

Georgia Tech Alumnus

Volume IX.

MAY, 1931

Number 9

National Officers Elected

Annual Meeting May 15--Speak to Your Representative--Schedules
Football Reservations---Alumni Council Convention---Debates---Sports

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

PENNIES FOR WINGS

DAY in and day out you take wings by talking over your telephone . . . with friends . . . the grocer . . . the doctor . . . a relative hundreds of miles away . . . and every month you get a bill for this service.

Perhaps a single call made during this period has been worth more to you in time, money or convenience than the whole amount of your bill. But the telephone company makes its charge—not on any such basis—but on what it costs to give the best possible service to its customers.

The Bell System has voluntarily taken the position that the telephone business is a public trust. Its policy is to give the best possible service at the least cost consistent with financial safety.

The more telephone subscribers there are, the

more valuable telephone service becomes to each subscriber. Unlike most other businesses, the telephone industry does not enjoy reduced costs as the number of customers increases. On the contrary, the trend is upward. To offset this, the American Telephone and Telegraph Company takes advantage of every scientific advance and aid to efficiency which can possibly reduce service costs—and these savings are used for the benefit of the subscriber.

The twenty-four Associated Companies in the Bell System are pledged to this ideal . . . to give constantly better telephone service at the lowest possible rates . . . to reduce, by every means in their power, the number of pennies that you pay for wings.

★ AMERICAN TELEPHONE AND TELEGRAPH COMPANY ★

Georgia Tech Alumnus

Published every month, except July and August, by the National Alumni Association, Georgia School of Technology

R. J. THIESEN, Editor

J. P. INGLE, JR., Asst. Editor

E. L. DANIEL, Business Mgr.

LOUIE BRINE, Assoc. Editor

J. E. NASH, Asst. Bus. Mgr.

NATIONAL ALUMNI ASSOCIATION EXECUTIVE BOARD

J. TYLER MONTAGUE, '14.....President
ROBT. T. JONES, JR., '22.....Vice-President
CARL C. SLOAN, '12.....Vice-President
ED. C. LIDDELL, '22.....Treasurer
R. J. THIESEN, '10.....Secretary

W. G. BRYANT, '18.....Board Member
R. D. COLE, III, '22.....Board Member
A. L. LOEB, '18.....Board Member
G. T. MARCHMONT, '07.....Board Member

Office of Publication GEORGIA SCHOOL OF TECHNOLOGY ATLANTA, GA.

Entered as second-class matter March 22, 1928, at the Postoffice at Atlanta, Ga., under the Act of March 8, 1879.

Volume IX.

MAY, 1931

Number 9

SPEAK TO YOUR REPRESENTATIVE On Wednesday, June 24th, the Georgia State Legislature will convene in Atlanta for its regular biennial session. With this in mind, it is sincerely requested that all of Georgia Tech's alumni and friends throughout the state follow the fine precedent they set a few years ago by speaking to their representatives "back home" concerning the urgent needs of the college at this time. Please do this NOW and follow up your conversation on or about June fifteenth.

The favor asked is an easy though definite one for your Alma Mater and higher education in general and the interest shown by you will be well within your rights and in keeping with all business and civic ethics.

You will receive a cordial and agreeable hearing but get your story over and follow it up. If you are going to be away from home, then write to your representative and let us know the result of your personal contact, at your convenience.

The income that Tech may expect from the State for two years will be in the balance; so get in touch with your members of the legislature at once and ask these gentlemen, first of all, to see that Georgia Tech gets the amount that is outstanding on the present appropriation and then request them to take care of its operating requirements which, as before, will be based on the minimum needs for the next two years.

The alumni and friends of Georgia Tech, the University of Georgia, and its branches, together with those alumni in the State from other institutions of higher education, are all vitally interested and their numbers are many.

After the legislators go into session almost every minute of their time is taken up; so right now is your chance to gain their closest attention and to let them know that the host of friends of the college hope to see its appropriations on a par with that of other state colleges of like nature.

ANNUAL BUSINESS MEETING MAY 15 As announced in the April issue, the annual business meeting of the National Georgia Tech Alumni Association will be held at 8:00 P. M., Friday, May 15, in the Tech Y. M. C. A., corner North Avenue and Fowler Street.

Please consider this additional notice as an urgent invitation for you to be present and to take part in the business of the National Alumni Association.

As stated before, Georgia and Tech will meet on the afternoons of May 15 and '16 in the last two baseball games of their 1931 series and season; these games will be played on Tech's Rose Bowl Field on Fowler and Fifth Street. Tickets for the last game will be available for the alumni at the meeting, for the convenience of those who may desire them at that time.

FOOTBALL RESERVATIONS In accordance with the usual procedure, our June issue will carry a copy of the Football Ticket Letter which will be mailed to all alumni by the Georgia Tech Athletic Association during the latter part of July.

If you expect to be away during the summer or about the time when your application blanks should reach you, it is suggested that you anticipate your requirements before leaving the city or mail in your request with the information that will reach you on or before June 15th, in this publication. Your order will be considered as of the date on which the season ticket sale opens for the alumni.

East and west side line season tickets for all the home games will be \$15.00 each while the South stands in concrete stadium will be \$6.00 each; the registration and mailing charges will be twenty-five cents for each complete order.

All alumni should get active at once and avoid any uncertainty as to standing. You are going to have a real season this year and the new admission charges should mean a full stadium at all games.

DR. BRITTAIN MAKES GREAT SPEECH ON STATE EDUCATION PLAN

Debunking Georgians' false pride in possessing one of the oldest educational systems in the country, and deploring the policy of the state legislature in linking minor schools with the University system, Dr. M. L. Brittain, president of Tech and one of the South's leading educators, gave a well informed talk on the subject to the Gainesville, Georgia, Rotary Club on April 9th. Excerpts from his address, quoted from the Gainesville *Eagle* follow:

"Certainly here in Georgia there has been no great extravagance in education. Of the 48 states 45 spend more upon the training of their children than we do in this commonwealth. It is by no means a matter of helplessness either for Georgia has more property and wealth than some of them.

"A curious condition is that we give more directly from the state treasury than most states in the Union to the public schools, and this deceives our people and makes them feel that we are doing more than the others. As a matter of fact, however, the other states require more of the local communities and less from the state treasury than this commonwealth. No good system of schools can be developed by the refusal to do one's best locally. However, there are counties and communities in Georgia that need supplementary State aid. This results from the fact that a reasonable tax will not enable these to maintain a good school. Here is the real reason for state appropriations to public education. They should be used to equalize opportunity. A bill, recently passed by the Legislature authorizes and makes possible the benefit of equalization, and it ought to give our rural boys and girls a better chance than ever before.

