

Georgia Tech Alumnus

Volume X.

OCTOBER, 1931

Number 1

Mr. G. A. Thompson, Jr.,
White Plains, N. Y.

Home Coming November 21.

Pioneers' Reunion Report --- Football Practice --- Chicago Report
New York Meeting --- National Alumni Board --- Sports --- Schedules

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

Back-seat blues ..now ended

The players seem a mile away—you can't hear or see a thing—you're always a play or two behind in knowing "Who has the ball?"

"What down is it?" "Did they complete the pass?" Pretty blue for a football fan!

But it is all different in the stadium equipped with Western Electric Public Address System. There you can easily follow the game. An announcer gives a play by play description, which carries to all parts of the crowd.

This amplifying apparatus is a product of telephone making. It grew out of the same experience which pioneered equipment for radio broadcasting, for aviation communication, for talking pictures. It is still another example of Western Electric's leadership in sound.

Western Electric

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

*The Western Electric Public Address System is
distributed by Graybar Electric Company.*

Close-up of a Thyatron control panel for high-speed welding applications

G-E Thyatron control equipment (in case) operates this line welder through a reactor

THYRATRON

THE OPEN DOOR

THE new electron tube, the Thyatron, is the most versatile servant developed in recent years. Already it has a host of applications. It will open windows, count anything that will interrupt a beam of light, operate welding machines, sort beans or buttons, operate drinking fountains as you bend over them, light buildings, windows, and theaters, and measure the intense heat of furnace interiors. And it has a thousand other applications.

Thyatron control has made possible high-speed welding machines, for no contactor-actuated resistance welder can approach the speed of several hundred interruptions per minute that are required. High-current Thyatrons interrupt the current in the welding trans-

formers and swing the impedance from high to low, the welding rate depending on the speed of these changes. Thyatron control can be used for as many as one thousand interruptions per minute.

The name Thyatron comes from a Greek word which means "door". Not only does this tube act as a door, or valve, for electricity, but some scientists say that its possibilities are so great that its use will revolutionize the electrical industry. If these predictions are correct, the Thyatron is an open door of opportunity for young men now in college and for graduates already in the employ of the General Electric Company.

95-883DH

GENERAL ELECTRIC

SALES AND ENGINEERING SERVICE IN PRINCIPAL CITIES

JOHN HANCOCK SERIES

If you are not here to see them through College

*We have a plan which will make
possible the completing of your
children's education.*

The new John Hancock Family Income Provision, which can be applied to old or new standard John Hancock Life or Endowment policies of \$5000 or more, guarantees your family, if you are not here to see them through, an annual income of 12 percent of the amount of your life insurance until the children are of age. Then the full amount of the life insurance is paid to your estate or beneficiary.

This *Family Income Provision* is available under three plans: the 20-year plan, where the children are very young; the 15-year plan, where they are older and their period of dependency shorter; the 10-year plan, where the children have reached their "teens" and a still shorter period of family income will be needed.

Talk to a John Hancock representative or, if you prefer, write for our descriptive booklet, "Income for the Family," to assist you in selecting the plan which is best adapted to your family needs.

JOHN HANCOCK INQUIRY BUREAU, 197 Clarendon Street, Boston, Massachusetts

Please send me your booklet, "Income for the Family."

Name

Address

A. G.

OVER SIXTY-EIGHT YEARS IN BUSINESS

Georgia Tech Alumnus

Published every month, except July and August, 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.

OCTOBER, 1931

Number 1

SUPPORT YOUR PRESIDENT This has always been our sincere request, and while you are supporting the President of the National Georgia Tech Alumni Association in his unselfish and untiring efforts for the good of Georgia Tech, you are supporting your alumni association, its board, and your college, as well.

Robert T. "Bob" Jones, Jr., assumed his duties as President of the Alumni Association with the beginning of the present scholastic year and, as the conditions that face him and the present board are more serious than they have been in some time, it is felt, in all confidence, that every one of you will strive just that much harder to do your bit, regardless.

Your presidents and alumni boards have served you and Georgia Tech faithfully and well and have never received any compensation other than the knowledge of having done their best for that which is near and dear to them and to you. They can't operate the association successfully without the help of *every one of you*; so check up to see whether you are an active alumnus or a subscriber to your alumni publication. Try to do your bit that way at this time.

If you have no membership card for the present year, the chances are that you are not active or not a subscriber to the publication; so take a chance, in accordance with that loyal desire, by sending in the "ole support" *right now*.

FOOTBALL PRACTICE During the first two weeks of football practice, in September, Coach Alexander had a gate open every afternoon from 4:00 to 4:30 P. M., for students and alumni, but so many other friends were being brought out to the practices that it was found necessary for that reason and the nearness of the first game, to hold secret practices until after the opening game on October third.

After October third, the practices will be open to the alumni, students, and faculty, every Monday and Friday afternoon until the end of the season, in accordance with present plans.

Freshman practice will be open to alumni and friends every afternoon, as usual. Practice gate is located at the Sixth Street entrance to the Rose Bowl Field.

GAMES AWAY FROM HOME A schedule of the 1931 football games, prices, and starting time, is published further on in this issue for the benefit of those who may wish to reserve tickets for the home games, if they haven't already done so, and for the games away from home. It wouldn't be a bad idea to clip out the information for a reference during the coming ten game season which closes with the University of California, in Atlanta, on December 26.

The out of town games are, Tulane, in New Orleans October 24, Pennsylvania in Philadelphia, November 14, and Georgia in Athens, November 28. Georgia Tech will have centrally located allotments available for students, alumni, and other friends, for these games.

While the Athletic Association opens a temporary ticket office in the hotel headquarters of the city that is visited, it is recommended that you send in orders to the Ga. Tech Athletic Association as soon as possible for any of the games mentioned in order to be assured of choice seats; this applies quite particularly to the Tech-Georgia game in Athens. It will be best, too, for you to make hotel reservations well in advance, if you desire such accommodations.

