed in the pages of this issue by the Faculty of the Georgia School of Technology, carries a tribute from the hearts of men and sincerely voices the thoughts too that arise in us.

Education has lost a great man and we, a staunch friend—may we emulate his example.

THANKS Your secretary again wishes to thank the many of you for your very fine Christmas and New Year cards and other kind wishes for the coming year.

Our thoughts as addressed to all of you in the *December Alumnus* were also most sincere and please be assured that such are our feelings toward all of you always.

It's great to work with you and for you. Thanks once more and, again, every fine wish to all of you.

SERGEANT GODBEE RETIRES FROM R. O. T. C.

A regimental parade was held by the Georgia Tech R. O. T. C. on December 1, at Grant Field in honor of Master Sergeant Wesley H. Godbee, who was placed on the retired list of the Army on November 7.

Sergeant Godbee served in the Infantry and with the R. O. T. C. for nearly twenty-eight years. He first enlisted in December, 1903, and served in the Infantry until October, 1920. During this time he saw action in the Philippine Islands and engaged in Guerrilla warfare against the Moros in the Southern Islands and near Manila. He was later in Mexico with the Punitive Expedition under General Pershing. During the World War he served in France in several sectors of the front line and was slightly gassed. In the fighting at Preny Ridge in 1918 he assumed command of a leaderless platoon on his own initiative and successfully defended his position and repelled the enemy. As a result Sergeant Godbee was cited for gallantry in action and brilliant leadership. He served with the R. O. T. C. at Georgia Tech from October, 1920 to November, 1931. During all his faithful service, he was never absent from his duties. The school congratulates him on his honorable record and the good wishes of all at this institution will follow him in his well-earned retirement.

IN MEMORIAM

KENNETH GORDON MATHESON

When on the twenty-ninth day of November, 1931, Dr. Kenneth Gordon Matheson was removed from his work of high usefulness in this world, the Georgia School of Technology [its faculty and its students] was but one among many—institutions and individuals—who mourn his going. Yet ours was a particular and very personal loss.

He came among us a young man filled with the ardor and mastered by the bright ideals of young manhood. First, as Professor of English; then, as Chairman of the Faculty; and finally, as President, he was for a quarter of a century to have his part—a fine and inspiring part—in shaping the destinies of this institution. When he entered upon the arduous duties of the school presidency, he found the Georgia Tech a small though firmly established structure. His predecessors had laid for it a strong and stable foundation; his was to be work of expansion. His task was to give it a wider field of activity together with a larger vision, thereby enabling it to render a more ample service. This was the objective he set before him; and this objective he attained.

There are, however, those among the faculty who were privileged to know him not only in his work but in his personal life; who respected and admired him as an executive but honored and loved him as a friend. They saw in him one who, guarding proudly the noble traditions of his native state, of his native Southland, wore his integrity and honor like an unspotted mantle. Himself an example of the fine art of finest living, he held this ideal of uncompromising manhood ever before the eyes of his associates and of the young men whose ideas he shaped and whose careers he was seeking to direct. The world can ill afford to lose a personality like his, and is a poorer place now that he has ceased to walk among men, to tread that high pathway which he followed through life.

We who knew Dr. Matheson well know best the extent of this loss.

We, therefore, the Members of the Faculty of the Georgia School of Technology, do hereby resolve and direct that this expression of our appreciation and sympathy be transmitted to his family and that a copy of this resolution be filed among the faculty minutes, and be published in the "Alumnus."

[SIGNED]

William Gilmer Perry
John Bascom Crenshaw
Jesse Boland Edwards

COMMITTEE

Sergeant Emerson G. Patrick has recently replaced Sergeant Godbee in the Infantry Unit of the Military Department of Georgia Tech. Sergeant Patrick comes from the Engineer Office at Fort McPherson.

TECH SPIRIT SOARS WITH ADVENT OF PEP MEETINGS

Probably the greatest manifestation in years of the real Tech spirit has been made at the football games played by the Golden Tornado this season. This display of so loyal an interest and so lively a spirit in the student body has been widely recognized not only on the campus but around Atlanta in general and numerous mentions of the fact have appeared both in the local newspapers and as comments of some of Tech's "old timers" in Atlanta, in reference to the student's support of a losing team.