"Higher education in Georgia is in the strangest position of any state in this Union. The claim is made rather boastingly and with some truth that we were the first to found a State University System. The actual fact is, however, that real college training in Georgia occupies somewhat the same position as a freckled-faced, red-headed, boy in the home of his step-mother.

"Worse than this, however, is the printed statement of Virginias Dabney of the 'Richmond News Leader' where all the world can read it. He writes as follows: 'Higher education in Virginia is laboring under serious disadvantages. Out of every dollar raised by taxes, only six and two-tenths cents go to higher education, this being the lowest allotment in the United States except in backward Georgia.'

"During the last three or four years, we have seen somewhat more liberality to our state colleges by the legislature. This has been counterbalanced, however, by taking much of it for work less than college grade and by weak and spineless policy with regard to the multiplication of new institutions—a failure to perceive that consolidation of colleges is just as important in the field of higher education

as it is with the public schools. In consequence, we have been trying to support more institutions through legislative appropriation than any other state in the Union. This means, of course, that none will be adequately maintained, and our standards of college and university training will be lower than those of other states, and be the butt and ridicule of those who know what higher education should have, and should be. I grant that my viewpoint is not impartial, but I think it will be generally admitted that the Georgia School of Technology is a nationally-known institution, yet it is given less per capita than several of our District A. & M. High Schools. Such a statement, if true—and I refer any doubter to the State records—shows a lack of educational statesmanship and willingness to play petty politics for the sake of support of the army of little local institutions—part high school and part collegiate—that is humiliating and weak.

"If this State is ever to move forward and possess the respect of the other commonwealths and develop our resources, it must be through the adequate maintenance of the Liberal Arts branch of the University at Athens, the Agricultural College, Athens, the Georgia School of Technology, Atlanta, and a few high-grade Woman's colleges and Normal schools. We need some of the others definitely as Junior Colleges but I insist upon this last statement as to the necessity for the proper support of these three as the crowning need of Georgia statesmanship today—in spite of the fact that weakness, fear, and political ambition have kept our people from seeing it in the past and may do so in the future.

"Every patriotic Georgian should help in the task of making our people—and particularly our Legislature—see this truth—which, beyond question, is the opinion of every intelligent and informed mind in this or any other state."

NEW YORK CLUB MEETS MAY 28

The next dinner of the New York Georgia Tech Club will be held on the night of Thursday, May 28, at 7:30, at the Down Town Athletic Club, 18 West Street, New York City. All New York and visiting Georgia Tech Alumni are invited to attend. Advise the Secretary below.

GEORGIA TECH CLUB OF NEW YORK

Quarterly Dinners and Meetings

Dean Hill, Secretary
2 Park Avenue, New York City
Phone, Ashland 4-0730

National Alumni Officers for 1931-32

Perhaps the greatest amount of interest ever taken in the annual election for officers of the National Georgia Tech Alumni Association was evidenced in the balloting that was closed on May first. The spirit shown by the alumni is appreciated by the officers and executive board of the National Association.

It is a pleasure to announce that alumni elected as officers of the National Georgia Tech Alumni Association for the 1931-32 term are, as follows:

President: Robert T. "Bobby" Jones, M. E., 1922. Unanimous.

First Vice President: A. L. Loeb, M. E., 1913.

Second Vice President: Jack J. Spalding, M. E., 1911.

Treasurer: Edw. C. Liddell, B. C. S., 1922. Unanimous.

Class Secretaries: Ferd Kaufman, '94; Roy S. Merry, '02; W. S. Rankin, '03; Frank B. Davenport, '04; J. D. Collins, '05; Arnold Wells, '06; G. M. Stout, '07; Geo. W. McCarty, '08; W. H. Hightower, '09; W. S. Tutwiler, '10; M. S. Hill, '11; D. C. Black, '12; Chas. Hammond, '13; A. F. Montague, '14; Edgar Montague, '15; J. Canty Alexander, '16; John M. Slaton, '17; Frank Beall, '18; L. E. Crook, '19; S. Y. Guess, '20; James H. Johnston, '21; A. R. Flowers, '22; C. M. Kennedy, '23; John Baum, '24; Herbert Hutton, '25; G. H. Traylor, '26; Gilbert H. Boggs, '27; Jack Holman, '28; R. J. Durant, '29; Warner Mizell, '30.

ATLANTA ROTARY ELECTS TECH ALUMNI

Frank M. Spratlin, '06, prominent Atlanta insurance man and civic leader, was elected president of the Atlanta Rotary Club at its annual election held recently in the Capital City Club. George T. Marchmont, B. S. in M. E., '07, member of the National Alumni Association Executive Board, and District Mgr. of Graybar Electric Company, was elected first vice-president, and George Winship, '07, Pres. Fulton Supply Company, was chosen as second vice-president.

Georgia Tech's sincerest congratulations and best wishes go to these three graduates, whom the Atlanta Rotary Club has chosen to guide its destiny for the ensuing year.

SOUTHERN DYERS WILL ORGANIZE AT TECH

Georgia Tech was designated as the meeting place and May 9th the date at which textile chemists, dyers, bleachers, and finishers from Central Alabama and Georgia will convene for their next meeting, at which time organization steps will be taken.

Discussion at a recent meeting held at the Alabama Polytechnic Institute emphasized the necessity of research on cotton and rayon in the South where millowners, officials and operatives will be given opportunity of viewing the work at hand and thereby increase the interest for further research in the mills.

Prof. E. W. Camp, head of the school of textile engineering, welcomed the visitors to Auburn. The new textile building was inspected.

Among those attending the meeting were R. A. Field,

Your new president, Robt. T. "Bobby" Jones, needs no introduction. Bob Jones followed his graduation from Tech in 1922 with diplomas from Harvard and Emory Universities. In addition to being the world's best golfer and on the directorate of a number of national business organizations, he is a member of the firm, Jones, Evins, Powers and Jones, Attorneys, Atlanta, Ga.

Mr. A. L. Loeb, First Vice President, M. E., 1913, is Vice President of the Southeastern Bonded Warehouse, Atlanta, Ga.

