

Cornell Alumni News

Volume 48, Number 11

January 15, 1946

Price 20 Cents

Ficklin

Romantic Rio can be yours this winter

Hotels as fine as any you have ever seen anywhere, sun-drenched beaches, PLUS the color of Latin America . . . This is RIO DE JANEIRO . . . This is the place you can GO TO NOW for a two weeks' vacation by Clipper.

Every day was as glorious as this!

1. (above) "Tom and I arrived in Rio just as daylight was breaking—right on time. After breakfast we drove up to Vista Chinesa and looked out over that wonderful city . . . Here we were, hundreds of feet above sea level but it was quite warm and we were glad we had a swim scheduled for . . ."

2. (right) "11 A.M. at the world-famous beach called Copacabana. The white surf rolled in from the Atlantic. And the sun was so hot it didn't seem possible that there was snow in Buffalo, New York. We just loved it! But we had a date for lunch up at Petropolis, so . . ."

3. "We drove up to the Hotel Quitandinha—one of the most magnificent brand-new hotels you ever saw! The Quitandinha has its own swimming pool, golf course, riding stables, casino—yes, even its own theatre, bigger than the Metropolitan Opera House!"

4. "At night we danced the samba to that Latin American music that really sends you. The more we saw of the Quitandinha the more amazed we were . . . We'd had a glorious day and we had ten more just like it before we came back rested."

ON THE SWIFT, sure wings of a Pan American Clipper, Rio de Janeiro is now just a week end away from the United States! And in Rio, it's summer! For Rio lies South of the Equator and it's bathed in sunshine.

See your Travel Agent or the nearest Pan American office for rates and schedules not only to Rio but also to anywhere else in Latin America, Bermuda, the British Isles, Europe, Africa, Alaska or Hawaii.

New, 4-engined
Clippers now
being readied

PAN AMERICAN WORLD AIRWAYS

The System of the Flying Clippers

FIRST across the Pacific (1935) FIRST across the Atlantic (1939)

CORNELL ALUMNI NEWS

Subscription price \$4 a year. Entered as second-class matter, Ithaca, N.Y. Published the first and fifteenth of every month.

Aeronautics Graduate School Gets Curtiss-Wright Laboratory

GIFT to the University of the Curtiss-Wright Corp. Aeronautical Research Laboratory at Buffalo, effective January 1, provides facilities for the new Graduate School of Aeronautical Engineering which are unmatched at any other university, according to Dean S. C. Hollister of the College of Engineering. Nowhere except in government laboratories are to be found such complete and integrated facilities for aeronautical research and engineering training, Dean Hollister says.

The Graduate School of Aeronautical Engineering was established by the University Trustees November 1, as a division of the College of Engineering. Students will be admitted who have a Bachelor's degree in an appropriate branch of engineering, beginning next fall. The School will provide instruction and opportunity for research in all phases of aerodynamics, design of aircraft structures and power plants, mechanics of flight, materials, and aeronautical equipment.

Alumni Consulted

In planning the School, Dean Hollister consulted many Cornellians and others who are leading figures in aviation; such men as J. Carlton Ward, Jr. '14, president of Fairchild Engine & Airplane Corp. and member of the University's Engineering College Council; Leroy R. Grumman '16, president, and Leon A. Swirbul '20, vice-president and general manager, of Grumman Aircraft Engineering Corp.; University Trustee Victor Emanuel '19, chairman of Aviation Corp.; and William Littlewood '20, vice-president of American Airlines in charge of engineering and member of the National Advisory Committee for Aeronautics. Describing the fundamental purpose of the School, Dean Hollister says: "It is our conviction, based upon the experience of many of our graduates who have risen to high positions in the aviation industry and upon the opinion of many other prominent engineers in it, that the need of aeronautical engineers of the future is for a broad, fundamental engineering training to which is added advanced

specialized training in aeronautical engineering."

New Airport in Ithaca

In addition to the facilities to be offered at the former Curtiss-Wright Research Laboratory in Buffalo, the Graduate School of Aeronautical Engineering will have use of a new airport to be built about three miles northeast of the Campus. A site approximately a mile square east of Warren Road and about one mile north of Hanshaw Road, above the Campus, will be developed as a modern airport for commercial air service to Ithaca and the University, and will also give the new School facilities for flight research and testing. A 2900-foot runway and flight operations building will be built there this spring by Rob-

inson Aviation, Inc., of which Cecil S. Robinson '21 is president, for the company's commercial flights in and out of Ithaca, and the University will erect a hangar and engine laboratory on the site. This development, Dean Hollister says, will afford opportunity for the Graduate School of Aeronautics to coordinate its work with actual flight operations.

The Curtiss-Wright Research Laboratory at Buffalo, now to be operated by the University, contains virtually every scientific and testing device known to aeronautical research. It is a modern two-story brick structure of approximately 90,000 square feet of floor space on a thirteen-acre plot adjoining the Buffalo Municipal Airport. Designed specifically for research and development of aircraft of the future, it was planned for flexibility of equipment and working space to meet the needs of changing programs.