The most pronounced step forward along this line was the inauguration of Friday night pep meetings sponsored by the Yellow Jacket Club. These mass meetings held at Grant Field on the eve before the football games brought together the band, the cheer leaders, various members of the varsity eleven, and coaching staff, and hundreds of students in a grand uniting of efforts to boost the team through their difficult schedule.

At a gigantic pep meeting staged the night before the Tech-Georgia game a number of alumni returned to join the throng in giving the Yellow Jackets a rousing send-off. After the band and cheerleaders had led some rambling and snappy yelling the following men gave short inspiring messages to the assembled students: Fred Kaufman, '04; Robert T. [Big Bob] Jones, Sr.; Vance Maree and Tom Jones, members of the '28 national championship team; Dr. Brittain; and Harry Weiler, president of the Yellow Jacket Club.

The following letter, reproduced from the columns of the "Technique, brings out the recognition of this pronounced enthusiasm:

Mr. Ed Fain, Editor, December 2, 1931.
The Technique,
Georgia Tech.
Dear Ed:

I am writing to ask that through the columns of The Technique you express to the student body how much the coaching staff appreciates the fine spirit of our student body during the past football season.

In 1929 and 1930, we felt that sometimes the students did not appreciate the efforts of the boys on the football squad. That certainly cannot be said of our students this fall as I think we had a better spirit and more men back of the team than at any time in our history.

We wish to commend particularly Harry Weiler and his Yellow Jacket Club who sponsored the Friday night pep meetings and did so much to encourage the other students in sticking to and following the efforts of the cheer leaders.

We also wish to thank Mr. Garing and his band for their great efforts.

With kindest regards, I am

Yours,

[Sig.] W. A. ALEXANDER,

HMWA

Coach.

NAVY CROSS AWARDED TO TECH R. O. T. C. NAVAL OFFICER

At a presentation ceremony in the lecture room of the Aeronautics Building at eleven o'clock on Tuesday morning, December 10, Lieutenant Commander R. D. Tisdale, U. S. N., was presented with the Navy Cross by Captain J. J. London, U. S. N. for distinguished service while stationed at Changsha, Hunan, China in 1930. In making the presentation Captain London delivered a short speech explaining the honor attached to wearing the Navy Cross and said that he was very proud to be able to present the Cross to Commander Tisdale. He then read the following letter from the Secretary of the Navy, Charles Francis Adams:

The Secretary of the Navy,
Washington, D. C.
30 November, 1931.

Sir:-

The President of the United States takes pleasure in awarding the NAVY CROSS to LIEUTENANT COMMANDER RYLAND D. TISDALE, U. S. N. for services set forth in the following.

CITATION

"For distinguished service in the line of his profession as Commanding Officer of the U. S. S. PALOS in handling a difficult situation at Changsha, Hunan, China between 16 July 1930 and 31 July 1930 when that city was attacked and looted by a well organized Communist band. Through the excellent leadership, good judgment and skill of Lieutenant Commander Tisdale, all Americans and most of the foreigners were successfully evacuated and the loss of American and other foreign property was limited by his timely action."

For the President,
C. F. Adams,
Secretary of the Navy.

In addition to the many members of the Naval R. O. T. C. unit, there were present for the ceremony Dr. Brittain, President of Georgia Tech, Major Longino, Commandant of the R. O. T. C. at Tech, Major Chapman of Fort Barrancas, the guest of Major Longino, Mr. George Griffin himself a Naval officer during the world War, and Professor Moodie of the Aeronautics Department and other distinguished guests.

MRS. DANIEL GUGGENHEIM CONGRATULATES BLUE PRINT STAFF

Georgia Tech received letters last month from the widow and son of the late Daniel H. Guggenheim expressing appreciation for the dedication of last year's "Blueprint" to Mr. Guggenheim, who made possible Tech's Aeronautical School by his \$300,000 award. The letters thanked the school for the honor paid Mr. Guggenheim and congratulated the Blueprint staff on producing such a fine publication. This is another well-deserved tribute to the "Blueprint," which has already twice received the cup awarded yearly to the best school annual in the United States.