Mr. Jack J. Spalding, Second Vice President, M. E., 1911, is President of the New York Tech Club, and connected with Preferred Utilities, Inc., New York City.

Mr. Edw. C. Liddell, Treasurer, B. C. S., 1922, is connected with Beer and Company, Brokers, Atlanta.

As the annual voting and check of the teller's count was concluded just as this issue went to press it will be necessary to wait until September as usual for the group picture of your new officers. There will be one more issue in June which, as a rule, is taken up with annual reports, football ticket application letter and other routine matter. The *Alumnus* is not published during the months of July and August.

The votes received by all of the nominees was quite a flattering tribute to their loyalty and popularity.

TECH DEBATERS COMPLETE SCHEDULE

Winding up their season with a victory over the University of South Carolina, the Tech Debating team proved to their opponents April 20th in the Tech Y. M. C. A. Auditorium "That the nations should adopt a policy of free trade." Charles Keiser and Furman Smith represented Tech in this contest.

On Friday, April 17th, Tech was defeated by New York University in one of the most hotly argued debates of the year. Tech was represented by Russel Brooke and Furman Smith, who have specialized on the unemployment situation, while John Cochran and Joe Akerman tied with the Mercer debaters in Macon the same night, upholding the negative side of the free trade question.

Three previous debates on the unemployment insurance subject, in which Tech debaters argued first one side and then the other side of the question, resulted in victories over North Carolina and Penn State in Atlanta, and over Tulane in New Orleans.

Newnan Cotton Mills; Prof. C. A. Jones, Georgia Tech; Dr. Charles E. Mullin, Clemson College; Dr. W. T. Schreiber, U. S. Bureau of Standards; Dr. H. B. Gordon, Auburn school of chemistry and pharmacy, and Messrs. Christman, Russell, Chapple and Robinson, of the Russell Manufacturing Company, Alexander City, Ala.

The committee in charge of arranging the meeting May 9 is composed of D. C. Christman and Benjamin Russell, Alexander City; Prof. C. A. Jones, Georgia Tech, and Prof. C. B. Audway, Auburn.

MARRIAGES AND ENGAGEMENTS*Barr-Moore*

Of widespread interest is the announcement of the marriage of Miss Roberta Barr and J. Wayne Moore, Jr., of College Park, the wedding being solemnized April 25th at St. Luke's Episcopal Church in Atlanta. Mr. Moore, B. S. in M. E., graduated in '28.

Boley-Rozier

Mr. and Mrs. Thomas Houston Boley, of Huntington, W. Va., announce the marriage of their daughter, Josephine Miller, to Mr. Harold Francis Rozier, the ceremony having taken place the latter part of April. Mr. Rozier graduated from Tech with the class of 1925, with a degree of B. S. in E. E.

Donaldson-Lane

Mr. and Mrs. Mark J. Donaldson announce the engagement of their daughter Margaret, to Thomas Gantt Lane, of Atlanta, formerly of Macon, the marriage to take place June 6th in Atlanta. Mr. Lane graduated with a degree of B. S. in E. E. in 1924.

Lane-Hanson

Of cordial interest to alumni is the announcement made by Mrs. W. H. Lane, of Dawnville, Ga., of the marriage of her daughter, Miss Annie Wilburn Lane, to Paul McCarver Hanson, which was solemnized March 28. Mr. Hanson was a member of the class of '29.

Lewis-Blakey

Mr. and Mrs. Barton Lewis announce the marriage of their daughter, Mary Zaida, to Mr. Lawrence Millard Blakey, on April 14th, at Eureka Springs, Ark. Mr. Blakey graduated in E. E. in 1925.

McElroy-Cole

The marriage of Miss Mary Lou McElroy, daughter of Mr. and Mrs. Francis Marion McElroy, of Atlanta, and Mr. Henry Green Cole, of New York, was solemnized in New York, April 6th, at Grace Episcopal Church. Mr. Cole, a marine engineer, was in the class of 1921.

Paschal-Galt

The marriage of Miss Nell Adelaide Paschal, of Raleigh, and Mr. Odie Putnam Galt, of Canton, Ga., was solemnized at the home of the bride's sister April 4th. Mr. Galt was a member of the class of '14.

Washington-Carnes

A marriage of recent interest was that of Miss Nell Washington, of Thomasville, Ga., to Mr. L. B. Carnes, Jr., of St. Augustine, Fla. The marriage ceremony was quietly solemnized on February 23rd. Mr. Carnes was in the class of '23.

(Continued on bottom of next column)

**AMERICAN ALUMNI COUNCIL CONVENTION
HELD IN ATLANTA APRIL 15-18**

Atlanta and the local colleges of the American Alumni Council were honored with the annual national convention of the latter organization from Wednesday, April 15, through Saturday, April 18. More than one hundred and twenty-five members and visitors from men and women's colleges in the United States and Canada were in attendance.

The program opened with the registration of delegates on Wednesday, April 15, at the convention headquarters in the Atlanta Biltmore Hotel. An informal reception was given during the evening by Wesleyan College of Macon, Ga.

The business sessions of the convention opened Thursday morning with a discussion of various problems of the association and addresses by E. K. Large, Atlanta postmaster, and E. W. Sailor, of Cornell University. At 12:30 o'clock the visitors were entertained at a barbecue at Emory University and in the afternoon the party visited Stone Mountain and had tea at Agnes Scott College.

Thursday night the annual dinner was held at the Biltmore, featured by addresses by Dr. Harvey L. Cox, president of Emory; Dr. M. L. Brittain, president of Tech, and Dr. J. R. McCain, president of Agnes Scott.

Friday morning was devoted to hearing reports of district directors by Fred Ellsworth, of Kansas University, and receipt of other reports. A luncheon was given at noon at the hotel with Mrs. Corra Harris, well known writer and philosopher, as guest of honor.

At 7 o'clock Friday night the visitors were entertained with a dinner-dance and cabaret entertainment at the Georgia Tech dining hall.

The convention sessions came to a close Saturday with reading of additional reports and discussions by H. L. Connelly, Wesleyan University; Jennie Loyall, Wesleyan College, and John B. Fullen, Ohio State College. A final luncheon was given at the hotel on Saturday noon, with Mr. Harold Hirsch, trustee and alumnus of the University of Georgia, principal speaker.

John G. Olmstead, Oberlin College, President of the American Alumni Council, presided at the general meetings.

At the conclusion of the convention, it was voted to hold the next gathering at Los Angeles, California, during the summer of 1932.