HOME COMING NOVEMBER 21 On account of the large number of Tech alumni and other visitors who come to Atlanta for the Tech-Florida game each fall, and due to the fact that Tech plays Georgia in Athens, this year, the annual Home Coming for all of our alumni and other friends will be held on Saturday, November 21, the day of the football game between Tech and Florida.

The classes of 1891, '96, 1901, '06, '11, '16, '21, '26, and '31, are to hold their Home Coming Reunions along with the other home comers; so make your plans now to attend the big event of the year.

Tickets for the game may be obtained from the Ga. Tech Athletic Association and it is suggested that you make hotel reservations, if desired, at an early date. Further announcements will be published in the November issue of this publication.

Georgia Tech Pioneers' Club Reunion Report

Bottom Row, Left to right: H. H. Norman, '92 Shop, W. H. Glenn, '91, C. M. Pritchett, '91, Horace Thompson, Shop H. L. Smith, '90, J. B. McCrary, '91. Second Row, Left to right: J. D. Goldsmith '91, H. D. Snyder, '92, T. S. Grimes, Shop Instructor, P. C. Brooks, '91. Third Row, Left to right: H. D. Cutter, '92, C. R. Turner, '91, R. Boyd '92, G. W. Jenkins, '92, A. R. Colcord, '92, Frank E. Whitney, '92. Fourth Row: W. H. Fluker, '92, J. L. Zachry, '92, Wm. Van Houten, Instructor, A. D. Black, '92, W. A. Hansell '92.

On June 8, the Pioneers of 1888 assembled at 9:00 A. M. in the Academic Building and went in a body to the dedication of the Daniel Guggenheim School of Aeronautics Building; after which, they reassembled on the Academic steps for a group picture and then attended a roll call and meeting on arrangements at 10:00 A. M. in the old chapel, presided over by Mr. Wm. H. Glenn, committee chairman.

The roll call showed an attendance of twenty four pioneers, whose names were checked and addresses obtained. After plans for the day were formulated, the group adjourned to a section reserved for them at the Commencement Exercises, during which Mr. George Gordon Crawford, one of the pioneers, and B. S. in M. E., 1890, received the degree of Doctor of Science from the Georgia School of Technology.

A luncheon was held at the Brookhaven Country Club after the college exercises, with Mr. Wm. H. Glenn as host. Mr. George Crawford gave a great talk at the luncheon, following which stories and pictures of the early days were in order, all of which was indulged in with the spirit of undergraduate days.

The banquet at the Capital City Club began at 7:00 P. M., with Mr. Henry L. Smith, B. S. in M. E., 1890, presiding. Mr. Smith received his degree with Mr. Crawford, these two class-mates comprising the entire class of 1890.

There were twenty four in attendance at the banquet, including the following guests: Dr. M. L. Brittain, President of Georgia Tech, Dean W. V. Skiles, L. W. Robert, Chairman Executive Committee, Head Coach W. A. Alexander, and Jack Thiesen, National Alumni Secretary.

A list of the pioneers that attended one or all of the functions of the day is carried at the close of this report.

After a sumptuous and most enjoyable feast, Mr.

Henry Smith called the meeting to order for the first reunion of the 1888 registrants, forty-three years after the opening of Georgia Tech, and the beginning of technical education in the south.

Mr. Henry Smith opened his address with a pause for thought on those who had gone before. Upon the conclusion, he called on Dr. M. L. Brittain, who gave a most appropriate and historical talk.

Dr. Brittain was followed by Dean W. V. Skiles, who referred to his contact with the pioneers through his devotion to and association with our beloved and departed former Dean, Dr. Emerson.

Mr. L. W. Robert, Jr., followed with a tribute to the spirit shown by the pioneers, stating, among other things, that they were then making history for Georgia Tech and were starting a movement of immeasurable benefit to the institution.

Jack Thiesen was called on and congratulated the pioneers on their splendid attendance and the real example that they were setting for the younger classes.

Mr. Horace Thompson followed with some of Georgia Tech's early history, which began at old Emory University with the conception of a technical institution by Dr. Isaac Hopkins, Georgia Tech's revered and beloved first President.

Mr. W. A. Hansell gave a well-advised talk on the relations and duties of Tech men toward the constructive politics of the state.

Mr. W. H. Glenn was next called on and gave some interesting and illuminating fact on state appropriations, the investment represented at Georgia Tech and the great portion that came from outsidous sources; voicing the thought that Georgia Tech had prospered and gone forward despite insufficient appropriations. He closed with a clarion call to perpetuate the Pioneer Club.

Mr. H. H. Fluker gave a fine talk on the actions of the early student body, methods of locating and purchasing a football, etc.; he finished with the advice that everyone do something for Tech.

Coach Alexander followed with an outline of Georgia Tech's athletics and the plans now in operation and contemplated for general athletics for the upbuilding of each and every student.

Mr. J. B. McCrary gave a splendid talk and eulogy on Dr. Hopkins, together with other valuable information on Tech's early history and an outline of the methods undertaken in forming the Georgia Tech Pioneers into a club, with serious reflections and expressions on those that have departed.

Mr. McCrary made a motion that the Georgia Tech Pioneers Club write the Early History of Georgia Tech. Motioned, seconded and passed unanimously.

He also moved that the Georgia Tech Pioneers Club elect a President from the class of 1890, Vice Presidents from the classes of 1891 and 1892, and a Vice President from the pioneer faculty and one from the pioneer registrants of 1888. Motioned, seconded and passed unanimously. The following officers were elected:

President Henry L. Smith, 1890;
Vice President . . J. B. McCrary, 1891;
Vice President . . A. R. Colcord, 1892;
Vice President . . Horace Thompson, 1888 faculty;
Vice President . . W. H. Fluker, 1888 registrants.