MARRIAGES AND ENGAGEMENTS

Barker-Tigner

A marriage of cordial interest was that of Miss Martha Elizabeth Barker, daughter of Mr. and Mrs. John Thomas Barker of West Point, Georgia, to Mr. Hope Hull Tigner. Mr. Tigner is a textile graduate of the class of 1929.

Cody-Thompson

Mrs. William Butt Cody announces the marriage of her daughter, Helen Harriet, to Mr. Harry Bruckner Thompson, Jr., the marriage being solemnized in Atlanta on December 19. Mr. Thompson received his B. S. degree in general science with the class of 1928.

Finch-Edmondson

Mr. and Mrs. John Gordon Finch, of Moultrie, Georgia, announce the recent marriage of their daughter Kathryn Elizabeth, to Mr. Albert Sidney Edmondson on December 3. Mr. Edmondson was a co-operative student in the class of 1927.

Kanary-Higgins

Mr. and Mrs. Henry Martin Kanary announced the marriage of their daughter, Frances Lenore, to Mr. Thomas Elkin Higgins on the thirty-first of October, in Los Angeles, California. Mr. Higgins was an M. E. student of the class of "27."

Kieffer-Martin

Of outstanding social interest was the wedding of Miss Jean Louise Kieffer, daughter of Mr. and Mrs. John Elmer Kieffer of Brownstown, Indiana, to Mr. Frank Callier Martin of Columbus, Georgia. Mr. Martin is a commerce graduate of the class of 1931.

Mathews-Daniel

Mrs. Allen Arista Matthews announces the engagement of her daughter, Irma Florynne, to Mr. Lucius Burney Daniel, of Atlanta, the marriage to be solemnized in January. Mr. Daniel received his B. S. degree in engineering with the class of 1928.

ROTARY GIVES TEAM ANNUAL BANQUET

Directed by Ferd Kaufman, Jake Harris, Frank Spratlin, and other Georgia Tech Rotarians, the annual banquet given to the Georgia Tech Football Team by the Atlanta Rotary Club was another one of those big, fine, enjoyable events given by a great crowd to a great young team.

Both the Rotarians and the Tech squad look forward to this annual dinner with the spirit of youth and the club members were warm in their expressions towards a team that would never say die.

Every member of the team was presented with a handsome gift and loaded with the best of "eats." The team will always be indebted to their hosts and those that helped in the entertainment, for a most enjoyable and sincerely impressive time.

ALUMNI PROMINENTLY MENTIONED

Louis Y. Dawson, B. S. in C. E., '20, is vice-president of the Dawson Engineering Company, Charleston, South Carolina. He has been named chairman of the building code committee of the Charleston chamber of commerce in addition to various other civic offices which he holds.

D. J. Gore, B. S. in E. E., '24, has just completed his fifth year with the Tide Water Power Company of Wilmington, North Carolina. He won the company prize in an N. E. L. A. public speaking contest conducted last year.

C. M. McCord, B. S. in E. E., '06, is a member of the Separator Mfg. Co. of Memphis, Tenn., and has recently been elected secretary of the newly organized Memphis Georgia Tech Alumni Club.

F. H. Puckhaber, B. S. in C. E., '20, is now a division manager of Wallace & Tiernan Co., Inc. of New Jersey. His offices are located in the Central Bank Building, Dallas, Texas.

L. Carl Smith, B. S. in M. E., '31, has recently become connected with the Lubricating Sales Dept., Sinclair Refining Co., Atlanta.

E. F. Tippetts, B. S. in C. E., '24, has been put in charge of the engineering division of the \$9,000,000 flood control project on the Mississippi River south of Cairo, Illinois. Mr. Tippetts, who is not yet thirty years of age, is one of the youngest men ever selected for so important an engineering task.

Frank O. Waddey, B. S. in Gen. Sc., '29, star end of Ga. Tech's National Football Champions was recently elected chairman of the Memphis Georgia Tech Alumni Club.

L. W. White, B. S. in M. E., '30, is now connected with the Standard Oil Company of New York. At present he is located at 6 Church Lane, Calcutta, India.

