

*Actions
and Reactions*

AN AUTOBIOGRAPHY OF
ROGER W. BABSON

SECOND REVISED EDITION

HARPER & BROTHERS PUBLISHERS
NEW YORK

HORN LIBRARY-BABSON COLLEGE

ACTIONS AND REACTIONS—SECOND REVISED EDITION

*Copyright, 1935, 1949, 1950, by Harper & Brothers
Printed in the United States of America*

All rights in this book are reserved.

*No part of the book may be reproduced in any
manner whatsoever without written permission
except in the case of brief quotations embodied
in critical articles and reviews. For information
address Harper & Brothers*

G-A

DEDICATED
TO MY GRANDSON
ROGER BABSON WEBBER

W. Roger W. Labson

Contents

Preface	ix
I. Does Ancestry Count?	i
II. Tragedies of Childhood	11
III. Schooling in the Eighties	18
IV. Churches of My Boyhood	29
V. What About Colleges?	36
VI. Importance of Summer Work	44
VII. Having Your Own Business	55
VIII. Public Utility Experiences	63
IX. Getting Married—Why?	71
X. Sickness and Tragedy	80
XI. My Banking Bug	90
XII. Developing a Useful Business	98
XIII. Romance of Babson's Reports	107
Protecting Capital and Income	
XIV. A Second Venture	116
Protecting Health and Efficiency	
XV. Red Fire-Alarm Boxes	125
Protecting Life and Property	
XVI. Selling Abroad and World Peace	134
XVII. Experience with Industrial Democracy	147
XVIII. Becoming a Writer and Speaker	157
XIX. Acquaintance with Presidents	168
XX. Life in Washington	178
XXI. My Labor Experiences	189
XXII. Training Men for Business	203
XXIII. Training Women for Business	211
XXIV. Our Insurance Company	218
XXV. Finding Florida and Sunshine	227
XXVI. The Florida Boom	237
XXVII. Hobbies and Recreations	245
XXVIII. My Religious Creed	257
XXIX. Religious, Social, and Political Forecasting	266
XXX. My Failure as National Church Moderator	274

XXXI. Fighting for an Open Church	290
XXXII. Campaign for the Presidency	299
XXXIII. Utopia College	317
XXXIV. Conclusions of a Busy Life	324
XXXV. Playing with Gravity!	340
Addenda. How \$2000 Can Become \$831,454	345
Index	355

The illustrations, grouped in one section, will be found following page 182.

Preface

FOR some time I have been revising this book. Today—on one of my birthdays—I am writing this preface. As I do so, it appears that my generation has seen greater changes than any generation which has ever lived. These changes not only apply to transportation, communication, and production, but also to social and political relations. We may not like all these changes, but history shows clearly that the world has constantly been getting better notwithstanding our prejudices.

To give younger readers a realization of what these changes have been is one reason why I am writing the book. Is it not as foolish to think *now* that development has reached “the end of the road” as it would have been to think so in 1875 when I was born? Yet in that very year the great Centennial Exposition was about to open in Philadelphia as a “climax” to the one hundred years of progress just preceding! Certainly, if history is to repeat itself—and every indication is that it will—our children will live to see far greater changes.

This book teaches that the Law of Action and Reaction is still working and always will work. This means that as a great expansion in democracy has been seen during my lifetime, so a great contraction is probable during the years ahead. A generation of dictatorships, however, would be of little consequence in a hundred years of history. Democracy is the ultimate form of government and will finally win out; but it will have many “ups and downs” before that time comes. Certainly there must be developed some stringent tests for voting other than “place of birth and age.”

I also am trying to show that *rewards* for honesty, industry, thrift, and a willingness to take risks are essential; while *punishments* for indolence, waste, and cowardice are fundamental. The growth of the United States during its most prosperous years has been due to allowing such rewards and punishments to work naturally. If our children attempt to banish *rewards* and *punishments*, they will so soften our race that some foreign nation will conquer and enslave them. Security can neither be bought with money nor obtained by legislation. Active years have taught me conclusively that the only real security requires integrity, hard work, self-denial, and courage.