R. J. Thiesen, National Georgia Tech Alumni Association Secretary, was nominated and elected Secretary to the Georgia Tech Pioneers Club.

Mr. Percy Brooks was called on and gave an enjoyable and educational talk, full of interesting anecdotes of the early period. He concluded with a motion that a committee of the President and Vice Presidents draw up rules and by-laws for the Club and report to another meeting of the Club during the next Commencement. The motion was seconded and unanimously passed.

Mr. Brooks moved that the greetings of the Club be conveyed to Dr. J. S. Coon, beloved pioneer, Department Head and Professor of Mechanical Engineering, Emeritus. Motion seconded and unanimously passed with affection. Mr. Smith appointed Mr. Brooks and Mr. McCrary to convey the greeting for the Club.

Mr. Hansell moved that resolutions of affection and respect be drawn up in memory of Dr. Hopkins and copies be sent to the family of Dr. Hopkins. Seconded and unanimously passed with esteem.

Mr. Frank Whitney gave a brief and enjoyable sketch, drawing a parallel between Georgia Tech and Penn State College.

All others in attendance were asked to say a few words before the meeting closed.

After a few informal remarks, the meeting, one of historical importance to Georgia Tech, adjourned at 11:45 P. M.

Those in attendance at the reunion were, as follows:

Instructors:

F. S. Grimes: Shop Instructor - 1702 Twelfth st., Columbus, Ga.

H. H. Norman: Registered as student, class of 1892; Instructor in Wood Shop - 417 Peeples St., Atlanta; also, Instructor Wood Shop, Georgia Tech.

Horace Thompson: Instructor Smith Shop 1888 - 1559 Westwood Ave., S. W., Atlanta; also, Foreman Smith Shop, Georgia Tech.

BOARD OF REGENTS WILL SUPERSEDE TRUSTEES

In accordance with a state law enacted this summer in the State Legislature, Georgia Tech's Board of Trustees will pass out of existence and the entire Georgia University System will come under the control of a new Board of Regents, provided for in the measure.

The Board will be made up of eleven men appointed by the Governor, one from each of the ten Congressional Districts and one from the state at large. Their terms of office will be four years, and half will expire on each odd year.

The 24 branches of the University System in Georgia will all be affected by this change. All money or property that has been granted by the state or given by individuals for the advancement of learning in general, or to the aid of any particular school in the system, is in the hands of the board, as trustees.

Wm. Van Houten: Instructor Foundry - 170 Fifth St., N. W., Atlanta; also, Foreman Foundry, Georgia Tech.

Registrants and Graduates:

1890

George Gordon Crawford, President, Jones and Laughlin Steel Corp., Pittsburgh, Pa.

Henry L. Smith, Smith Mfg. Co., Dalton, Ga., or South Thornton Ave., Dalton, Ga.

1891

Percy C. Brooks, Fairbanks Morse Co., New York City, or 160 Varick St., New York, N. Y.

Wm. H. Glenn, Southeastern Warehouse & Compress Co., Forsyth Building, Atlanta, Ga.

J. D. Goldsmith, 574 Greenwood Ave., N. E., Atlanta Ga.

J. B. McCrary, J. B. McCrary Co., Citizens & Southern Bank Building, Atlanta, Ga.

Chas. M. Pritchett, Spartanburg, S. C.

1892

A. D. Black, 1012 Thirteenth St., Washington, D. C.

R. Boyd, 1302 Oxford Road, N. E., Atlanta, Ga.

A. R. Colcord, 897 Gordon St., S. W., Atlanta, Ga.

H. D. Cutter, 129 Summit Ave., Macon, Ga.

W. H. Fluker, Thomson, Ga.

W. A. Hansell, 737 Woodlawn Ave., S. E., Atlanta, Ga.

N. B. Hudson, 23 Wesley St., Newnan, Ga.

O. W. Jenkins, 247 Fourteenth St., N. E., Atlanta, Ga.

Luke Seawell, Red Rock Bldg., or 136 E. 17th St., Atlanta, Ga.

H. D. Snyder, 891 White St., S. W., Atlanta, Ga.

C. R. Turner, 64 East 17th St., N. E., Atlanta, Ga.

A. P. Wells, 534 East 50th St., Savannah, Ga.

F. E. Whitney, 6653 Lawnton Ave., Philadelphia, Pa.

W. P. Walthall, 1008 Euclid Ave., N. E. Atlanta, Ga.

J. L. Zachry, 2840 Peachtree Road, Atlanta, Ga.

Representatives from Georgia Tech:

Dr. M. L. Brittain, Dean W. V. Skiles, L. W. Robert, Jr., Coach W. A. Alexander, and R. J. Thiesen.

CHICAGO CLUB MAKES INTERESTING REPORT

L. B. Mann, C. E. '07, Pres. Chicago Tech Club

Mr. John P. Holmes is now located at New York City, and the writer is therefore taking up his duties as secretary and treasurer of the Georgia Tech Alumni Association of Chicago.

We held our last meeting on August 20, 1931, at the Engineers Club, 314 Federal St., Chicago. The Engineers Club will be our official headquarters, and there will be on file at their office names and addresses of the members of our organization for reference to visiting Georgia Tech Alumni. After the business meeting was over, Mr. Fred Tanner ['24] showed four very entertaining motion picture reels.

Our next meeting was held on September 24th at the Engineers Club. Mr. Dick Foster, who is connected with the Carrier Engineering Corp., gave a short talk on "Artificial Air Conditioning Units." We also obtained, as a special feature, Mr. Lewis Gordon, who was the co-pilot in the Trans-Atlantic flight with Miss Amelia Earhardt, and was a very close friend of Mr. Floyd Bennett, pilot on Richard E. Bird's Arctic Expedition. Through the efforts of Mr. Warren Wheary, Mr. Gordon very kindly consented to give us a short talk on his experiences with aviation.