BIRTH

Mr. and Mrs. Harry R. Allison of Asheville, North Carolina, announce the arrival of a son, Harry R. Allison, Jr., a rambler like his dad. Mr. Allison is a C. E. graduate and former baseball captain.

DEATHS

Thomas Nelson Howard, Jr., B. S. in Ceramics, '30, lost his life in an automobile accident on October 28th, while traveling from Thomasville to Milledgeville. Two other people were killed and three injured in the collision between the car and a truck caused by a heavy fog.

Mr. Ralph Roberts, class of "23", former owner of the Original Sandwich Shop in Atlanta, Georgia, died recently at his home in Atlanta, Ga.

JACKET HOME ATTENDANCE ANNOUNCED

The Jacket football season drew 73,000 paid admissions through the turnstiles at Grant Field according to the figures released by the Tech Athletic Association. Passes sent the mark well over 100,000. These figures do not include the attendance of over 12,000 at the California game on Dec. 26.

The annual clash with Auburn's improved eleven drew the largest paid gate to the Flats when 17,000 spectators paid their way to see the Tigers hand the Tornado their first defeat since 1919. More than 20,000 were estimated to have seen the game with the pass list and students included.

South Carolina and Carnegie Tech ran second with 13,000 in round numbers. The Tech team was rounding into form at that time and the fans were curious as to the 1931 edition of the Golden Tornado.

The annual clash with Vandy drew only 11,000 paid admissions and was a disappointment not only from the gate, but the result as well. The Commodores proved too strong and experienced for the young and spirited Jacket eleven.

North Carolina followed the Vandy crew to the flats and drew only 8,000 paid admissions, the smallest of the season. It was in this game that the Jackets staged their spectacular comeback to tie the Tarheels and win a moral victory.

Florida's Gator eleven was the last team to appear on Grant Field and despite a large contingent of followers the paid admissions were only 11,000, which gave them a tie for third place with Vandy. The Gators experienced a disappointment in the battle with the Tornado when the young Jackets gained fury and smashed them under a 23 to 0 score.

The 1931 figures are somewhat smaller than 1930. The decrease is blamed partially on the improved football in the immediate sections where fans heretofore made the trip to Atlanta for their Saturday grid spectacle.

With the incoming freshman team of 1931 to replace only six seniors, the Jacket eleven is expected to continue their upward march. Despite an in and out season the freshmen include a number of prospects who will surprise a lot of people.

COLLEGE LEAGUE TO PLAY FULL SCHEDULE

Contrary to earlier reports that member colleges would curtail their minor sports programs, the Dixie College Baseball League will play a schedule of 20 games again next year. Official announcement to that effect came from H. J. Stegeman, president.

Stegeman conferred with representatives of the league at the Southern Conference meeting held in New Orleans recently. He reported optimism over prospects of the Dixie College League winning even more following for college baseball next year than it did during its initial season.

"We have decided to repeat our 1931 schedule," Stegeman explained. "That means each club will

CHANGES MADE AT SOUTHERN CONFERENCE MEETING

After a stormy week in New Orleans, caused by proposed changes in athletic requirements and policies, the southern conference on December 19, closed its annual meeting with a united declaration for "unquestioned amateurism" in sports. The declaration came after seven of the colleges in the conference banded together and decided to form an inner group in the conference pledged to higher eligibility standards. This action was openly resented by the other schools, because they considered it an implication that similar standards were not favored by all.

Drastic revisions in regulations were voted through, including bans on recruiting and athletic subsidies, and also approved a proposal to employ a full-time commissioner to supervise athletics. The changes embodied the principles to which the seven schools had previously dedicated themselves to and as a result the inner group announced that they would take no further action at this time.

At adjournment on Saturday, December 19, it was apparent that harmony had been restored after an admittedly tense situation which some thought might even result in the disruption of the conference.

C. P. Miles, athletic director of V. P. I., was elected conference president for 1932 and the next meeting was awarded to Tennessee at Knoxville next December. Dean Slagle, Florida, was named vice-president, and Prof. A. H. Armstrong, of Georgia Tech, was named secretary and treasurer.