Opened in February, 1943, the

AERONAUTICAL RESEARCH LABORATORY TO BE RUN BY CORNELL

Curtiss-Wright Corp. Airplane Division gives this completely equipped laboratory in Buffalo to become a part of the Graduate School of Aeronautics. Large convoluted structure at rear is the huge wind-tunnel for testing model planes, one of which is seen mounted in the cutaway working section in center of picture. Two openings at rear of tunnel go into its cooling tower, and at right are the 14,000 horsepower motors that drive the huge fans. From left in front of tunnel are the area for preparation of models for testing, with model building shop in cutaway below; control room for tunnel; and computing room with punched-card equipment for recording and tabulating test data. Cylindrical construction in right center is the altitude chamber for studying effects of high-altitude pressures and temperatures; behind it, the metal processes laboratory and at its left, the electrical equipment laboratory. Large area at right is for static tests of planes and parts, with materials-testing laboratory at front of building. Detached structure at rear is the fuels laboratory. Several other research and experimental divisions are not shown.

building contains a wind-tunnel with working section eight and one-half by twelve feet, where model airplanes can be tested under wind velocities up to 740 miles an hour and pressures from one-fourth to four atmospheres; fans driven by two motors of 14,000 horsepower. It has also three smaller wind-tunnels where air is driven faster than the speed of sound, which can be rigged as required for specific tests; an altitude chamber thirty-four feet long and ten feet in diameter, with oxygen equipment for twelve persons and where pressures and temperatures simulating those up to 80,000 feet are automatically controlled, with lowest temperature 85 below zero and observation and control devices for studying effects of high altitude on both equipment and personnel; a shop and preparation area for constructing models for testing; well-equipped laboratories for studying materials, metal processes, fuels, electrical equipment, static tests of airplanes and their parts; and others completely equipped for research and development in metallurgy, physics, chemistry, radiography, spectroscopy, and hydraulic systems. The large wind-tunnel is being completed by the Curtiss-Wright Corp. and is expected to be ready for testing of model airplanes next May.

Research Now Underway

With the Laboratory, the University takes over hangar space on lease at the Buffalo airport where flight studies are being carried on. These include studies of the "flutter" of airplane components which tend to cause them to disintegrate at high speeds, and in which Martin Goland '40, head of applied mechanics at the Research Laboratory, has collaborated with Professor James N. Goodier, Engineering; studies of tail buffeting of planes in flight; and of stability and control in flight through use of the automatic pilot. A recent development of the Laboratory is a telemetering system for sending accurate, high-frequency information instantaneously from test aircraft in flight to a mobile receiving station where performance data are immediately recorded and studied. Still another invention is a successful rotor governor for helicopters.

Director of the Research Laboratory in Buffalo is Dr. C. C. Furnas, and he will continue to direct its activities for the University. Graduate of Purdue in chemical engineering in 1922, he won the Big Ten two-mile championship in indoor and outdoor track and cross country, was a member of the 1920 American Olympic team which went to Antwerp, Belgium, and at graduation received the intercollegiate conference medal for the best

combined record of scholarship and athletics. After teaching mathematics and coaching track at Shattuck Military Academy in Minnesota, he did research on blast furnaces for US Steel Corp. at Gary, Ind.; went to University of Michigan and received the PhD in 1926; then for five years was a physical chemist for the US Bureau of Mines in Minneapolis, Minn. For ten years from 1931, he was associate professor of chemical engineering at Yale, and in 1941 and 1942, he organized and supervised defense research for the National Defense Research Committee before he joined Curtiss-Wright as director of research in September, 1942. Purdue awarded him the honorary Doctor of Engineering last October 28.

To Aid Entire Industry

Under the University's operation, the Laboratory will be made available to the entire aircraft industry, thus contributing to both military and commercial aviation developments and serving to keep the United States in the forefront of air supremacy. It is expected that research will continue to be done for government and for many aircraft manufacturers, many of whom will join with Curtiss-Wright in helping to support the program.

Dean Hollister explains that research in this field has two important phases: the discovery of new facts, and the training of men to use those facts. "These facilities for the Graduate School of Aeronautical Engineering," he says, "give the University the opportunity to do both, to deal in realities in training its students in the actual problems of the aviation industry. Cornell will thus be able to

INSIDE ALTITUDE CHAMBER

Test pilots "on oxygen" undergo stratosphere conditions artificially induced. Glass port above enables outside observer to note reactions under "altitudes" up to 80,000 feet and at temperatures down to 85 below zero.

train aeronautical engineers in the surroundings and through the use of facilities which are involved in the front-line problems of aeronautics. Our students will have the background to contribute greatly in aeronautical research, design of airplanes and equipment, and all other phases of aeronautical engineering. The University has great opportunity to make outstanding contributions, not only in research, but in preparing men further to develop this great professional field of aeronautical engineering."

War Casualties Mount

ALUMNI NEWS "Necrology" department has thus far reported the deaths of 301 Cornellians in the armed forces during World War II, including seven pre-Pearl Harbor training accidents. Some sixty other alumni are still listed as prisoners of war or missing in action. In the first world war, 264 Cornellians lost their lives in service.

During the recent war, 176 are known to have been killed in action; the rest died in training accidents or of sickness, overseas and in the States. Reported deaths of Cornellians in the Army ground forces number 140; in the Air Corps, 102; and 59 in all branches of the Navy.

Memorial Gift

BEQUEST of \$5,000 has come to the University from the late Mrs. Gertrude Livingston Hamilton of Washington, D. C., in memory of her husband, James Hamilton '99, who died there August 30, 1943.

A graduate of the US Military Academy at West Point in 1890, Hamilton studied in Sibley College in 1895-6 as a special student and received the ME (EE) in 1901. He was for more than twenty years a patent lawyer in Washington, and practiced before the US Supreme Court.