Officers elected to the vacancies on the Council were: President, Frank Hadlock, University of Southern California; Vice President, Harold Flack, Cornell; Secretary, Jack Fullen, Ohio State, and Director of Conventions, Jimmie Armstrong, Notre Dame, to succeed himself.

Woolley-Latimer

In a ceremony characterized by beauty and simplicity, Miss Dorothy Woolley and Mr. Joseph Calloway Latimer were wedded April 9th at the home of the bride's parents, Mr. and Mrs. George H. Woolley, of Washington, Ga. Mr. Latimer was in the class of '27.

ANNUAL HONOR DAY AWARDS

Tech's Annual Honor Day Exercises were held Thursday morning, April 16th, in the chapel of the Academic Building. After a short Honor Day greeting by President Brittain, the principal address was delivered by Dr. N. High Moor, Rector of Saint Luke's Episcopal Church. After the Honor Roll of the school was read by H. H. Caldwell, the annual awards were presented as follows:

SENIOR

Phi Kappa Phi Senior Scholastic Cup
H. W. Sphar

Briaerean Society, Cooperative Student, Scholarship Cup
Varney Graves

American Institute of Architects Medal
G. D. Barrett

Senior Textile Scholarship Medal of National Association of Cotton Manufacturers
W. M. Mitchell

JUNIOR**The President's Gold T**

Architecture—H. W. Phillips, R. W. Commins.
Aeronautical—G. V. Schliettett.
Chemical—E. P. Pope, W. T. Ziegler (co-op), J. C. Browning (co-op).
Civil—G. P. Woolard (co-op).
Commerce—J. E. Fain, Henry Jackson, Stewart McGinty, W. D. Wise, J. M. Weinman.
Electrical—J. H. Harrison, G. J. Geisler, W. H. Moffatt, H. L. Newman (co-op), W. S. Smith, L. B. Short.
Mechanical—A. C. Keiser, D. P. Tillar, W. D. Ludwig (co-op), R. Whitfield (co-op).
Textile—J. A. Kittrell, A. D. Zellner.
General Science—J. F. Glenn.

SOPHOMORE

Tau Beta Pi Sophomore Engineering Cup
Silas Wilkinson

Beta Gamma Sigma Sophomore Commerce Cup
Arthur Kolgaklis

Beta Gamma Sigma Sophomore Commerce Cup
W. L. Averett

FRESHMAN

Phi Eta Sigma Freshman Engineering Cups
C. M. Witcher B. L. Mattingly

Ivan Allen Freshman Commerce Cup
Edward Smith

Scottish Rite, Freshman English Essayist, Medal
John Romans

Fraternity Scholarship Cup
Beta Kappa

DEATH

Alumni and other friends of Mr. E. Hunter Muse, of Dallas, Texas, will regret to learn of his death in Chicago, Friday morning, April 17th, following a heart attack. Mr. Muse was in the class of '09 and had lived in Atlanta prior to his moving to Dallas to become associated with A. T. Walraven Company, of that city.

ALUMNI PROMINENTLY MENTIONED

Joseph L. Brown, B. S. in Engr., '28, has left the central offices of Stone and Webster, in Boston, and has been stationed by that firm with the Haverhill Gas Light Co., in Haverhill, Mass.

Ralph J. Hancock, '10, president of the Southland Ice Company, recently announced the purchase of two independent Rome ice interests by that firm, which now owns nine factories in Atlanta and North Georgia.

Roy G. Merry, B. S. in M. E., '02, who is now president of the Centrifugal Air Machine Co., of Atlanta, and E. G. Cole, '02, received considerable recognition in a full page account of the famous Tech baseball team of 1901, which appeared recently in the magazine section of the *Atlanta Journal*. The article recalls that Merry, who was manager of the team, and Cole, at that time president of the Tech Athletic Association, guided the financial end of that hard-playing team so well that the Tornado's debts were paid in full.

Charles A. Rawson, '17, has been appointed lease manager for the Palmer properties in Atlanta, which include several skyscrapers in the financial district.

William Spencer, '25, who recently completed a post-graduate course in textile engineering here, has set up an old-fashioned hand loom in Houston, Texas, and is weaving for a growing clientele.

Joe N. Steed, Jr., B. S. in E. E., '27, recently left the United States for Cali, Colombia, South America, where he becomes assistant superintendent of distribution with the Colombia Electric Company.

R. O. T. C. CAMP SITES ARE ANNOUNCED

Announcement of the Reserved Officers Training Corps camps this summer was made by Major Longino recently. The infantry is to be at Fort McClelland, the signal corps at Fort Benning, the coast artillery at Pensacola, Florida, and the ordnance department at Aberdeen, Md.

Each camp is to last six weeks, between June 10 and July 21. The exact dates are to be decided on later. All Juniors may attend, and seniors are expected to attend before getting their diploma. The men will be allowed five cents per mile traveling expenses and seventy cents a day.

TECH Y. M. C. A. SECRETARY RESIGNS

Wade N. Cashion, for a number of years the General Secretary of the Georgia Tech Y. M. C. A., has resigned his post to take up work elsewhere. The Board of Directors of the Y has not yet named his successor. It is with a sincere feeling of regret that his many Tech friends hear of his resignation.

NOTES OF TECH TWENTY YEARS AGO

No prep schools are on the schedule for the coming year. The squad will go to Macon and Charleston for outside games, the others will occur here.

Professor Randel, director of athletics, announces the schedule below for 1912. All contracts are in and the schedule is final. The new colleges are The Citadel and the University of Florida, both of which are recent comers into the really first class athletic circles, and should prove interesting competitors.

- October 5—The Citadel in Charleston
- October 12—University of Alabama in Atlanta.
- October 19—Mercer in Macon.
- November 2—Auburn in Atlanta.
- November 9—Sewanee in Atlanta.
- November 16—Georgia in Atlanta.
- Thanksgiving—Clemson.

The Technique office has been moved from the old Committee Room to the room just across from the new Committee Room in Professor Coon's old drawing room.