One thing more—after reading the story of these many years, I ask you to consider whether such old-fashioned “New England” qualities are cultural or spiritual? Can they be revived through schools or through churches? Does the

future of America depend upon education or religion or both? When I was a boy, my parents and townspeople believed religion to be the fundamental factor in determining the desires, growth, and stability of a nation. Today this appears to be a discarded theory. What are the facts?

But I must stop or I shall duplicate my story. Let me, however, take space to acknowledge my indebtedness to those relatives, friends, and associates who have helped me collect and verify material—especially Clarence N. Stone. I also must mention Mr. Herbert D. Downward to whom most of this book was dictated, and Mrs. Alice Curtis who helped me with the illustrations; the well-known author, Mr. H. I. Shumway, who wrote *Good Man Gone Wrong* from which I have used certain material; also Mrs. Florence McConnachie. Permit me also to acknowledge my great indebtedness to all who have had any part in my life—relatives, teachers, preachers, employees, clients, friends, and enemies. I owe something to them all. I wish that space permitted mentioning all of them in the pages which follow.

Babson Park, Mass.
January 30, 1949

ROGER W. BABSON

Index

- Accountants, 95
Adirondack Light & Power Company, 69
Advance, 281
Airfield, 221
Allison, Samuel Parker, 223
American Magazine, quoted, 81
American Public Welfare Trust, 117
Ancestry, 1
Area theory, 109
Aristocracy, 327
Autograph letters, 249
Automobile accidents, 132
- Babson Card System, 102
Babsonchart, 108
Babson, Edith Low, 14
Babson Genealogy, 5
Babson, Gustavus, 85
Babson Institute, 205
Babson, Isabel, 3
Babson, John James, 4
Babson, Nathaniel, 11
Babson Park, Florida, 233
Babson Park, Wellesley, 219
Babson's Reports, 58, *footnote*, 105, 108, 218
Babson's Statistics Organization, 98, 119, 218
Bachelier, Albert W., 25
Back-to-Normal Business Conference, 183
Back-yard gardens, 88, 245
Bankers
 English, 135, 342
 French, 137
 German, 137
Banking, 90
Bible literature, 259
Bill-collecting, 50
Bond market forecasts, 268
Bonus system, 152
Bookkeeping, 50
Borrowing, 97
Bristol County Street Railway, 64
Bryan vs. McKinley, 169
Budget, Preparation of, 334
Business administration, 41
Business Administration, Schools of, 203
Business Service, 116
Business Statistics Organization, Inc., 218
- Censorship, 326
Central America, 138
- Chain Banking, 90
Character above all, 115
Character Training, Department of, 311
Character-training policy, 336
Childhood, 8
Children, 254
Christian Endeavor, 32, 277
Church Attendance, Commission on, 34, 27.
Churches, 29, 283
Church, function of, 311
Church Moderator, 274
Church schools, 264
Citrus groves, 231
Clark, Edward T., 187
Cleanliness, 120
Clients' Conferences, 161
Climatic conditions of United States, 227
Colds, 118, 131
Colleges, 36
Collins School, 19
Committee of Thirty, 291, 296
Committee on Public Information, 178
Commodity forecasts, 268
Composite Circular, 102
Compton, Carl, 43
Continental bankers, 137
Conventions, 287
Coolidge, Calvin, 173, 184
Cooperation, 195
Co-operator's Meeting, 148
Counselling, 291, 296
Cox, James M., 173
Creel, George, 178
Crime, Cost of, 314
Cultural life, 336
Cummings, Charles S., 57, 61
 quoted, 68*n*
- Davis, James J., 191
Declaration of Independence Hall, 141
Dedham episode, 285
Democracy vs. Aristocracy, 327
Department of Labor, 178, 189
Depression, Business, 268
Diversification, 112
Doak, William N., 192
Dogtown, 247, 255
Dougherty, Nona M., 204