ΦBK To Aid Veterans

CORNELL Chapter of Phi Beta Kappa, meeting December 20 in Goldwin Smith Hall, voted to "participate in academic guidance of veterans returning to undergraduate or graduate study." The plan, as presented by retiring secretary W. R. Irwin, English, originated with Dr. C. Douglas Darling, professor of Clinical Medicine, whose Phi Beta Kappa address, "The Veteran and the University," appeared in the ALUMNI NEWS last July. With alterations suggested by Professors Loren C. Petry, Director of Veterans Education; Frederick O. Waage, Art and Archeology; Blanchard L. Rideout, PhD '36, chairman of the Advisory Board for Underclassmen; Dean Cornelis W. DeKiewiet,

Arts and Sciences; and Vice-president George H. Sabine '03, the plan provides that the entire membership of the local chapter will serve as "an informal advisory body, to any member or members of which a student veteran may be referred by Professor Petry, Dean DeKiewiet, Dean Speight, or Dr. Norman S. Moore. It is understood that Phi Beta Kappa in this activity will not attempt to do the work of the underclass and departmental major advisers or to infringe upon the assistance offered by the Office of Veterans Education."

Officers of the chapter, elected at the meeting, are Professor Harold W. Thompson, English, president; Professor Howard B. Adelman '20, Histology and Embryology, vice-president; Bruce I. Granger '42, English, secretary; Mary P. Dolciani, AM '45, assistant secretary; and John H. Detmold '43 of the ALUMNI NEWS, treasurer.

Doctors Come Back

VETERINARY College has arranged a short intensive refresher course for veterinarians returned from military service. A four-week course of special lectures, conferences, and clinical demonstrations, beginning January 7, was quickly filled to capacity, with forty former officers of whom half are Cornellians. This four-week session will be followed by optional clinical work of two, four, or six weeks.

Memorial Scholarship

SCHOLARSHIP fund of \$1,000, in memory of the late Jennie Martin Carrier '90, has been presented to the Cornell Women's Club of Syracuse by Alumni Trustee Willis H. Carrier '01, chairman of the Carrier Corp.

Before her death, June 3, 1939, Mrs. Carrier was for many years an active member of the Club, and particularly interested in its scholarship committee. She entered the University from Buffalo in 1887 as an Optional student, transferred to the Science Course, and received the BS in 1890. Before her marriage to Carrier in 1913, she taught in Middletown, East Orange, N. J., Buffalo, and Washington, D. C.

Mrs. David A. Fraser (Marion Ford) '33, president of the Syracuse Club, has announced that the memorial gift will be added to the Federation Scholarship Fund, and will make possible a fourth scholarship of \$400 a year to be awarded to an undergraduate woman from the income of this Fund. Established seven years ago by the Federation of Cornell Women's Clubs, the Federation Scholarship Fund has been steadily increased by gifts from Clubs and individuals.

Now, in *My Time*!

By *Romeyn Perry*

THINGS seem to be happening! It's getting hard for your non-resident Campus reporter to keep abreast of events. With almost every issue, he finds himself scooped again by the ALUMNI NEWS. Here on the Areopagus men spend their time in nothing else, but either to tell, or to hear, some new thing.

Take this new Division of Modern Languages which will undertake to present, Army fashion, French, German, Italian, Spanish, Russian, Chinese, and later on the Indic languages, and in such wise that the student at the end of his training will be able to make himself understood in the new tongue without shouting and waving his arms. That seems to make sense to most folks, although some ancients reserve the academic right to remain skeptical, and will continue to steep themselves in the foreign literatures with occasional help from the dictionary.

When experts differ, outsiders had best stand mute. We shall therefore content ourselves with pointing out that this is not the first time that a foreign war has intensified interest in foreign languages.

The Spanish War was over and done between the appearance of the buds on the Campus elms and the start of the football season. And yet, it endured long enough to awaken an intense interest in the study of the Spanish language. Undergraduates with no family business to fall into, saw a future for themselves in the Philippines and South America, and in trade with those places. Mastery of the Spanish tongue was obviously desirable. That was the conclusion of scores of bull-sessions that lasted well into the morning hours.

So, when the late Professor Everett Ward Olmsted offered an intensive course in the Spanish language designed to make the student quickly proficient in the use of that tongue, he packed the largest classroom in White Hall and stood 'em up besides. Your reporter joined the throng, although up to that point his contacts with foreign languages had been limited to Latin, Greek, and a little water-front Mexican acquired along the docks at San Diego, Cal.

Professor Olmsted was a gifted language teacher and a drillmaster of parts. We haven't the slightest doubt that he could have given us a working knowledge of Spanish in a single year, if we had been able to follow the schedule laid out for us. But this would have obliged us to drop every other course we were taking and to concentrate on Spanish, which didn't seem quite feasible at the moment. By the opening of the second term, there were seats for all in Professor Olmsted's classroom. American teachers were going out to the Philippines then by the shipload, and many Cornell undergraduates had come to the conclusion that it would be pleasanter for everybody to have the Filipinos learn English than for them to acquire Spanish by the arduous Olmsted method.

Your reporter endured to the end of the year and received a passing mark, thanks largely to the timely help of the accomplished linguist who sat next to him in class, a Dutch boy named Hendrik Willem van Loon. But one year was enough. We did not continue the intensive study of Spanish after that. There seemed to be more pressing calls upon our time.

From time to time, however, we continued to meet Van Loon for the purposes of Spanish conversations, and derived much from these meetings. So did Van Loon. We like to believe that a little of his proficiency in the English tongue came to him from talking Spanish with your reporter. Van Loon could converse in a half-dozen tongues before he came to college, and possessed the rare linguistic gift of making all six sound Dutch. But after our many Spanish meetings, his English began to be distinguishable from the other five. Professor Olmsted observed this with approval, but advised us to ease up a little. He said what little Spanish we had acquired was getting Dutchier and Dutchier every minute.

Such errors will doubtless be avoided in the new Division of Modern Languages, under the Deanship of another Lowlander named De Kiewiet.