The conference officially granted Tulane permission to play in the Rose Bowl New Year's Day against Southern California.

The amendments passed at this session probably were more far-reaching than any ever adopted at any single previous meeting since the inception of the conference in 1920.

The amendments included outlawing the use of motion pictures and still cameras for scouting purposes; limiting participation to one freshman and three varsity years of a period of five consecutive years; prohibiting the broadcasting of football games and denying the privilege of the sidelines to photographers.

play four games with each member."

Tech, Oglethorpe, Georgia, Florida, Mercer and Auburn compose the league, which will remain a six-club organization, although several other colleges in this section have sought admittance. The league was organized by Bill Alexander, Tech, who served as the first president.

"Considerable progress was made in popularizing college baseball last year," Stegeman said, "and we hope to win more followers for the game. The league plan served to interest more college students in baseball, and that in itself was an improvement, because the students were beginning to lose interest in the sport."

GREAT LITTLE TEAM LOSES TO A GOOD BIG TEAM—19 TO 6

After spotting the big California team seven points in the opening minutes of play on Dec. 26, the Tech Yellow Jackets staged another of their spectacular comebacks and literally played the gigantic Bears from the West off their feet, only to weaken against all odds in the last eight minutes of play and allow two more touchdowns to be scored by their opponents.

The first score of the Bears came as the result of a break against the Jackets. Schaldach got off a punt which hit on Tech's 25 yard line, just about a foot from out of bounds. Instead of going out the ball took a crazy bounce and hopped down to Tech's nine yard stripe, where it was grounded. Tech kicked from behind her goal line and Stone, the big California end, broke through to block the kick and fall on the pigskin for a touch down. The try for the extra point was good. Things looked bad for Tech.

The Jackets took a grip on themselves at this point and began to play real football. The only other time during the first half that the Tech goal was threatened was toward the end of the half when California rushed the ball to the Tech 10 yard line and had one down to make five yards. Whether the Bears could have made it or not will never be known however because the half ended before the next play could be called. Score at the half: Tech 0; California 7.

In the third quarter the Bears started off like they were going after another score, but soon subsided and Flowers' punting kept them backed up against their goal post most of the time. The Jackets finally got the ball and marched to the California 14 yard line. Coach Ingram at this juncture rushed in reinforcements and Tech was held just short of a score.

One of the most spectacular drives of the game was staged as the fourth quarter began. Tech took the ball on her own 36 yard line and marched 64 yards, by rushes and passes, over the California goal line. The drive was through the California first team which had been run in to stop the other Jacket drive. The kick for extra point was blocked and the score stood Tech 6, California 7.

Tech kicked off to California. The Bears, led by Gill and Schaldach, opened up an offensive which proved too powerful for the tired and battered Tech eleven and rushed over six more points without relinquishing the ball. The next California score came in short order. Tech received the kick, and after two unsuccessful tries at the Bear line, were forced to kick. Tech's second string line was now attempting to hold the fort, but they were not strong enough and another Bear score was the result.

The game ended just as Williams of Tech had received a twenty-seven yard pass, which would have meant a touch down had he not had to slow up to catch the ball. Neblett, Laws and Lackey in the line and Flowers and Cherry in the backfield were the stars for the Jackets. Stone and Medanich in the line and Gill and Schaldach in the backfield stood

BEAR COACHES PRAISE JACKETS' PLAY

"The hardest fighting team we've faced this season," was the tribute members of the California coaching staff paid to the Jackets after the furious game at Grant Field on December 26. The Bears won, 19 to 6.

"The Jackets gave us a harder battle than we'd had this season," Bill Ingram, head coach, declared. "I thought we weren't going to win at one time."

"Stub" Allison, assistant coach, seconded the words of praise offered by Ingram, while Frank Wickhorst and Jimmy Hole, also of the Bear coaching staff, nodded agreement.

California players also lauded the Jackets, praising them both for their fighting spirit and clean playing.

NIGHT SCHOOL FINDS STUDENT EMPLOYMENT

Georgia Tech's Evening School of Commerce, already having placed all its own students losing their jobs because of the business slump, is now turning their attention to finding jobs for day school students. Several campus students have shifted to the Evening School, secured a job in Atlanta, and are preparing to return after the depression and without having lost any academic credit.