On August 4, Mr. Warren Wheary wrote to announce that L. B. Mann, "07" was elected President of the Georgia Tech Club of Chicago. Mr. Wheary stated that the club had developed a specific program for each meeting. At the last meeting, prior to August 4, Mr. Mann read a paper on the various phases of a patent lawyers business, which was instructive as well as interesting. Plans have been made so that in the future one or two members will give a talk at each dinner concerning his particular business. It is also planned for outsiders to give talks, at later dates.

We shall be pleased to be advised about any new alumni that are making their homes in Chicago so that we can get in touch with them for our monthly meetings.

John C. Cook
Secretary & Treasurer

September 11, 1931.

QUILLIAN ASSUMES CHARGE OF TECH Y. M. C. A.

Hubert Travis Quillian, General Secretary Georgia Tech Y. M. C. A.

Mr. Hubert Travis Quillian has been named as the general secretary of the Tech Y. M. C. A. to fill the position left open by Wade N. Cashion, resigned, and recently arrived at Tech to assume charge of "Y" activities here. The appointment was announced by Mr. Cherry L. Emerson as president of the Board of Directors of that organization.

Mr. Quillian comes to Tech with an exceptionally fine record to show for his twenty years work with the Y. M. C. A. Graduating from Emory in 1911, where he headed the college "Y", Mr. Quillian continued his Y. M. C. A. work in Albany, Ga., and was shortly put in charge of the organization there.

During the war he was Director of Camp Activities at Camp Polk, in Raleigh, N. C., and afterward served as the Industrial Secretary for the State of Georgia, with office in Atlanta.

In 1920 Mr. Quillian went to LaGrange, Ga., where he was in charge of personnel work at the Calloway Mills and director of both the "Y" activities and welfare work. During his eleven years in that city, Mr. Quillian became President of the Board of Trustees of the LaGrange Library, President of the Salvation Army Advisory Board, and President of the LaGrange Welfare Association. In 1926 he also served as President of the LaGrange Rotary Club.

Mr. Quillian, and his wife and child have a host of friends here and are cordially welcomed back to Atlanta to live.

Beside Mr. Emerson, B. S. in M. E., E. E., '08, who heads the Board, there are eight Directors of the Georgia Tech Y. M. C. A.: Ernest Brown, James S. Budd, Jr., B. S. in E. E., '18, Charles T. Winship, Dr. E. A. Fuller, George Griffin, B. S. in C. E., '22, Prof. George M. Sparks, Director of the Evening School of Commerce, Dr. M. L. Brittain, President of Georgia Tech, and Dr. J. B. Crenshaw, Head of the Department of Modern Language and Director of Athletics.

National Alumni Executive Board for 1931-32

Ed. Liddell, Treas.; Jack Thiesen, Secy.; Frank Spratlin, Board; Tyler Montague, Board; Robt. T. Jones, Jr., President; A. L. Loeb, 1st Vice Pres.; George Marchmont, Board; R. D. Cole, III., Board, J. J. Spalding, Jr., Vice Pres. out of city, not shown.

TO ALL CLASS SECRETARIES

A few months ago the Librarian of Congress at Washington, D. C. informed the Alumni Secretaries of twenty American universities and colleges that the Library was seeking to strengthen its resources in the field of American biography, and to that end would welcome to its shelves all Class Reports and kindred volumes containing biographical matter relating to graduates and former students of the institutions to which this notice was sent.

The response has been most gratifying. Some 650 publications have already been added to the biographical section of the Library, and their usefulness to future workers on biographical and historical subjects can hardly be calculated.

The Librarian would have it known among all alumni officials of our universities and colleges that volumes of the character described above are regarded as especially appropriate for preservation in the Library of Congress, to which students of American life in all its aspects are resorting in constantly increasing numbers. All copyrighted American books come automatically to the Library. Since Class Reports are seldom copyrighted, their accession can be counted upon only through special intention and direction. It is much to be hoped, therefore, that the officials, class secretaries and others, who have already forwarded their Reports to the Library will continue to do so year by year; and also that the institutions not represented at present in the biographical collections of the Library will be represented henceforth, through the cooperation of alumni and class secretaries throughout the country.

All correspondence and printed matter should be addressed to the Librarian of Congress, Washington, D. C.

GOLF STARS ENTER TECH

Charlie Yates, Georgia state and Atlanta city amateur gold champion, and Berrien Moore, Jr., one of his running mates at East Lake and a perennial championship contender in southern golf tournaments, are now listed among the students of Tech, which insures the Jackets one of the finest nuclei to be had for their 1933 team.

Charlie Dannals, Jr., another strong golfer who was the leading star of Tech's freshman team last year, is eligible for varsity play this year, and Pratt Brown, Tom Stafford and several others also will be back and should be even better than in 1931.

NEW YORK TECH CLUB HOLDS LARGE DINNER MEETING

On May twenty-eighth the New York Club held its annual spring dinner at the Downtown Athletic Club. This was the greatest gathering of Tech men ever held in New York City and probably outside the city of Atlanta.

Seventy-seven men were seated at dinner and several came later for the speeches. Among the out of town guests were Fred Kaufman of Atlanta who, being in New York at the time, could do nothing else but show his well known Tech Spirit. Mr. Kaufman gave a splendid talk on conditions at Tech emphasizing the need of keeping "cinch" courses out of Tech. The feeling of the meeting was unanimous that Tech men did not want to have winning teams at the expense of scholarship.

Bill Walton and his Georgia Tech Ramblers furnished the music for the evening and the strains of "Ramblin Reck" were heard over and over again. Walton and his orchestra were enroute to Europe for a six weeks tour and the New York Club were indeed fortunate that this orchestra was in town on the night of the dinner.