Slants on Sports

By *Bill Natera* '27

Beat Columbia Twice

TWO one-sided victories over Columbia, 70-36 in New York December 22 and 66-43 in Barton Hall January 5, kept Cornell, undefeated, on top of the Eastern Intercollegiate Basketball League.

The game at Ithaca drew 4,000 spectators; one of the largest home crowds in years. They sat cross-legged on the floor, stood up in rows behind the chairs in the balcony, and perched precariously on the giant movable tower used to replace and repair the lights in Barton Hall.

As of that date, Cornell topped the League with three consecutive victories. Pennsylvania was conquered, 55-42, at Philadelphia December 15. The standing:

	W	L	PC
Cornell	3	0	1.000
Dartmouth	2	1	.667
Pennsylvania	2	2	.500
Columbia	1	2	.333
Princeton	0	3	.000

For both games, Coach Emerald B. Wilson sent in the same five players who have started all six games this season: Irwin Alterson, USNR, and William W. Matchneer '47, forwards; Edward T. Peterson '48, center; and Captain Gordon Harrison '47 and Eugene D. Berce, USNR, guards.

In the game at New York, Cornell quickly jumped into an 8-point lead, holding Columbia scoreless with a zone defense, and it looked like a run-away until Columbia tightened its defenses and reduced the deficit to 3 points midway in the first half. Cornell recovered to pull away to an 8-point lead again with 28-20 at the intermission.

The home forces tired in the second half, and Cornell put on a real scoring demonstration, caging 42 points. Hillary A. Chollet '49 was the first reserve to see action. He accounted for 8 points but had to leave the game on five personal fouls.

The Lions kept close watch on Alterson, the League's leading scorer last season, and he was held to 10 points on five field goals. Columbia did not watch Berce quite as closely, and the Cornell guard topped the scoring with 20 points. Captain Harrison accounted for 12.

All ten players who made the trip saw action. The other reserves were Walter D. Way '48, George L. Austin '47, Carl E. Glasow, USNR, and William C. Arrison '48.

Cornell's total of 70 points was made up of twenty-seven field goals

and sixteen free throws.

After the game, the squad disbanded for the Christmas holidays and returned to Ithaca January 2 for three days of practice before the return contest with Columbia.

The game in Barton Hall was almost of the same pattern. Cornell scored 7 points and held Columbia scoreless for four minutes. Matchneer started the counting by dropping a free throw and Alterson, Matchneer, and Peterson tipped in field goals.

Vogel, forward, started Columbia's scoring. Milenko, another forward, threw two field goals in a row as the visitors rallied to cut Cornell's margin to 2 points, at 9-7, in the first seven minutes. Then Cornell regained control of the game, despite some ragged passing that persisted through most of the contest, and picked up a 5-point lead, 19-14, with nine minutes left in the half.

Cornell ran 8 points in a row, Peterson scoring 5 of them, and wound up with a 32-18 advantage at intermission. Alterson scored 13 points, Peterson 11 in the first half.

With Chollet in for Matchneer, and with other reserves gradually replacing the regulars early in the second half, Cornell pulled away to a 44-28 lead after nine minutes. For the next nine minutes, Cornell held Columbia scoreless and ran a string of 12 points, half of them on free throws.

The game became more ragged, and play was interrupted repeatedly for playing violations. All told, the referees called forty-two personal fouls, twenty-eight of them on Columbia players. Cornell converted twenty free throws and caged twenty-three field goals to make its total of 66.

Alterson was high scorer with 17 points. Peterson had 16 and Harrison 13. Columbia's best scorer was Strober, center, who had 8. Milenko, who tallied 16 points in the game at New

York, was held to 6 points in Barton Hall.

Cornell used the same ten players who made the New York trip, plus Richard M. Herson '49, forward.

In a preliminary game, the Junior Varsity defeated the Waterloo Rotary All-Stars, 41-22. Edward Hodapp, USNR, was high scorer with 12 points. Theodore Hecht '49 and Richard Hagerstrom '49 each scored 9 points.

Swimmers Continue

SWIMMING team journeyed to Hamilton January 5 and took up where it left off last year by defeating Colgate, 57-18, for its twenty-second consecutive dual and triangular meet victory.

Cornell last lost a dual meet January 9, 1942, to Columbia, 39-36, in New York City.

The first event, the 300-yard medley relay, went to Cornell's trio of Donald B. Iseman '46 of Elberon, N. J., Paul C. Murray '46 of Bronxville, and Robert Grant, USNR, of Lakewood, Ohio. Cornell also closed the meet with a relay victory over the 440-yard freestyle route. The swimmers were Howard H. Maldiner '49 of North Tonawanda, Robert Mosard '46 of Brooklyn, George H. Martin '47 of Honeoye Falls, and John K. Cousens '48 of Great Neck, L. I. The times were: Medley, 3:20.8; freestyle, 3:55.7.

In the individual events, Cornell winners were Peter G. A. Van Dijk '49 of Larchmont, 220-yard freestyle in 2:30.3; Alan L. Hausman '48 of Maplewood, N. J., 50-yard freestyle in 0:26; Alfredo B. Larin '50 of Mexico City, D. F., 200-yard breaststroke in 2:52, and Clem V. Urban '47 of Wilkes-Barre, Pa., 440-yard freestyle in 5:49.7.

Placing second were Carlos Escobar '49 of San Salvador, Salvador, 220-yard freestyle; Ralph C. Ware '48 of Oak Park, Ill., diving; Charles R. Fisher, USNR, of Freemont, Ohio, 100-yard freestyle; Robert S. Hamilton '48 of Oak Park, Ill., 150-yard backstroke; Robert Strauss '49 of Brooklyn, 200-yard breaststroke; and Manuel Zimmerman '49 of New York City, 440-yard freestyle.