Among the most enjoyable events of the past week was the Masquerade Ball given by the Chi Phi Chapter at Tech at Segadlos on Friday night. The hall was very appropriately decorated in the fraternity colors of scarlet and blue paper, hung along the walls and ceiling, and with lights of the same colour, gave rich colour effects to the costumes worn by the dancers. Many figures were led by Charlis Torter and Tommy Teague, at which time favors in the shape of whistles, parasols, etc., were given to the dancers. There were prizes for the best fancy dress costumes; Miss Jennie D. Harris winning the young ladies' prize, and also a bewitching cosman's prize, a silver card case and a silver picture frame. The young man's prize, also a silver case, won by Pat Patterson, as a pirate. In a costume very fitting for the occasion, Doc Boyd furnished much amusement by a ballet dance. The dance and good times ended after a delicious salad course was served, followed by cream and cake.

Whoever saw anything like it? A football game in a blinding snow storm. Thus it was that the Soph-Freshman contest was pulled off last Saturday, and the spectators got their money's worth, for it was really a great game. The new rules were not tried out, because of the muddy field and the falling snow.

The purpose of the new debating club which has just been established on the campus, is to study and debate the question of the liquor problem in all its phases. The club hopes by its debates to influence Tech men to be moderate in their ideas on drinking. Probably these debates will help to influence the idea of passing a new amendment to the Constitution. One thing is certain, Georgia Tech, its student body, and probably its faculty, do not strongly desire the passing of such a bill. So men, do be moderate in your ideas, but not so drastic as to help pass such a bill that would send some of your fellow classmates to jail.

CHICAGO CLUB MEETS

After two years of inactivity, we finally got the Georgia Tech Alumni Club of Chicago together again for a dinner. We didn't have a large crowd, only thirteen, but enough for election of officers, and the mapping out of a program for the next year.

Incidentally, the dinner and meeting commemorated the fourth anniversary of the organization of the Tech Club in Chicago. Only five of the older members were present, the others being alumni who have moved to Chicago during the past two years. They were enthusiastic about the prospects for the future, and it is believed that we will eventually develop the organization into something worthwhile. It is a pretty hard matter to keep interest in alumni affairs, but by working out a scheme to have interesting meetings, it may be possible to keep the organization alive.

We plan to have a meeting every month or six weeks apart, and to work a definite program for each meeting. That is, we will attempt to secure interesting speakers . . . men who are really worthwhile . . . to talk on various subjects, so as to lend an educational aspect to the organization. If we find it impossible to get an attendance of sufficient size from Tech Alumni alone, we will invite alumni from other Southern colleges.

The following were elected for the coming year: president, L. B. Mann, Class 1907; vice president, Warren Wheary, Class 1926; secretary and treasurer, John P. Holmes, Class 1927.

John Holmes' address is care of the Celanese Corporation, 318 West Adams Street, Chicago.

The following alumni were present: W. P. Blackwell, '24; J. C. Cook, '29; T. R. Foster, '28; Charles Hendricks, '25; P. M. Edwards, '27; John Holmes, '27; J. H. Lewis, '27; F. J. Morgan, '29; D. M. Parkis, '24; H. S. McGee, '23; E. R. Pharr, '21; F. L. Tanner, '24; Warren Wheary, '26.

Our next dinner will be on June 4.

GEORGIA TECH CLUB OF CHICAGO

Dinner and Meeting, June 4 at 6:30 P. M.

CHICAGO ENGINEERS CLUB

314 Federal Street

Chicago

John Holmes, Secretary

Celanese Corporation

318 West Adams Street

REMEMBER

THE ANNUAL BUSINESS MEETING

of the

NATIONAL GEORGIA TECH ALUMNI ASS'N

Friday, May 15, 8:00 P. M., Tech Y. M. C. A.

WORK STARTED ON NEW DORMITORY

Cloudman Dormitory under construction adjacent to Dining Hall.

Tech's new Cloudman Dormitory became a realization April 23rd when the contract was awarded to the Flagler Construction Company for this \$85,000, three story building, and work was started immediately on the Techwood Drive location adjacent to the Dining Hall. Plans of the edifice, which will be known as Cloudman Hall, were drawn by Bush-Brown, Gailey & Associates, of the architectural department of Georgia Tech.

The dormitory will be located next to the dining hall on the campus, and will be principally for co-operative students, although other students will be admitted. It will be L shaped, the front of the building measuring eighty feet, with a wing extending back 100 feet to Williams Street.

Accommodations for 128 students and the co-operative director will be provided.

The rooms will correspond closely to those of other dormitories, with all modern and healthful facilities, it was pointed out. The architecture is English Collegiate to correspond with the style of Harris, Brown and the dining hall. When completed this will make the block between North Avenue and Third Street one of the most attractive sections on the campus.

The building of the new dormitory was made possible through the bequest of the late Mrs. Josephine Cloudman, to whom the hall is dedicated. The amount left by her will was augmented by sums from the Greater Tech Fund, and other sources.

MILITARY REVIEW HELD MAY 9

At midnight Saturday, May 9, the mournful strains of "Taps" rang down the curtain on the college military careers of some hundred Seniors.

An elaborate show was planned for this date by the Military Department. The show was followed immediately by a formal military ball which was held in the Tech gym. All Juniors and Seniors in the military unit were invited to attend this ball which was being given by the military department in conjunction with the Scabbard and Blade Society.

The military show began at 7:30 P. M. and lasted approximately two hours. During the course of the evening a series of prize competition drills as well as a number of fancy drills took place. Prizes and medals won earlier in the year and during the evening were presented. A special feature was the prize company drill. A beautifully engraved saber was presented by the Scabbard and Blade to the captain of the company winning this drill, and the company received the Steele trophy.

Near the close of the exhibition the regiment formed in

parade formation. The Seniors executed "Officers, Front and Center," after which they were formally relieved of their military duties. The Juniors appointed took charge, and the regiment passed in review for the first time under its new officers. The reviewing stand was composed of the Seniors, their sponsors, and a number of distinguished personages of the Fourth Corps Area.

The high spot of the evening was the formal ball, the first of its kind ever to be held at Georgia Tech. For some years it has been thought that Tech should follow the example of other schools and colleges in sponsoring an annual military ball. The Military Department is to be congratulated on its decision to inaugurate this feature, and it is felt that in years to come this annual event will be looked upon as one of the biggest of the year.

An impressive incident during the ball was the Scabbard and Blade leadout. At eleven o'clock the floor was cleared for this event. Immediately preceding the march, those Juniors elected to membership in the society were cited and participated in the leadout dance.

JACKET NINE WELL UP IN DIXIE LEAGUE

The Jacket baseball nine opened up the season with a two game series with the South Carolina Gamecocks, at the Rose Bowl Field on April 2. The first game went to the South Carolinians by the score of 11 to 1, costly errors being the cause to the high score. The next game on April 3, was a nip and tuck affair, the Gamecocks nosing out the Jackets by the score of 4 to 3.