The office staff of the Evening School of Commerce, with the able assistance of more than 600 students, represented in more than 300 Atlanta business houses, have linked themselves together to bridge over for the present burdensome times. Scattered as they are, in the best places of advantage for knowing of vacancies and proposed enlargements the Evening School students are fast notifying the school and Georgia Tech men are consequently being placed.

Mrs. Hartley, in charge of extension work for the school, has a record of more than a job a day for more than a month of intensive driving for jobs for day school students. The placing of their fine new building in the center of business activity has greatly helped in this work for Georgia Tech.

Y. M. C. A. HONORS CLUB

November 26th the Y. M. C. A. gave a Thanksgiving dinner in honor of the Cosmopolitan Club. Nearly every member was present, and all who attended had a very enjoyable time.

The "Y" has been giving an annual Christmas dinner to all the students who do not go home Christmas and in line with this policy was the Thanksgiving dinner. The foreign students have very little opportunity to go home, and a little thing like a dinner in a homey atmosphere helps a lot.

out for the Californians.

It is interesting to note that the Jackets gained more yards against California than was gained by the Southern California Trojans and that Tech gained more in downs and yardage than California until the last eight minutes of play.

EVENING SCHOOL OPENS FALL TERM

With the opening of its new winter term, the Georgia Tech Evening School of Commerce held its annual fall banquet in the Tech Dining Hall. The affair was sponsored by its student council and Interfraternity Council. Eugene Gunby served in the capacity of toastmaster and Dr. Robert E. Park of the University of Georgia was the guest speaker.

Tech's Evening School begins the winter term with the largest enrollment it has known, its most extensive program of subjects, and as many active teachers as the entire faculties of many of the well known colleges and universities of the South. This department of Georgia Tech is growing in every way and is receiving much support from the school's most outstanding alumni.

Two campus teachers, Professor Sheppard and Professor Proctor, have been added to the more than twenty campus teachers already serving. Last year two additional teachers from the campus were added to the English department when Professors Chapin and Folk began work with the Evening School. Dr. Herod was also added from the campus scientific school and is teaching the first science course. At the beginning of the Spring term, starting March 15, Dr. Wycoff will join the staff.

Dr. George McKee, teaching French, has probably the largest number of young women of any teacher in the Evening School. The large number of co-eds comes from the younger set of Atlanta, which seeks its French not only from the text standpoint, but also from the romantic side so finely demonstrated by Dr. McKee because of his long sojourn in France.

The Evening School is not neglecting the social side of the student. Its big recreation hall is constantly used for parties and dances of the many social groups at the school.

The Georgia Tech Evening School began in 1914 but its growth, as demonstrated by big enrollment, increased faculty, and new building, has come during the last three or four years. The present financial depression is causing many day school students to attend the Evening School until times make it possible to return to day school. The employment agency of the school is assisting to find jobs to tide over the present situation.

"WINDMILL" WILSON LEADS BAND AGAINST GEORGIA FOR LAST TIME

Spectators at the Georgia-Tech game saw more than one battle on Sanford Field, for when Tom Wilson lead his "Yellow Jacket Band" on the field between the halves, they went on with the determination to show up the Georgia Band and thus become the star of the show.

This was the fifth and last time that Drum Major Wilson went forth against the Georgia Band. His whole band has given him excellent support this year and has been termed by sport writers as the most outstanding band in the Southern Conference. This position has been obtained only through the untiring efforts of Director Garing and Major Wilson. No other band in the South can boast of more able directors than these two men.

FOOTBALL TEAM FETED BY RHODES

The Georgia Tech football team was entertained Thursday, December 3, by Mr. Joe Rhodes at his home on Pace's Ferry Road. The team looks forward each year to the annual dinner given by Mr. Rhodes.

Members of the team met at the coaches' office from where accompanied by the coaching staff, they adjourned to the home of Mr. Rhodes. In addition to the squad and coaches, the sports' editors and writers of the Atlanta newspapers were invited.