Wrestlers Win Two

WRESTLING team turned in two more victories to stay undefeated for the season, taking Pennsylvania, 20-12, at Philadelphia December 22 and nosing out Lehigh, 17-13, in Barton Hall January 5. The victories ran the season's string to three.

Cornell and Pennsylvania each took

Scores of the Teams

Basketball

Cornell 70, Columbia 36
Cornell 66, Columbia 43
Cornell Junior Varsity 41,
Waterloo Rotary All-Stars 22

Wrestling

Cornell 20, Pennsylvania 12
Cornell 17, Lehigh 13

Swimming

Cornell 57, Colgate 18

four bouts, but the Cornell victors won by falls. Phineas P. Kuhl, USNR, threw Levis in the 121-pound class; Captain Erie J. Miller, Jr. '46 pinned Ayres in the 145-pound class; Carl W. E. Almquist '47, former 155-pound Intercollegiate champion, threw Hershey in that division; and Forbes H. Brown '46 threw Phillipone in the unlimited class. Brown scored the fastest fall with a reverse headlock in 2:33.

Cornellians who lost decisions were George W. Gurnee, USNR, in the 128-pound class; Carl W. Ferris, USNR, in the 136-pound class; Wilfred C. La Rock '46 in the 165-pound division; and George E. Myers, NROTC, in the 175-pound class. Myers normally wrestles at 165 pounds, La Rock at 155.

Coach Walter C. O'Connell '11 shifted the lineup for the Lehigh meet. Kuhl opened with an easy decision over Jani in the 121-pound class, but Lehigh went into a 5-3 lead when Hazelhurst threw Robert L. Kenereson '47. The next three bouts went to Cornell on decisions and gave the home team a 12-5 edge. David H. Huntington, NROTC, scored over Forshay, Captain Miller won by decision over Seals, and Almquist, returning to the 155-pound class, took Szyetecz. Niewenhous of Lehigh scored over La Rock in the 165-pound class, and the visitors returned to the lead, 13-12, when Jackson threw William L. Schultz, USMCR.

That put the issue up to Brown, Cornell's heavyweight. He met it squarely. He took his opponent, Koran, to the mat in the first period, was credited with two near falls in the second period, and finally pinned the Lehigh grappler with a half-nelson and body press in 7:33.

For the Record

ALLEN E. DEKDEBRUN '47, captain of the 1945 football team, was selected as the outstanding player of the twenty-first annual East-West Shrine charity football game in Kezar Stadium, San Francisco, January 1. He was the choice of twenty-one sports writers and radio announcers who covered the game. Dekdebrun scored the East's touchdown on a forty-two-yard run, led the field in yards gained with fifty-four, and held the ball for the successful placement kick that gave the East a tie with the West at 7-7. Joseph R. Di Stasio '48 played at end on the East squad.

FRANK SULLIVAN '14 remembered two Cornellians in his "Greetings, Friends!" page of verse in the December 22 New Yorker. They were Robert J. Kane '34, Director of Physical Education and Athletics, and Dekdebrun. The rhyme in

the line about Kane was rather intricate:

Kringle, be lavish with Jonathan
Wainwright;
Also mind that you treat Bob Kane
right.

Rochester Elects

OFFICERS of the Cornell Club of Rochester for 1946, elected at a meeting in the Hotel Rochester December 22, are Ernest E. Elder '15, succeeding Walter B. Kenyon '27 as president; Max Schweid '13, vice-president; Joseph W. Alaimo '31, recording secretary; Floyd G. Kirkham '27, membership secretary; Kenneth G. Haxton '10, treasurer; Thurston Corbett '26, assistant treasurer; and Howard A. Sauer '17, David S. Cook '24, Leo J. Sullivan '13, Samuel G. Thayer '03, Walter H. Foertsch '39, and Leonard C. Treman '14, governors.

Head Coach Edward J. McKeever spoke at the meeting and showed movies of the football team in action.

Dutchess County Meets

SIXTEEN members of the Dutchess County Cornell Club had a "very satisfactory meeting and bull session" during the Christmas holidays, according to Secretary George W. Kuchler, Jr. '12. A committee of John O. Fuchs '11, chairman; Edwin S. Knauss '20, and Selden H. Hall '03 was appointed to consider the Club's scholarship fund and in general to help find worthy high-school students for the University.

Clubs Have Students

CORNELL Club of Maryland entertained sixty students and alumni at its annual Christmas luncheon for undergraduates, both men and women, December 28 at the Merchants Club of Baltimore. Roy H. Ritter '30, Club president, introduced Gustav J. Requardt '09 and University Trustee Ezra B. Whitman '01, who urged the students to cultivate members of the Faculty by meeting them socially at every opportunity.

Cornell Women's Club of Boston, Mass., held open house December 27 at the Newton Highlands home of Erma Nightingale '45, secretary-treasurer of the Club. Members welcomed several undergraduates, home for the holidays, and a few prospective Cornellians.

Twenty members of the Cornell Women's Club of Albany entertained fifteen undergraduate women at a Christmas tea, December 28 at the home of the Club president, Mrs. Peter Gallivan (Margaret Kelly) '24.

Give To Moakley House

CONTRIBUTIONS from Cornellians toward the building of Jack Moakley House numbered approximately 400 at the end of 1945 and were still coming. It is hoped that the fund will shortly be completed and that construction of the headquarters building for all Cornell and visiting teams may begin this spring.