The next series was played with the Mercer Bears in Macon on April 10 and 11, Tech losing the first by the score of 7 to 9 and winning the second by the timely score of 13 to 1. Duck McKee, playing left field for the Jackets, was the star of the series, clouting out five hits in the two games.

Playing a smart brand of ball Coach Clay's clan was barely nosed out of the first game, 9 to 8, in the two game series played with the University of Florida in Gainesville on April 13. The next day the Jackets came back and won an equally close game by the score of 8 to 7 to even up the series.

On April 17 the Jackets opened up a two game series with the Oglethorpe Petrels on the Rose Bowl Field.

Crowley, Coach Clay's pitching choice for the first game, retired the Petrels with nary a run in the first inning, but Ray Walker, pitching for Oglethorpe, proved to be a bit more generous to the Jackets than Crowley had been to the Petrels; for at this point in the game, the Jackets obtained five runs.

Tech added another run to their total in the third when, with two men on the sacks, Fred Holt got a clean bingle back of third base to score Waldrip who had previously walked. This was to be Tech's last score until the eighth inning.

Though held scoreless since the third inning the Jackets had not lost all of their sting, for at this stage of the game they managed to push two runs across the plate. These runs proved to be the margin of victory.

The second game was perhaps the better of the two, for whereas nine errors were made by the two teams in the Friday game, only two were made in Saturday's game.

Oglethorpe took the lead in the second inning by putting two runs across the platter. The Petrels came back in the third and added three more runs to make the score five to nothing in their favor.

Ritchie, the first man up for Tech in the third inning, helped his old Alma Mater a bit by hitting a homerun.

Tech obtained two runs in the eighth due to two hits and a walk. Farmer, first up, went out to left, but Waldrip singled to center, bringing Hogshed to the bat. Hogshed got a free pass to first; then Holt scored all hands when he hit a triple over the third base line. Henderson and Ritchie both were out to left to end the inning.

Tech made a valiant attempt to score in the ninth but her efforts were in vain.

Playing a return series in Atlanta the Jacket nine successfully downed the Mercer club in both games of the series by the scores of 7 to 3 and 10 to 7 on April 20 and 21.

This series brought the club game average up to .500 per cent for the first time since the season began.

On April 22, the Jackets gave the Florida club a hefty walloping to the tune of 8 runs for Tech to 4 for the visitors. Crowley, pitching for the home team, surrendered eight scattered hits, no opposing player getting more than one. Duck McKee was the star of the game socking out a home run which brought in three runs. Florida came back in the game the next day and won by the close score of 4 to 3 to even up the series.

The league leading Auburn Tigers were the next victims of the Tech clan. In the first game of the series played in Atlanta on April 24 the Jackets gave the league leaders a sound lacing, winning the game by the score of 11 to 7. Auburn came back in the game the next day however, and after spotting the Jackets 7 runs in the first inning won the game 13 to 8. At the end of the second inning the Jackets were leading 8 to 4, but in the next inning the Tigers started a hitting spree which did not let up until they had placed 6 more runs to their credit. From this point on the game was fairly close but the Jackets were not able to overcome the lead to which three more runs were added before the game ended.

Dawson Lost For Season

Jimmy Dawson, star catcher on the Tech baseball nine, who because of his hitting ability was occasionally used by Coach Clay in the outfield, Monday afternoon, April 20, suffered what was later found to be a fractured bone in his hand and will be out of the game for perhaps the rest of the season.

Dawson's injury was a serious one to Coach Clay, and adds one more to the long series which he has bowed to during the present season. Dunlap, Jones, Strickland, Scott Pullen, star shortstop, and Ray Brosnan, captain and pitcher, were lost before the season began.

SPRING BASKETBALL ENDS WITH PRACTICE GAME

The regular season of spring basketball practice recently came to a close with an interesting game played between the Red and White squads. Coach Mundorff stated that he was well pleased with the result of the game, and predicts a well developed and well balanced team for the coming season. The principal reason for holding this spring practice was to cover fundamental principles of the game so that he may start the season in December with a squad well versed in the fundamentals and finer points of the game.

Although the regular practice has been completed, the coach holds the gym open for all those who wish to have individual practice, every afternoon at 4 o'clock.

The game ended with the results to the advantage of the White squad, the score being 23 to 20. Names of the men who participated in the game are as follows: White squad, Rogers, Gooding, Gregory, Davis, Parris, Vann, Liste, and Hammond. Red squad, Phillips, Slocum, Perkins, Harris, Brown, McCloed, Sweeney and Banton.

FATE OF BOXING RESTS WITH ATHLETIC BOARD

Whether boxing will be added to Ga. Tech's list of intercollegiate sports within the next few years or not is still quite a matter of doubt. The authority to decide this question rests entirely with the Athletic Board.

Boxing, during its short life at Tech, has proved to be most popular among the students. One may safely say that probably more interest was taken in the Boxing Tournaments staged by Coach Mike Chambers and his squad this year than has ever been taken in any one minor sport at Tech. At both tournaments this year the gym was filled to capacity; the bouts last year overflowed the boxing room under the stadium. The spectators, largely students but with many outsiders, who were specially invited, have always proved to be an ideal audience, showing no bad sportsmanship nor desire for brutality, of which there has never been any.

This past season, there were over seventy-five aspirants for positions on the squad, which is ample evidence of the desire of the students to compete in this so-called "manly art".

Boxing, without a doubt, is one of the finest ways in which to develop self reliance, good sportsmanship, and that very desirable trait of being able to "take it on the chin" and not complain. As a developer of physique it cannot be beaten as it takes the best of condition to mix it for three rounds with a man very nearly your own strength, one who is determined to do his best to win. Self-defense is an art that every real man should possess and it must certainly be admitted that this is the most effective way of teaching this. It is for these purposes and toward this end that Mike Chambers and Coach Alexander are working with and encouraging the men interested in boxing.

SCHEDULE OF EVENTS FOR 1931

TRACK

- May 9 Auburn at Auburn.
May 15-16 Southern Conference Meet in Birmingham.

BASEBALL

- May 8-9 Oglethorpe at Oglethorpe.
May 11-12 Auburn at Auburn.
May 15-16 Georgia in Atlanta.