- Eagle Signal Corporation, 132
 Economic cycles, 267
 Economic Division of Department of Labor, 181
 Economic laws, 310
 Economy, importance of, 101
 Edison, Thomas A., 41, 165, 218
 Education Division of Department of Labor,
 179
 Efficiency, 116, 122
 Electrical contracting, 49
 Eliot, Charles W., letter to, 201
 Emotions, 324
 Employment Service, United States, 178
 English bankers, 135, 342
 Environment, 2
 Essentials of success, 334
 Examination for employes, 149

 Fathers vs. Mothers, 22
 Field Conferences, 161
 Fires, 125
 Five problems of labor, 194
 Fleming, Robert, 136
 Florida, 227, 237
 Ford, Henry, 197
 Forecasting business, 111, 267
 Foreign business, 134
 Freezes in Florida, 229
 Friendship, 335
 Fundamental truths, 264

 Gamewell Company, 119, 127
 Gay, E. H., & Company, 57
 Genealogy, 251
 Gloucester, 7
 Gloucester Safe Deposit & Trust Company, 90
 Golden Rule, 262
 Gompers, Samuel, 196
 letter to, 200
 "Good Cheer Library," 252
 Government ownership, 185
 Graduation exercises, 152
 Grandchildren, 254
 Grandfather's farm, 12
 Gravity Research Foundation, 340
 Gundlach, Ernest T., quoted, 181

 Harding, Warren, G., 173
 Harrington-Seaburg, Corporation, 132
 Health and efficiency, 122
 Health protection, 121*n*
 Health rules, 88, 119
 Health studies, 241
 Heaven and Hell, 262
 Heredity, 1
 High School morals, 25
 Hint to parents, 215

History of Gloucester, 4
 Hobbies, 245, 335
 Holtzer-Cabot Electric Company, 130
 Home training, 327
 Hoover, Herbert, 174
 Horseback-riding, 246
 Hudson River Water Power, 68

 Independent voters, 176
 Industrial democracy, 147
 Industrial Plants Division of Department of
 Labor, 180
 Infection, 117
 Information Division of Department of Labor,
 179
 Internationalism, 144
 Invention, Inc., 319
 Investing, 336
 Investment advisors, 344
 Investment banking, 56

 Jesus, 261
 Jones, Charles W., 104
 Journeys abroad, 134
 Justice, 263

 Knight, Grace Margaret, 73

 Labor, Department of, 178, 189
 Labor history, 189
 Labor leadership, 195
 Labor problems, 194
 Labor unions, 189
 Lake Caloosa, 235
 Latin-American securities, 138
 Lawyers, 95
 League of Nations, 139, 173
 Letter to Boston pastors, 35
 Linnekin, Sidney A., 203
 Lorimer, George Horace, 141, 157
 Low, Gorham P., 6

 McKinley, William, 169
 "Magic Circle", 320
 Management, 113
 Manchester Trust Company, 90
 Manufacturer, Letter to a, 198
 Marketability, 113
 Marriage, 74
 Married women, 151
 Massachusetts Electric Companies, 67
 Massachusetts Institute of Technology, 36
 Master keys, 222
 Mental health, 292
 Mercy, 263
 Milk Island, 33
 Ministers, 280
 Missions, 261
 Moderator, 274