Among recent gifts is one of \$10,000 from an anonymous alumnus to defray the cost of the dining room in Jack Moakley House, which will be designated the Courtney Dining Room and will have a portrait of Coach Charles E. Courtney, who directed the Cornell crews for thirty-seven years.

First response to the letter from Major Robert E. Bliss '30 which appeared in the ALUMNI NEWS of December 15 was a check from Judge Harry L. Taylor '88 of Buffalo toward the room in Jack Moakley House dedicated to "scrubs and comps" which Bliss had suggested.

Harry Taylor, famous Cornell baseball player, won the "C" as Varsity catcher, played for three years with Louisville in the National League after he received the AB in 1888, returned to become captain of the Cornell team while he was a student in the Law School, and later became president of the National League. He was for many years on the bench of the New York State Supreme Court and Appellate Division, retiring in December, 1944. Judge Taylor wrote to Robert E. Treman '09, chairman of the Jack Moakley House committee, enclosing his contribution to the "Scrub and Compet Room" and saying, "I was a student at Ithaca High School and Cornell Arts and Law long before Mr. Moakley came to Ithaca."

New York Luncheon

SPEAKERS at the annual luncheon of the Cornell Women's Club of New York, February 2, will be President Edmund E. Day, Dean Irving M. Ives of the School of Industrial and Labor Relations, and Professor Morris Bishop '14, Romance Languages and Literatures. Topic of this forty-ninth annual gathering of Cornellians in New York City will be "Cornell and the Arts of Peace." Mrs. Day and Trustees and other officials of the University will be guests of honor.

Luncheon at one on the Starlight Roof of the Waldorf-Astoria will be preceded by a reception at 12:15 for the speakers and guests of honor. Reservations at \$4 may be made with Florence Liljander '35, 2 Beekman Place, New York City 22.

Letters

Subject to the usual restrictions of space and good taste, we shall print letters from subscribers on any side of any subject of interest to Cornellians. The ALUMNI NEWS often may not agree with the sentiments expressed, and disclaims any responsibility beyond that of fostering interest in the University.

Join Your Cornell Club!

TO THE EDITOR:

All Cornellians must be extremely proud of the great contributions our University has made to the war effort. We can also be justly proud of the courageous pioneering step Cornell has recently taken in the establishment of the State School of Industrial and Labor Relations.

Cornell has the spirit, the facilities, and in President Day the brilliant leadership, to become the leading educational institution in the United States.

To accomplish this, however, Cornell's alumni, too, must play their part. The most effective way we can do this is to strengthen our local alumni clubs. Through the agency of these Cornell Clubs, we can improve the quality of the students seeking admission to Cornell. We can provide scholarships to send deserving students to Cornell who are without sufficient funds. We can generate greater interest in Cornell and have forums for the discussion of Cornell problems as they arise. I therefore urge every alumnus to join this drive for a still greater Cornell by becoming an active member of the Cornell Club in the district where he resides.

In areas not now covered by a Cornell Club, the Federation of Men's Cornell Clubs will be glad to assist interested groups of alumni in forming such clubs. Please write to the secretary of the Federation, Emmet J. Murphy '22, 3 East Avenue, Ithaca.

Let each one of us, in the year 1946, give a little more of his thought and effort to Cornell, and I am sure the results will be outstanding.

—WILLIAM F. STUCKLE '17, *President Federation of Men's Cornell Clubs*

A geographical listing of all Cornell Clubs and Cornell Women's Clubs which are known to be currently active, with names and addresses of their presidents, appears on opposite page.—Ed.

Dallenbach Memorial

PRESIDENT DAY announced just before Christmas the establishment of a graduate fellowship in Psychology at the University in memory of Lieutenant John W. Dallenbach, AM '41, whose Flying Fortress was

shot down over Cherbourg, France, June 11, 1944.

The John Wallace Dallenbach Fellowship will provide up to \$800 and free tuition, beginning next fall, for a different student each year for graduate work in experimental Psychology.

Lieutenant Dallenbach was the son of Professor Karl M. Dallenbach, PhD '13, Psychology, and Mrs. Dallenbach. He received the AB in 1940 at his father's undergraduate university, Illinois, spent some time at the Goslar Gymnasium in Germany, and held an assistantship in the Psychology Department here in 1940-41. His academic average in the Graduate School was 95.2 and he was elected to Phi Kappa Phi. Receiving a fellowship in psychology at Harvard, he had almost completed his work for the Doctorate when he was called to active duty in the Army Enlisted Reserve, for which he had volunteered while at Cornell. Commissioned second lieutenant in the Air Corps in December, 1943, he went overseas in April, 1944, first to Iceland and in May to England to fly a bomber in the Eighth Air Force. He flew his plane in the D-Day armada, and five days later was shot down by flak, the entire crew presumed lost in the English Channel.

His sister is Mrs. Michael G. Frisch (Elizabeth Dallenbach) '43.

Alumnus Aided Allies

READER'S DIGEST for January features an account of the amazing adventures inside Germany during the war of Eric S. Erickson '21. Edwin Muller writes the story, under the title, "The Man Who Did Business with Himmler."

As one of the leading oil men in Sweden, Erickson travelled over Germany throughout the war, gained the confidence of Heinrich Himmler, and in October, 1944, got Himmler's permission to make a complete survey of all the plants producing oil for the German war machine under the guise that he was erecting "a tremendous plant in Sweden to greatly augment the German supply and help them win the war. Muller relates that Erickson thus lost his friends and was cordially hated and shunned.