The high light of the evening was a talk by J. W. Heisman on the 1917 Tech Team. Coach Heisman held the interest of his audience for nearly an hour telling the inside story of this great teams and its games.

Other short talks were made by Jim Anthony, Si Mays, Max Ohlman and Ivan Williams.

Without a doubt this was the most interesting dinner ever held by the New York Club and the attendance is proof of the solid foundation on which this organization now stands. The next dinner will be in the fall, a few weeks before the Tech-Penn games in Philadelphia.

BIRTHS

Mr. and Mrs. R. L. Watkins, of Decatur, Ga., announce the birth of a daughter, Barbara, March, 1931. Mr. Watkins graduated with a B. S. degree in commerce in the class of 1926.

Mr. and Mrs. Ray C. Johnstone, of Cleveland, Ohio, announce the birth of twins, Ray William and Richard Guy, on July 1. Mr. Johnstone received his B. S. degree in commerce in the class of 1929.

MARRIAGES AND ENGAGEMENTS

Cobb-Coachman

Mr. Albert Thomas Cobb has announced the recent marriage of his daughter, Lucy Florence, to Mr. Samuel Chandler Coachman. Mr. Coachman received his B. S. degree in M. E. with the class of 1927.

Craft-Jones

A marriage of widespread interest was that of Miss Rena Caroline Craft to Mr. Philip Francis Jones, the ceremony being solemnized early in August. Mr. Jones graduated with the class of 1912.

Cross-Enloe

Mr. and Mrs. Frank Norfleet Cross announce the recent marriage of their daughter, Harriett, to Mr. Scroop Wesley Enloe Jr. Mr. Enloe is a textile engineering graduate of the class of "25."

Crutchfield-Milner

Of sincere interest is the announcement of the engagement of Miss Sarah Crutchfield to Mr. Joseph W. Milner of Atlanta, the wedding to be quietly solemnized at an early date. Mr. Milner is a graduate of the engineering class of "25".

Dennard-Pounder

Mr. and Mrs. Alex Newton Wyatt of Atlanta announce the engagement of their daughter, Helene Marie Dennard, to Dennis Joseph Pounder of Savannah. Mr. Pounder is an E. E. graduate of the class of "25".

Easterlin-Terrell

The marriage of Miss Frances Eastlerin and Mr. William Stevens Terrell, of Atlanta, was solemnized September 15, at the First Baptist church of Americus, Ga. Mr. Terrell is a commerce graduate of the class of 1930.

Fullerton-Crumley

Mrs. Augusta Goff of New York announces the marriage of her daughter, Clarrissa Fullerton, to Mr. Locke Crumley of St. Augustine, Fla. Mr. Crumley graduated in the class of 1913 in textile engineering.

Mathews-Green

The announcement of the engagement of Miss Charlye Mathews, of Fort Valley, daughter of Mr. and Mrs. C. H. Mathews, to Mr. Frank W. Green of Atlanta, is of widespread interest. Mr. Green received his B. S. degree in ceramics in the class of 1929.

McEachron-McWilliams

Mr. and Mrs. Willard S. McEachron announce the engagement and approaching marriage of their daughter, Betty, to Mr. Gordon Lee McWilliams, of Atlanta, son of Mr. and Mrs. W. L. McWilliams. Mr. McWilliams received his B. S. in M. E. in the class of 1930.

Montgomery-White

Mr. and Mrs. Henry Bruce Montgomery, of Griffin, announce the marriage of their daughter, Caroline Douglass, to Edward Dalton White, of New York City, formerly of Atlanta. Mr. White graduated in the class of "28" in civil engineering.

Rainey-McDaniel

Mr. and Mrs. Thomas Alexander Rainey, of Norcross, announce the engagement of their daughter, Frances Addie, to Mr. Carroll Key McDaniel, of Newport News, Va., formerly of Norcross, the marriage to be solemnized in the early fall. Mr. McDaniel graduated in the class of 1927 in C. E.

DEATHS

W. H. Brimberry

W. H. Brimberry, "20", lost his life in a transport airplane accident while leaving from Cincinnati for his home in Atlanta, Sunday, August, 9.

Jack Donovan

Jack Donovan, "28", adopted son of the late George R. Donovan, of Atlanta, died in Rome, Ga., July 10, from injuries sustained in an explosion at the Tubize-Chatillon Rayon Mills. Mr. Donovan was a student at Tech from 1924 to 1929. He is survived by his wife, the former Miss Dorothy Raine, of Atlanta, and two children, the youngest only a few months old.

T. Bourke Floyd

Thomas Bourke Floyd, special textile, 1913, a member of the Cotton Exchange in Savannah, died on July 4, after an extended illness. Mr. Floyd is survived by his widow, Mrs. Lyle White Floyd; two daughters, Sarah and Frances, two sons, Charles and Bourke; and two brothers Marmaduke H. and James B. Floyd.

A. R. Monsalvatge

A. R. Monsalvatge, B. S. in E. E., "04", died while on a business trip to Albany, Ga., Monday, September 14. Mr. Monsalvatge was a resident of Augusta, Ga., where he was connected with the International Vegetable Oil Co. as Chief Engineer.

Mr. Monsalvatge was a stellar quarter-back during Heisman's early days. Mrs. Monsalvatge and three children survive him at their home on the "Hill" in Augusta.

Edgar Walthal

Edgar Walthal, B. S. in M. E., "24", was recently killed in an airplane crash. Mr. Walthal is a native Atlantian, his home having been on Euclid Ave. After leaving school he went into the government air service and at the time of his death he was serving as an army air pilot.