FOOTBALL

- Oct. 3 South Carolina in Atlanta.
Oct. 10 Carnegie Tech in Atlanta.
Oct. 17 Auburn in Atlanta.
Oct. 24 Tulane in New Orleans.
Oct. 31 Vanderbilt in Atlanta.
Nov. 7 North Carolina in Atlanta.
Nov. 14 Pennsylvania in Philadelphia.
Nov. 21 Florida in Atlanta.
Nov. 28 Georgia in Athens.

CINDERMEN WIN ONE AND LOSE ONE

In spite of adverse weather conditions Ed Hamm's cinder stars defeated the track men from Furman Saturday afternoon, April 4, 91 to 38 at Grant Field.

LaForge and Foxhall were the high point men for the home team. LaForge took first in the 220 and 440 yard dashes, and Foxhall won both hurdle events. Pearson, the star for the visitors, came through with first places in the mile and half mile runs. These two were, by the way, the only first places taken by the Furman team.

On the follownig Saturday, North Carolina, Southern Conference track champions, defeated Tech 92 to 34. Both teams were handicapped by the poor condition of the field. It rained until well into Saturday morning, so the track was in about the same condition as it was for the Furman meet.

The Tarheels took first honors in eleven events and the Jackets in two. The high jump was the only tied event being divided between McCarty of Tech and Hamlet of Carolina, at five feet eight inches. Tech showed up better on the field than it did on the track. Jones took the shotput with a throw of 39 feet and 2 inches. Graydon returned to his old style to win with the javelin with a mark of 172 feet and 9.1 inches.

Carolina took all three places in the 100 yard dash and the half mile, but Tech took at least one place in the other events. Tech accumulated a total of six second places and five third places to Carolina's seven seconds and nine thirds.

Foxhall was high point man for Tech with six points. Marland took the individual crown for the Tarheels with a total of ten points.

Frosh Tie Tech High

The Tech Freshmen divided the tally for a coincident meet with Tech High School 52 to 52. The Smithies were leading 52 to 43 as the last event started. Lackey, Getlin and Laws took all nine points of the shotput and brought the score to a tie. The Smithies won all the regular track events and the Freshmen took all the field events.

TECH GOLFERS WIN OVER GEORGIA

Georgia Tech's golf team overwhelmed the Georgia golfers here recently, 17 to 1, to loom as a strong potential threat in the Southern conference golf tournament to be held here next week. The Georgia freshman team defeated the Baby Jackets, 10 1-2 to 7 1-2.

Georgia could get but one lone point from the Jackets as they went down to their worst defeat of the year. Nat Slaughter, Georgia's sophomore, accounted for Georgia's point against Hudson of Tech, Hudson getting 2 points for his team.

Oakes, of Tech, took three points from Carroll Latimer, Georgia ace, Hudson and Oakes added to their scoring by gaining three points from Slaughter and Latimer in the first foursome. Morton Hodgson, of Georgia, lost three points to Stafford, and Brown, of the Jackets, added three more when matched with Earl McKenzie. Brown and Stafford took three points in the second foursome from Hodgson and McKenzie.

BAUSCH & LOMB FOR PRECISION

ONLY the highest degree of precision obtainable permits the mechanical marvels that industry takes for granted. The Bausch & Lomb Optical Comparator, accurate to .00005 inch, provides a quick and dependable check on virtually infinitesimal dimensions.

BAUSCH & LOMB
OPTICAL COMPANY
ROCHESTER • NEW YORK

The Kind of
Printnig Service
You have always wanted

Walter W. Brown Publishing Co.
Baker and Ivy Sts. Atlanta, Ga.

FROSH NINE WINS FIRST THREE GAMES

Tech's freshman baseball team, under the able tutelage of Coach Roy Mundorff, has started the season off with a bang by winning the first three games of the season in a convincing manner. So far the Rats have met and vanquished Boys High of Atlanta, 8-3; Madison High School, 12-6, and the boys from Federal Prison, 6-2.

The Frosh have shown great power, both at bat and afield in these games, and everything points to a very successful season. It has been a long time since Tech has had a good Freshman baseball team, and therefore in recent years the varsity has been nothing to brag about. It is hoped that this year's team will finish the season with a good average and produce some varsity stars of the future.

Many former high school stars make up this baby aggregation, including Hardin and spradling of Boys' High, Ferguson of Albany High and Poole of Lanier. The team plays a total of ten games, the most important of which are of course the battles with the young Bulldogs from the U. of Ga. Several games with the Auburn freshmen are also on the card.

The lineup which has been used in the games so far is as follows:

Hardin, 2b.; Spradling, rf.; Paris, 3b.; Poole, cf.; Ferguson, lf.; Clark, ss.; Brady, 1b.; Dye, c.; Lackey, c.; Crum, p.; Romulet, p.

The rest of the squad is composed of Hunt, Martin, and Tyson, infielders, and Wisser, Powell, Rudd and Van Houten, outfielders.

TECH VICTORIOUS OVER GEORGIA IN THREE EVENTS

On Saturday, May 2, the Tech baseball team defeated the University of Georgia, in Athens, by a 5-3 score. Georgia won the first game of the series on the day before with an 8-7 score.

While the baseball team was winning in Athens, the Bulldogs and the Jackets held an exciting dual track meet on Grant Field. The Tech varsity met the Georgia varsity and the frosh track teams of the two colleges met at the same time. Both teams of Coach Hamm's were victorious in the dual meet which gave Tech a clean sweep of the athletic events for May 2.

BATSON-COOK COMPANY

INCORPORATED

West Point, Georgia

GENERAL CONTRACTORS

Industrial, Commercial and Public Buildings

FRESHMAN SWIMMERS SHOW PROMISE

The Freshman swimming team, following in the footsteps of the varsity, has won all of its meets up to the present time.

The first meet of the season was with the Emory freshmen at the Atlanta Athletic Club, the baby Jackets coming out on the top side by a wide margin. In this meet, Brown, of Tech, led the field with a total of 15 points, winning first places in the 100 yd. breast stroke, the 100 yd. back stroke, and the competitive diving. The other members of the team did their part by taking all the other first places.

Two weeks later after the meet with Emory, the baby Jackets in a crippled condition visited Riverside Military Academy in Gainesville and scored their second victory, winning from the Riverside Tankmen by a score of 35 to 30. Brown led the Tech team in point scoring with 12 markers to his credit.