But at the special luncheon after the war ended, the American legation in Stockholm told the whole story of his tremendous aid to the Allies in bringing back from his trips to Germany exact information of the enemy's oil production, damage to refineries and dates of their repair by the Nazis, location of anti-aircraft batteries, smoke screens, and fighter strips to defend them, and gave him a large share of credit for the fact that at the

end, German tanks and planes were abandoned for lack of gasoline because their production had been bombed out. The American authorities also told how Erickson had been placed on the Allies' black list at his own suggestion and had refused to take any pay for his services; of course he was fully restored to the good graces of his friends.

Erickson entered Engineering in 1917 from Commercial High School in Brooklyn; transferred to Arts and received the AB in 1921. He played baseball and football; is a member of Beta Theta Pi. He went to Japan in 1922 for The Texas Co., became assistant manager in Tokyo for Japan, Korea, and Formosa; and in 1926 went to Sweden as managing director for The Texas Co. in Sweden, Norway, and Finland. Just before the war, in 1938, he was managing director in Norrköping of Bensin A/B Pennco, distributor in Sweden for Atlantic Refining Co.

Intelligence

By *Emerson Hinchliff '14*

Correctly fitted shoes are the first line of defense against corns, bunions, weakened arches, and fatigue.

Several returning service men have been given assistance in selecting farms in Saratoga county, the county agent reports.

Brush, but never wash, the bag on the vacuum cleaner. Washing removes the special finish on the fabric that makes the bag dustproof.

Cooked cabbage held in the refrigerator two or three days and then reheated does not lose as much vitamin C as does that kept standing on the stove for an hour or two.

Americans have been eating pumpkin for more than 2000 years. It was an old dish in the new world when Columbus came, for the pumpkin is a native of this hemisphere.

Plans for making the Cornell outdoor poultry feeder, which is light, inexpensive, and easily managed, are given in Bulletin E-373. Single copies, free to New York poultrymen, may be had from the Mailing Room, Roberts Hall, Ithaca, N. Y.

Research has shown that sheep with jaws of unequal length are not as good producers of meat and wool as are normal sheep. Since the condition is hereditary, sheepmen should cull their flocks and use for breeding only sheep free from this defect.

* * *

Since last fall, when I became again at least a semi-pro member of the Fourth Estate, I have been on the mailing list of the State Colleges of Agriculture and Home Economics; much to my edification, be it said. Take a look at the preceding paragraphettes, culled from a recent re-

Homely
Food for
Thought

lease to newspapers (one of a regular series) from Professor James S. Knapp '31 of the Department of Extension Teaching and Information, and you'll see what I mean. Homely food for thought for both sexes and all ages, a discreet mention of Cornell and Roberts Hall, and then that novel suggestion about sheep with the Hapsburg jaw. What if they culled children the same way?

Releases like the above, little gems that they are, are comparatively minor items in a stream of good sense continually pumped out to and printed in New York State dailies and weeklies. Just in the last few days I've learned about reforestation, what DDT will and will not do, and that many younger farmers have taken up preparation of income tax returns for their neighbors as a winter sideline.

* * *

Talking recently with a prominent professor who doubles in brass, being on both the Ag and Arts faculties, I was surprised to have him ask how Ag alumni could be induced to take a larger share in Cornell affairs. He has been out on the alumni circuit a bit in the last year, and apparently had run into nothing but Engineers, with an occasional Arts or Hotel man.

I believe I disabused his mind, by mentioning some very active individuals who stem back to the Liberty Hyde Bailey era, including a recent president of the Cornell Alumni Association. But the worst of it is, the cuss sowed an insidious seed in my own mind. Why did a wealthy Classmate of mine at our last 1914 dinner in New York say he "took a BS," instead of proudly proclaiming himself an Ag man? Why anybody should go out of his way to avoid saying that he was a graduate of the best College of Agriculture in the world is beyond me!

Relieve my mind, O Ag men, when next I am among ye! Reaffirm my impressions of Comstock, Rice, Stocking, Gage, Cavanaugh, Atkinson, Rowlee, Wiegand, Needham, Stone, Warren, Wing, Adams, Savage, Hunn, and many others as inspiring teachers. Tell me ye are Ag men and proud of it!

* * *

Even so, it is nice in a way, not to have the individual Colleges obtrude in Cornell groups, certainly when intercollegiate relationships are concerned. In the process of putting a Philistine from Penn in his place, for instance, one speaks as a "Cornell man" *tout court*, and lets it go at that. It's like Paul of Tarsus calling himself a "citizen of no mean city."

Cornell Clubs

For information of alumni who may be changing residence or travelling, all Cornell Clubs known to be currently active are listed below according to the cities or regions where they hold meetings, together with the names and addresses of their presidents.