A. C. Wise

A. C. Wise, B. S. Cer. Eng., "30" died on June 20, 1931 in Greenwood, S. Carolina, following a very serious operation.

Ronshausen-Henry

The marriage of Miss Inantha Marie Ronshausen, daughter of Mr. and Mrs. M. A. Ronshausen of Tulsa, Oklahoma, to Mr. Richard Henry, formerly of Spartanburg, was solemnized at the home of the brides parents on the eighth of September. Mr. Henry is a C. E. graduate of the class of "28".

Sears-Parrott

Mrs. Frank C. Sears, of Shellman, Ga., announces the engagement of her daughter, Grace Louise, to Mr. Lauren Burton Parrott, the marriage to be solemnized in the early fall. Mr. Parrott is an architectural graduate of the class of 1922.

Troutman-Holland

Mr. and Mrs. Lester Love Troutman announce the marriage of their daughter, Sadie Lester, to Mr. Frank Leonard Holland on Friday, the 14 of August, at Mooresville, North Carolina. Mr. Holland received his B. S. in T. E. in the class of 1926.

Wheeler-Alexander

Rev. and Mrs. W. H. Wheeler, of North Carolina, announce the marriage of their daughter, Sarah, to Mr. Robert Baker Alexander, of Atlanta, the marriage ceremonies being solemnized early in August. Mr. Alexander is a T. E. graduate of the class of 1929.

ALUMNI AND OFFICIALS PROMINENTLY MENTIONED

T. B. Amis, Spec. Tex., '21, a former star on the Golden Tornado, is located at Greenville, S. C., as Director of Athletics at Furman University.

Thomas Barrett, Jr., Spec. Tex., '12, has announced his candidacy for Mayor of Augusta, subject to the 1933 primary election.

J. F. Bell, of the class of '23 is now the vice-president and secretary of Christian & Bell, Inc., general contractors of Atlanta.

C. F. Brimberry, Jr. B. S. in E. E., '31, has been employed by the mayor and city council of Camilla as superintendent of that city's light and water plant.

Dr. M. L. Brittain, President of Georgia Tech, made a trip to Detroit during August to serve as judge in the nationwide craftsmanship contest sponsored by the Fisher Brothers. Dr. Brittain is also included in the group of Georgia leaders to act as honorary escort to the commission of governors on their way to the Yorktown Sesqui-Centennial on October 15.

Walter F. Coxe, of the class of '22, was appointed secretary of the Louisiana-Mississippi Ice Association by its board of directors at their recent meeting. Mr. Coxe will make his home in New Orleans.

Paul L. Dorn, B. S. in Comm., '31, has become associated with the Conger Printing Company, of Atlanta.

Gilman J. Drake, of the class of '10, is now president of the Superfine Products Company, with office in Atlanta.

Bascon P. DuBose, B. S. in C. E., '25" is now working for the Bureau of Public Roads out of the Ogden Utah office, and at present on construction work in Idaho. Mr. DuBose is residing in Island Park, Idaho.

A. D. Greene, B. S. in M. E., '22, will head the Mathematics Department of Cartersville High School, and has moved to that city with his family.

Col. Edward A. Greene, B. S. in M. E., '94, recently rounded out thirty years service with the United States Marine Corps and was retired as commanding officer of the marine barracks at the New York navy yard in Brooklyn.

Robert T. Jones, Jr., B. S. in M. E., '22, and president of the National Alumni Association, Carter T. Barron, B. C. S., '26, also of Atlanta, and R. E. Hightower, Jr., '12, of Thomaston, were appointed September 5th by Governor Russell as members of his official staff with the rank of Lieut. Colonels.

Rodham Kenner, son of E. R. Kenner, B. S. in M. E., '07, was the winner of a scholarship at Western Reserve Academy which sent him this summer to Le Montcel, a French school just out of Paris

Roy LeCraw, "20" President of the Atlanta Chamber of Commerce, announces the appointment of T. L. Johnson, "22", President of the Atlanta Blue Print Co., as chairman of the contact and membership committee of that civic organization.

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

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.

TOM JONES TO HELP WITH FRESHMEN

Tom Jones, varsity end of last year and a member of the 1928 world Champion Tech eleven, will help Coach Alva [Kid] Clay with his horde of freshmen candidates during this season.

Jones has finished his football career, having played his allotted three varsity years, but he will finish out his scholastic work this year and help Clay in the meantime.

Jones will always rank among the very best of the Tech flankmen, his fine work having much to do with the great success of the Tech team which won that glorious victory on the coast. Jones is well versed in every phase of line play and should prove of considerable assistance to Clay.

WARNING

All alumni and other friends are warned to be careful about cashing checks or making loans to individuals professing to be Georgia Tech men, or otherwise.

Even if an individual is casually known to you, it would be a good plan to have him telegraph or telephone to his relatives or to his bank in your presence for full identification and verification.

GEORGIA TECH CLUB OF NEW YORK

Quarterly Dinners and Meetings

Dean Hill, Secretary
New York City, 501 Seventh Ave.
Phone, Longacre 5200

"Where
Southern
Hospitality
Flowers"

WELCOME to the Biltmore . . . close to Grant Field yet only a 30c taxi fare to "Five Points."

600 outside rooms, each with circulating ice water and private bath. A cuisine that will make you marvel how it can be done for such moderate prices. Golfing privileges on finest courses granted our guests.

Every service to make you always stay at the Biltmore when you are in Atlanta.

RATES: Single, \$3, \$4, \$5;
Double, \$5, \$6, \$7 and \$8

**ATLANTA
BILTMORE**

"The South's Supreme Hotel"

VARSITY GRID CANDIDATES PROMISING

The Yellow Jacket is buzzing again. On Monday "Labor Day" the call to arms was sounded by Coach W. A. Alexander, and two score and ten answered his call. All of the old guard which carried the Tech banner to National Honors in 1928 are gone and a new lot has stepped up to carry on.