After being disqualified in the first event, the 200 yd. relay, the Tech frosh came back and won a 33 to 29 victory over the Savannah Y. M. C. A. at the Atlanta Athletic Club. In the next event, the 100 yd. breast stroke, Boone of Savannah, took first place, with Brown of Tech taking second. As the meet progressed, the Tech men came back, with Valentine winning first and Kennickell second in the 50 yd. free style; Brown second and Bothwell third in the diving; Valentine first in the 100 yd. free style; Brown first and Gage second in the 100 yard back stroke; and Hurst first in the 220 yd. free style. Brown was high point man for Tech with 11 points.

The frosh tankmen won their fourth straight victory in a return meet with the Riverside Military Academy at the Atlanta Athletic Club by the overwhelming score of 55 to 20.

Tech won first places in all events except the 100 yd. breast stroke, in which they won second and third places.

Brown was again high point man for the baby Jackets with 11 points for the evening. Not far behind Brown in scoring were Valentine and Kennickell of Tech with 10 points each tying for second honors.

The frosh team so far this season has shown much promise and many of its members should have no trouble in making a berth for themselves on the varsity next winter.

►► 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 23 years of wood preserving experience.

Products Include:

Conduit	Poles and Piling
Cross Arms	Cross Ties
Sub-Flooring	Bridge Timbers
Structural Timbers	Block Floors

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.	

R. S. Armstrong & Bro. Co.

CONTRACTORS EQUIPMENT
MACHINE TOOLS

ROAD BUILDING MACHINERY
676 Marietta St., N. W.

New and Rebuilt
ATLANTA, GEORGIA

WOODWORKING MACHINERY
POWER EQUIPMENT
TRACTORS AND GRADERS
Phone Ja. 2010

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

1911

Ingle, R. B.—Georgia Public Utilities Co., Augusta, Ga.

1919

Courier, Ernest P.—Sou. Wheel Co., 230 Park Ave., New York, N. Y.

1920

Glisson, Willaim Ralph, B. S. in M. E.—Lawyer-Patents, 60 E. 42nd St., New York N. Y.

1922

Wallace, Edward V., B. S. in E. E.—Am. Tel. & Tel. Co., 15 Dey St., New York, N. Y.

1924

Dowman, Geo. F., B. C. S.—Metal Products for Bldgs., 462 Highland Ave., N. E., Atlanta, Ga.

Gaskins, Ernest, B. S. in Eng. Chem.—Research Chemist, Atmospheric Nitrogen Corp., Syracuse, N. Y.

1925

Gibbs, Robert Shuford, Jr., B. S. in E. E.—Sou. Public Utilities Co., Hendersonville, N. C.

Johnson, William L., B. S. in Comm.—No. 2 Durand Road, Maplewood, N. J.

Miller, Joe Albert, B. S. in C. E.—448 Canal Bldg., New Orleans, La.

Rogers, Warren Osgood, B. S. in E. E.—Westinghouse E. & M. Co., 150 Broadway, New York, N. Y.

Winkler, Thomas Quenton—Insurance, 805 Maritime Bldg., New Orleans, La.

1928

Dunlap, T. F., B. S. in Gen. Science—1008 Columbia Ave., Atlanta, Ga.

Walker, J. Wyman, B. S. in Arch.—Architectural Draftsman, Masonic Bldg., Augusta, Ga.

1929

Dunn, Raymond Charles, B. S. in E. E.—Tenn. Electric Power Co., Murfreesboro, Tenn.

1930

Carnes, James Robert, B. S. in Comm.—Goodrich Silvertown Inc., Johnson City, Tenn.

Forrester, Harold Clifton—Supt. Fulton Bag & Cotton Mills, Kansas City, Kansas.

Heeke, Angus Julian, B. S. in Gen. Science—Coach, University School for Boys, Atlanta, Ga.

DRAINAGE DATA

If we can be helpful in solving drainage problems, we certainly want to! Why not avail yourself of our experience and facilities?

DIXIE CULVERT & METAL COMPANY

Armco
Culverts

Ingot Iron

Atlanta
Memphis
Jacksonville

A. D. ADAMS

(Tech '14), L. L. B., M. P. L.

Counsellor in Patent and Trademark Causes

Registered Patent Attorney

Former Member Examining Corps
U. S. Patent Office

Member 1406 G St., N. W.
Siggers & Adams Washington, D. C.

SOUTHERN

Phone Walnut 2969
40 N. Forsyth St.,
ATLANTA, GA.

Austin Brothers
Bridge Company

ATLANTA, GA.

STRUCTURAL STEEL
Bridges - Buildings

DINKLER HOTELS

CARLING L. DINKLER, PRES.

AAA
Dispensers of true
Southern Hospitality

L. F. KENT, '20, Pres. & Gen. Mgr.
G. R. CARY, '24, Engineer

Special Heavy Duty Heating
Unit for Schools, Churches and
Theatres.

Heating, Ventilating and Cooling Systems for
Residences, Schools, Churches and Theatres

Designed, Manufactured and Installed

Equipment Furnished for Using Coal, Natural Gas or Oil

Complete Engineering Service

Installations in All Southern States

MONCRIEF FURNACE CO.

676 HEMPHILL AVE., ATLANTA, GA.

In all times of stress a strong anchor of safety

Our 1930 Financial Statement

shows
this Company
holding
its usual strong
position in
Resources
and
Surplus
Funds

Admitted Assets, December 31, 1930	\$584,121,813.41
Reserves and all other liabilities	541,320,308.97
Surplus of Assets for Emergencies	42,801,504.44
<hr/>	
Income Received in 1930	154,381,579.65
Added to reserves during the year	35,007,828.00
Paid to Policyholders	75,121,420.00
Total Paid Policyholders in 68 Years	681,561,755.00
Invested on Policyholders' Account during the Year	82,300,519.03
Dividends paid policyholders in 1930	18,620,863.25
Reserve for policyholders' dividends in 1931	20,220,000.00

A. G.

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

And dull care
withers on the vine

9
MILLION
a day

Don't be always taking your work or love affairs too seriously. It will only end by proving you know less and less of more and more.

The neatest trick you can pull is to slip into the nearest soda fountain or refreshment stand — around the corner from anywhere — and invite your soul to the pause that refreshes. There and then, seen through a rose-colored glass of delicious, ice-cold Coca-Cola, all things fall into true perspective and you become a man amongst men once more.

The Coca-Cola Company, Atlanta, Ga.

CW-4

IT HAD TO BE GOOD TO GET WHERE IT IS