Ja 3131

146 Marietta St.

Need Printing? Call Paul Dorn,
Class '31

A complete ARCHITECTURAL and ENGINEERING SERVICE in every field.

APPRAISALS - DESIGNING - SUPERVISING - CONSULTING

We render to our clients a complete architectural and engineering service under one control, with specialized departments for handling Architectural, Structural, Mechanical, Industrial, Textile, Electrical and Municipal Engineering Problems

ROBERT AND COMPANY
ATLANTA INCORPORATED GEORGIA
Architects and Engineers

DIRECTORY SUPPLEMENT

1926

Powel, Theodore R., B. S. in C. E.—Mgr. Eng. Division, Goodyear Rubber Plantations Co., Dolok Merangir, Sumatra, D. E. I.

1931

Farnell, Ivor Marcus, B. S. in Arch.—Avon Park, Fla.

Farr, William Loyce, B. S. in E. E.—15 Baltimore St., Kenington, Md.

Fikret, Tefik, B. S.—Odemis, Smyrna, Turkey.

Fitzpatrick, Paul, B. S. in E. E. Co-op—Mayfield, Ky.

Fletcher, Myles Wade, B. S. in T. E.—Green Island Hills, Columbus, Ga.

Fritz, Samuel Ferdinand, Jr., B. S. in C. E.—6023 S. Elizabeth St., Chicago, Ill.

Frye, Esueuce Rabin, B. S. in E. E. Co-op—Minden, La.

Furlow, James Wardsworth, B. S. in E. E.—Americus, Ga.

Gaston, Otis Lee, B. S. in Comm.—Americus, Ga.

Gavina, Serafin, B. S. in E. E.—Armada 4, Sta Cruz, Cienfuegos, Cuba.

Gephart, Rex Aubrey, B. S. in Comm.—1016 S. Macomb, El Reno, Okla.

Gifford, Martin Marion, B. S. in Comm. Co-op—Meridian, Miss.

Goen, John Thomas, Jr., B. S. in Comm. Co-op—7005 Church St., East Point, Ga.

Graves, Varney A., B. S. in E. E. Co-op—Fayetteville, Ga.

Hamig, Louis L., B. S. in C. E.—3514 Utah St., St. Louis, Mo.

Hardeman, Alfred Andrew, Sp. Tex.—92 N. Main St., La Fayette, Ga.

Harper, Edward Milton, B. S. in C. E.—1751 Howell Mill Rd., Atlanta, Ga.

Harper, Rhoderick Uel, Jr., Sp. Tex.—Chickamauga, Ga.

Harris, Charles, B. S. in E. E.—56 W. Jeff Davis Ave., Montgomery, Ala.

Harrison, Samuel Carl, B. S. in Comm.—Memphis, Texas.

Haskell, Harold Gerson, B. S. in C. E.—1131 Peacock Ave., Columbus, Ga.

Haskins, Albert Lewis, Jr., B. S. in C. E.—378 Main St., Reidsville, N. C.

Hatcher, Edward Pope, B. S. in E. E.—1600 W. 26th St., Oklahoma City, Okla.

Heard, Jacob Milton, B. S.—188 Laurel Ave., Macon, Ga.

Hendrix, William Johnson, B. S. in Comm.—Columbus, Ga.

Heyman, Herman, B. S. in T. E.—West Point, Ga.

Hirsch, Harold Davis, B. S. in Comm.—1274 Ponce de Leon Ave., N. E., Atlanta, Ga.

Hoagland, Virgil Harris, B. S. in Comm.—1070 Spring St., Atlanta, Ga.

Hoover, John Woodward, B. S. in C. E.—2501 Alhambra Circle, Coral Gables, Fla.

Hopkins, Charles Edmund, B. S. in Comm.—110 Thomas St., Waycross, Ga.

Hopkins, Henry Fredrick, B. S. in E. E.—310-5th Ave., St. Albans, W. Va.

House, Ray Frankln, B. S. in C. E. Co-op—700 Woods Drive, Chattanooga, Tenn.

House, Randolph Homes, B. S. in C. E. Co-op—700 Woods Drive, Chattanooga, Tenn.

Howard, James Hatton, Jr., B. S. in E. E.—2138 Perry St., Jacksonville, Fla.