Two new coaches made their fall debut at the Jacket lair although they did some valiant labors in the spring training. Bobby Dodd, All-American quarterback at Tennessee, is the new backfield coach, and Jack Cannon, of Notre Dame, the greatest guard for a decade in American football, has succeeded Bill Fincher as line coach. Coach Alex will be starting his twelfth season as commander-in-chief.

For the past two seasons the Jackets' fortunes have been at a low ebb and hopes for a change of status this season depend largely on whether the freshmen step-ups prove as effective in the stern school of varsity football as they were last season on the rat team and in spring practice with the regulars.

Already competition for the different positions is the keenest that it has been in a decade. Such competition will naturally develop a great spirit on team.

On the third day of practice Coach Alex surprised everybody by naming three teams as his varsity squad subject of course to changes. The members of the different teams are as follows: First team; Lackey and Isaacs, ends; Tharpe and Clingan, tackles; Branch and Laws, guards; Neblett, center; Peeler, quarter; Flowers and Hart, halfbacks and Cherry fullback.

The second team was composed of; Casey Jones and Spradlin, ends; Cain and Gardner, Tackles; Warner and Adams, guards; Poole, center; Gooding, quarterback; Black and Ferguson, halfbacks; and Peterson, fullback.

The third team has the heaviest line of the three, with two tackles, Farmer and Ezell, who scale well over the 200 pound mark. It lined up as follows: Goldsmith and Slocum, ends; Ezell and Farmer, tackles; Seidenberg and Stahlaker, guards; Murray, center; McArthur, quarterback; Davis and Vierick, halfbacks; Galloway, fullback.

The first scrimmage of the season was held on Sept. 15, two days earlier than was expected. The varsity was on the offensive and the grey devils on the defensive. The play was ragged as most first scrimmages are, the grey devil line breaking thru continually to smear up the plays. Jack Cannon made mental notes of the errors and the next day set about correcting them.

Bobby Dodd has several promising backs in Galloway, Peterson, Black, Ferguson, Peeler and Gooding who are making their first bids for varsity berths.

1931 SCHEDULE AND PRICES

Date	Opponents	Time	Prices	
			E. or W.	S.
Oct. 3—	South Carolina	3:00	\$2.00	\$1.00
Oct. 10—	Carnegie Tech	3:00	\$2.00	\$1.00
Oct. 17—	Auburn	2:30	\$2.00	\$1.00
Oct. 24—	Tulane in New Orleans			
	Reserved Seats		\$2.50	
	Box Seats		\$3.00	
Oct. 31—	Vanderbilt	2:00	\$3.00	\$1.00
Nov. 7—	North Carolina	2:00	\$3.00	\$1.00
Nov. 14—	Penn. in Philadelphia	2:00	\$3.00	
Nov. 21—	Florida—Homecoming	2:00	\$3.00	\$1.00
Nov. 28—	Georgia in Athens	2:00	\$3.00	

Dec. 26—California 2:00 \$3.00 \$2.00
There will be a handling fee of 25c for each order by mail as that amount is practically taken up by postage and registration charges alone.

GEORGIA TECH, 25—

SOUTH CAROLINA, 13

Displaying a fighting heart, like the teams of yore, the present Jacket football aggregation, in their first game, on Oct. 3, overwhelmed the highly rated Gamecocks from South Carolina by a score of 25 to 13. South Carolina had defeated Duke, Wallace Wade's team, on the Saturday previous, 7 to 0.

The fans who made the trip to Grant Field were primarily interested in a first-hand examination of a Tech team which had been veiled in a mist of numerical multiplicity and equality of ability and a dextrous and deceptive manipulation by a coach who had courage enough and foresight enough to take a chance in order to insure the fullest utilization of the material on hand.

During the game over two score and five eager young Jackets saw action. The first team on the field proved to be the strongest on offense as well as defense. The backfield composed of Cherry, McArthur, Flowers and Milligan showed wonderful promise by the way they smothered every play that threatened to pass the line of scrimmage. The sophomore backs who followed played their first game and did well, but many points that needed polishing cropped out during their stay in the struggle. The spirit of the whole squad was a glad sight for sore eyes and if it continues, as it probably will, the Jackets are in for a good season.

The Jackets started scoring in the first quarter, on a long pass from McArthur to Slocum. Late in the quarter, Pat Barron, who replaced Flowers, made a brilliant punt return, received a long pass from McArthur, and finally skirted the S. C. left end for six yards and the second score. The new and younger team was sent in after the 13 point lead and the Hamecocks took to the air scoring their two touchdowns in the second quarter, on passes to Clary and Hambright from Wolfe. The young Jackets then marched to the two yard line, on more coordinated plays and runs by Ferguson. The whistle blew with first down and two to go for a touchdown.

Tech worked the ball down the field in the last two quarters, scoring on a pretty short end run by Hart and a brilliant cut back over tackle in the fourth by Cherry. The game ended under the flood lights.

SUMMARY

TECH-25	S. C.-13
Slocum	L. E. Hajek
Clingan	L. T. Meers
Branch	G. G. Freeman
Murray	C. Shinn, Joe
Deloach	G. G. Hughey
Ezell	R. T. Adair
Goldsmith	R. E. Laval
Cherry	O. B. Shinn, Dick
Flowers	L. H. Clary
McArthur	R. H. Hambright
Milligan	F. B. Blount
Score by periods:	
Ga. Tech	13 0 6 6—25
S. Carolina	0 13 0 0—13

SEVENTY-EIGHT MEET
FROSH FOOTBALL CALL

Robert Alva "Kid" Clay, freshman football coach, sounded the call for first year grid aspirants on Wednesday, September 16, and one of the largest squads in the history of the school answered his summons. There were around 78 candidates in all. The Kid's terse comment on them was that some of them looked as if they had played football somewhere before.