- Moody, Dwight L., 93
 Moody Manual Company, 104
Moody's Analysis of Investments, 104
Moody's Bond Ratings, 104
 Morss, Everett, 43
 Mountain Lake, 229
 Moving pictures, 219
 Municipal bonds, 243
- National Mental Health Foundation, 292
 National Open Church Association, 295
 National Prohibition Party, 299
 National Quotation Bureau, 101
 National Shawmut Bank, 90
 Newhall, George H., 49
 Newspapers, 271
 Newtoniana, 250
 Newton's Law of Action and Reaction, 109
New York Times, 159
 Normal line, 110
- Old Colony Associates, 91
 Open Church Movement, 291
- Page, Walter H., quoted, 172*n*
 Panic of 1907, 107
 Parents or Teachers, 21
 Peace societies, 139
 Peavey, Leroy D., 52
 Perkins, Frances, 193
 Personal counselling, 291, 296
 Personal hygiene, 335
 Phonographs, 50
 Physical examinations, 335
 Planning progress, 334
 Pleasure, definition of, 245
 Political forecasts, 271
 Politicians, 176
 Politics, Lessons of, 184
Poor's Manual of Railroads, 103
 Portuguese Hill, 48
 Postage stamps, 249
 Poster Division of Department of Labor, 181
 Power securities, 68
 Prayer, 260
 Predicting the League of Nations, 139
 Preparing a budget, 334
 Presidential campaigns, 168, 299
 Prohibition Party, 299
 Public health, 116
 Public utilities, 63
Publishers Financial Bureau, 160
 Pulman, Oscar S., 148
- Question box, 150
- Radio station, 220
 Ranching in Florida, 232
 Reading, 164, 335
- Real estate forecasts, 272
 Recreation in the 'Nineties, 72
 Reich, W. C., 159
 Religious conversion, 31
 Religious creed, 257
 Remick, Frank W., 105
 Reporters, 165
Report on the Cost of Crime, 316
 Revivals, 31
 Rockport National Bank, 90
 Rockwood Sprinkler Company, 129
 Rogers, Daniel, 7
 Roosevelt, Franklin D., 175
 Roosevelt, Theodore, 170
 letter of, 140
 Rugged Individualism, 39
 Rules for health, 88, 119
 Rules in selecting securities, 114
 Ruth, Frederick, 229
- Sacrifice, 329
 Sailing ships, 248
Saturday Evening Post, 157
 School for Positions, 222
 Schooling, 18
 School training, 327
 Scripps Syndicate, 158
 Selling, 99
 Selling abroad, 134
 Selling experiences, 48
 Setting-up exercises, 335
 Sex instruction, 71
 Sick Bay Committee, 148
 Sickness, 116
 Signal equipment, 132
 Socialism, 185
 Society to Eliminate Economic Causes of War,
 139
 South America, 138
 South End House, 33
 Speaking, 160
 Specialized reading, 335
 "Special Letters", 226
 Speculating by employes, 151
 Spofford, Charles M., 40
 Sprague, Isaac, 139, 145
 Sprinklers, 129
 Standard Statistics Company, 103
 Start of successful business, 100
 State highways, 51
 Statement of Principles, 139
 State universities, 38
 Station WBSO, 220
 Statler, E. M., 80
 Steinmetz, Charles P., 331
 Stock market, 269
 Success, 334
 Summer work, 44
 Sunshine, 242

- Supervised Lists, 108, 135
 Supervision, 113
 Swain, George F., 40, 108
- Taft, William Howard, 170
 Teachers, 21
 Teetotalers, 309
 Ten Commandments, 261
 Theaters, 254
Time Magazine, quoted, 279
 Tips to authors, 166
 Towels, 117
 Trade-marks, 120
 Traffic-light systems, 132
 Travel, 335
 Trends, 325
 Trust funds, 96
 Tuberculosis, 80
- Unemployment, 306
United Business Service, 187
United States Bulletin, 187
 Utopia College, 318
- Vacations, 45
 Ventilation, 131
 Vocational guidance, 47
- Voting, requirements for, 313
- Wage forecasts, 270
 Walker, Francis A., 42
 Walking, 246
 War, causes of, 139
 Washington, Booker T., 98
 Washington friends, 187
 Waste, 332
 Webber College, 211
 Webber, Winslow L., 78
 Wellesley Hills Congregational Church, 34, 291
 What to buy, 112
Why Are We Fighting?, 144
 Wilson, Effingham, 341
 Wilson, William B., 190
 Wilson, Woodrow, 172
 Women in business, 211
 Work, definition of, 245
 World Peace, 134, 139
 World's Fair, 16, 50
 World War I, 172, 178
 World War I forecasted, 159
 Worship, 336
 Writing, 157
- Young Men's Christian Union, 33