Howard, Thomas Nelson, B. S. in Cer. Co-op—Thomasville, Ga.

Hunt, Alva Francis, B. S. in C. E.—Jeff's, Va.

Hutchison, Sylvanus Nye, B. S. in C. E.—Washington, D. C.

ALUMNI NOTICE

It is important for us to keep organized. Pay your dues now; if unemployed, we'll stick with you regardless.

Look Under Your Roads

The real test of any culvert is the test of the years—of service. Ask us to give you the "service records" on some culverts in your vicinity.

DIXIE CULVERT AND METAL COMPANY

ARMCO PRODUCTS

Raleigh
Jackson,
Miss.

Atlanta
Memphis
Ingot Iron Jacksonville

L. F. KENT, '20, Pres. & Gen. Mgr.

G. R. CARY, '24, Engineer

Moncrief Air Washer and
Spray Cooler

HEATING AND AIR CONDITIONING EQUIPMENT

for

Residences, Schools, Churches and Theatres
Designed---Manufactured---Installed

Equipment Furnished for Using Coal, Natural Gas or Oil

Complete Engineering Service

Installation in All Southern States

MONCRIEF FURNACE COMPANY
ATLANTA, GA

Specify

Products

Conduit
Cross Arms
Sub-Flooring
Structural Timbers

Poles and Piling
Cross Ties
Bridge Timbers
Block Floors

+The name Creo-pine on Creosoted Southern Pine is more than a trade-mark. It is a pledge of honest, accurate manufacture and rigid inspection from standing tree to finished product. Back of it are 24 years of wood preserving experience.

Southern Wood Preserving Co.
ATLANTA, GA.

Treating Plants. EAST POINT, GA., and CHATTANOOGA, TENN.

Sales Offices:

NEW YORK PHILADELPHIA PITTSBURGH TOLEDO
CHATTANOOGA DETROIT CHARLOTTE, N. C.

BAUSCH & LOMB FOR PRECISION

AMERICA'S industrial leadership is based largely on interchangeable standard parts. The Bausch & Lomb Contour Measuring Projector is America's dependable aid in securing accuracy of parts well within the established limits.

BAUSCH & LOMB
OPTICAL COMPANY
ROCHESTER • NEW YORK

Georgia School of Technology

"A TECHNICAL SCHOOL WITH
A NATIONAL REPUTATION"

THE GEORGIA SCHOOL OF TECHNOLOGY offers to young men of ability and ambition a training which will fit them for positions of responsibility and power.

The national reputation of this institution is based not on claims, but on results. Its greatest asset is the record being made by its alumni in the productive work of the world.

Complete courses in MECHANICAL, ELECTRICAL, CIVIL, CHEMICAL, TEXTILE, GENERAL and CERAMIC ENGINEERING, ARCHITECTURE, AERONAUTICAL ENGINEERING, COMMERCE AND GENERAL SCIENCE.

COAST ARTILLERY, SIGNAL CORPS, INFANTRY, ORDNANCE, SEAMANSHIP AND NAVIGATION UNITS OF THE U. S. ARMY AND THE U. S. NAVY R. O. T. C.

For Further Information, Address

THE REGISTRAR

Georgia School of Technology

ATLANTA, GEORGIA

Put the "grin" in Grind

~ with *the* **Pause**
that refreshes

When much study is a weariness to the flesh. When you find yourself getting nowhere—fast. Pipe down! Don't take any more punishment! Let go everything! Pause for a moment and refresh yourself.

That's just the time and place when an ice-cold bottle or glass of Coca-Cola will do you the most good. A regular cheer-leader with its happy sparkle and delicious flavor, while its pure, wholesome refreshment packs a big rest into a little minute and gets you off to a fresh start.

~ LISTEN IN ~

Grantland Rice ~ Famous
Sports Champions ~ Coca-Cola
Orchestra ~ Wednesday 10:30
to 11 p. m. E. S. T. ~ Coast to
Coast NBC Network ~

The Coca-Cola Company, Atlanta, Ga.

9 MILLION A DAY—IT HAD TO BE GOOD TO GET WHERE IT IS

CM-1