The Tech rats open their season October 9, with the Monroe Aggies. Their schedule is as follows:

October 9—Monroe A. & M. in Atlanta.

October 24—Furman in Atlanta

November 7—Florida in Gainesville, Fla.

November 14—Mercer in Atlanta.

November 27—Georgia in Atlanta.

Right now Coach Clay is unable to tell much about his material, although he has uncovered several promising high school stars. Among them are: Phillips a hefty fullback from McCallie; Perry a huge guard from Sardis; Shaw an all state tackle from Tennessee; Williams an all state tackle from Arkansas; Rhodes from Boys High; Bill Glenn, a six foot lad, son of an old Tech booster, W. H. Glenn; Read, a 203 pound lineman from Ashville; Barfield from Tech High; Swift from Aurora High, N. Y.; Thompson, end, from the championship Miami High School team; Dean, an all-conference end from Meridian; Hudson, a tackle from Tech High; Caldwell from Boys High; Patterson, second all-state choice of Tennessee at quarterback; Tom Fuller from Atlanta, and many others whose names have not yet cropped out.

The NEW and luxurious

PIEDMONT
HOTEL

entirely NEW

save name and outer
wallsThe finest achievement of Re-
construction in the history of
American Hotel
Architecture

Leading architects have praised the New Piedmont — they say it is the finest example of hotel reconstruction in America. But, praise of the New Piedmont isn't limited to architects by any means.

• Our guests, particularly those who knew the Piedmont in the past, can hardly believe their eyes. Everything is different except the outer walls, and in some respects even they aren't the same. And every change has been an improvement.

• Every modern hotel convenience has been made a part of the New Piedmont. Here you will find conveniences, comfort and luxury unsurpassed. Come, see and enjoy the changes that have again placed the Piedmont among America's most desirable hotels.

RATES FROM \$2.50

In down town

ATLANTA

DIRECTORY SUPPLEMENT

1910

Drake, Gilman J.—Pres. Superfine Products Company, 467 Eighth St., N. E., Atlanta, Ga.

1911

Wright, Wm. C., B. S. in T. E.—Manufacturers Agent, 1201 Pennsylvania Bldg., Philadelphia.

1915

Green, S. Gordon, Lt. Col., B. S. in E. E. and Sc. D. [Univ. of Ga.] '29 Ordnance Dept., Office of the Chief of Ordnance, Munitions Bldg., Washington, D. C.

1921

Amis, T. B., Spec. Tex.—Director of Athletics, Furman Univ., Greenville, S. C.

1923

Bell, J. Frank—Christian & Bell, 307 Red Rock Bldg., Atlanta, Ga.

1927

Welch, Jack O.—537 Luckie St., N. W., Atlanta, Georgia.

1928

Marbut, T. C., B. S. in Comm.—Fisher Body Company, Atlanta, Ga.
Ravenscroft, H. E. Jr.—C. & S. Natl. Bank, 22 Bull St., Savannah, Ga.

1930

Brown, Bryan, B. S. in M. E.—Globe American Corp., Macomb, Ill.
Elliott, William E., B. S. in E. E.—Examiner, U. S. Patent Office, Washington, D. C.
McCleskey, Roy G., B. S. in M. E.—540 Washington St., S. W., Atlanta, Ga.
Pinkerton, Peter F., B. S. in E. E.—Instructor, 118 Log Cabin Drive, Macon, Ga.

1931

Arnold, Max, B. S. in M. E.—N. C. & St. L. Railroad, Nashville, Tenn.
Brown, Willard Van Deman, B. S. in Comm.—Davison-Paxon Co., Atlanta, Ga.
Coley, Garry Thomas, B. S. in Arch—Chickamauga, Ga.
Corker, Newman—Section Manager, Davison-Paxon Co., Atlanta, Ga.
deJarnette, Lewis W., B. S. in C. E.—70 Spruce St., N. E., Atlanta, Ga.

Embry, Garland, Jr., B. S. in T. E.—282 Oxford Pl., N. E., Atlanta, Ga.

Haskell, Harold Gerson, B. S. in C. E.—1311 Peacock Ave., Columbus, Ga.

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

McKerall, Samuel G., B. S. in C. E.—Matthews Electric Supply Co., Birmingham, Ala.

Newton, James L., B. S. in Gen. Sc.—129 N. Green St., Gainesville, Ga.

Partain, Lamar R. B. S. in C. E.—Ga. State Highway Dept., Box 7, Villa Rica, Ga.

Quigley, Quentin S. B. S. in E. E.—State Highway Board of Ga., East Point, Ga.

FOUR BLOCKS FROM
GRANT FIELDATLANTA'S
DISTINCTIVE
HOTELFor Ladies and
Gentlemen

Providing that De Luxe Service and atmosphere of refinement so strongly sought by people of discriminating tastes, yet the rates are surprisingly reasonable.

\$2.00 Per Day Up

Special Rates for Single or
Double Rooms by the Month

The
COX - CARLTON
683 Peachtree Street

"The most efficient culvert," say
good engineers, "is Armco Invert
Paved."

DIXIE CULVERT AND
METAL COMPANY

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.

**RADIO
IN ALL
ROOMS**

ATLANTA
The ANSLEY

BIRMINGHAM
The REDMONT

MONTGOMERY
The JEFFERSON DAVIS

BIRMINGHAM
The TUTWILER

NASHVILLE
The ANDREW JACKSON

DINKLER HOTELS
CARLING L. DINKLER, PRES.

AAA
*Dispensers of true
Southern Hospitality*

You will like Cloudman Dormitory
Erected By
THE FLAGLER COMPANY
Engineers & Builders
ATLANTA, GA.

Bush Brown, Gailey & Associates
Architects

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

Installation in All Southern States

MONCRIEF FURNACE COMPANY

676 HEMPHILL AVE., ATLANTA, GA

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

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 pun-
ishment! 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