Men's Cornell Clubs

- ALBANY: David B. Andrews '33, General Aniline Works, Rensselaer.
BALTIMORE, MD.: Roy H. Ritter '30, 1304 St. Paul Street.
BETHLEHEM-ALLENTOWN, PA.: Charles E. Grimes '10, New Jersey Zinc Co., Palmerton, Pa.
BOSTON, MASS.: Herman Bergholtz, Jr. '25, 34 Melrose Street, Arlington, Mass.
BUFFALO: John Pennington, Jr. '24, 2020 Liberty Bank Building.
CHICAGO, ILL.: John C. Trussell '28, 105 West Adams Street.
CLEVELAND, OHIO: Charles B. Merrill '14, Merrill, Turben & Co., Union Commerce Building.
DETROIT, MICH.: Linton Hart '14, 417 New Center Building.
ESSEX COUNTY, N. J.: William F. Stuckle '17, 13 Wendover Road, Montclair, N. J.
HARTFORD, CONN.: Gilmoure N. Cole '31, 58 Stephens Street, Manchester, Conn.
LACKAWANNA, N. J.: George Munsick '21, Morristown Trust Co., Morristown, N. J.
LONG ISLAND: Henry C. Frey '04, 702 Suffolk Title Building, Jamaica.
LOS ANGELES, CAL.: Elmer Rae '13, 6808 Whitley Terrace, Hollywood 28, Cal.
MILWAUKEE, WIS.: Robert T. Foote '39, 221 East Buffalo Street.
NEW HAVEN, CONN.: Diederich K. Wilers '36, Winchester Repeating Arms Co.
NEW YORK: Walter L. Pate '99 107 East Forty-eighth Street.
PHILADELPHIA, PA.: Tinius Olsen, II '35, 500 North Twelfth Street.
PITTSBURGH, PA.: L. Wainwright Voigt '21, 2301 Clark Building.
ROCHESTER: Walter B. Kenyon '27, 89 East Avenue.
ST. LOUIS, MO.: R. Harris Cobb '16, 315 North Fourth Street.
SAN FRANCISCO, CAL.: Francis H. Boland '92, 2544 Baker Street.
SPRINGFIELD, MASS.: Kenneth E. Paine '23, 155 Ohio Avenue, West Springfield, Mass.
SYRACUSE: William R. Robertson '34, 201 Salt Springs Road.
TRENTON, N. J.: Granville W. Kirby '17, 617 Broad Street.
WASHINGTON, D. C.: Ralph I. Graves '07, 2400 Sixteenth Street N.W.
WILMINGTON, DEL.: Philo D. Atwood '25, Room 4543 Nemours Building.

Cornell Women's Clubs

- AKRON, OHIO: Mrs. James W. Schade '05, 189 Merriman Road.
ALBANY: Mrs. Peter C. Gallivan '24, 687 Western Avenue.
AUBURN: Mrs. Paul E. Newman '38, Box 74, Cayuga.
BATAVIA: Elizabeth F. Fonda, Grad '33-'37, 16 Lewis Avenue.
BINGHAMTON: Mrs. William R. Young '40, 56 Mill Street.
BOSTON, MASS.: Mrs. Clarence S. Luitwieler '27, 89 Cambridge Street, Winchester, Mass.
BUFFALO: Dr. Harriet Hosmer '18, 84 Ashland Avenue.
CHICAGO, ILL.: Melita H. Skillen '11, 922 Gordon Terrace.
CLEVELAND, OHIO: Mrs. Charles S. Mills '25, 1071 Hillstone Road, Cleveland Heights 21, Ohio.
CONNECTICUT, WESTERN: Mrs. Allan H. Mogensen '23, RD 2, Westport, Conn.
CORTLAND: Mrs. Albert J. Durkee '23, 8 North Main Street, Homer.
DETROIT, MICH.: Elizabeth A. Lockwood '38, 18420 Wisconsin Avenue.
ELMIRA: Loretta E. Klee, AM '43, 807 West Gray Street.
ESSEX COUNTY, N. J.: Mrs. Louis A. Winkelman '22, 580 Ridgewood Road, Maplewood, N. J.
GLENS FALLS: Mrs. Malcolm M. Parrish '15, Cambridge.
ITHACA: Mrs. Chilion W. Sadd '32, RFD, Freeville.
KANSAS, CITY, MO.: Mrs. Ellsworth L. Filby '19, 631 West Sixty-first Street.
LONG ISLAND: Mrs. Paul Crago '33, 201 Rider Avenue, Malverne.
LONG ISLAND, NORTH SHORE: Mrs. John G. Rankin '35, 15 Middle Drive, Plandome.
LOS ANGELES, CAL.: Mrs. Tema Shultz Clare, Grad '38-'40, 971 West Thirtieth Street.
MIDDLETOWN: Mrs. George D. Musser '18, RD 3.
NEW YORK CITY: Mrs. Roger M. Woolley '25, 61 East Eighty-seventh Street.
PHILADELPHIA, PA.: Mrs. Samuel S. Evans, Jr. '27, 1407 Flat Rock Road, Penn Valley, Narbeth, Pa.
PITTSBURGH, PA.: Mrs. W. Denning Stewart '12, 353 Maple Avenue, Edgewood.
POUGHKEEPSIE: Mrs. Edward L. Plass '19, Pleasant Valley.
ROCHESTER: Ruth Landers '39, 57 Rutgers Street.
SAN FRANCISCO, CAL.: Mrs. Nathaniel L. Gardner '01, 2901 Hillegass Avenue, Berkeley 5, Cal.
SCHENECTADY: Mrs. Joseph T. Bailey '39, 1822 Union Street.
SCRANTON, PA.: Florence Snowdon '08, 819 Sunset Avenue.
SYRACUSE: Mrs. David A. Fraser '33, 117 Mildred Avenue.
TRENTON, N. J.: Lois Dusbunbury '25, 921 Berkley Avenue.
UTICA: Mrs. Chester Dill '30, 7 Kenyon Court.
WASHINGTON, D. C.: Mrs. Carl B. Johnston '38, 724 South St. Asaph Street, Alexandria, Va.
WATERTOWN: Olive A. Kilpatrick '27, 208 State Street, Lowville.
WELLSVILLE: Mrs. Lloyd E. Tefft '25, 56 Cummings Place.
WESTCHESTER COUNTY: Elsa C. Schlobohm '21, 130 Warburton Avenue, Yonkers.

Cornell Alumni News

3 EAST AVENUE, ITHACA, N. Y.

FOUNDED 1899

Published the first and fifteenth of every month.

Owned and published by the Cornell Alumni Association under direction of a committee composed of Phillips Wyman '17, chairman, Birge W. Kinne '16, Clifford S. Bailey '18, John S. Knight '18, and Walter K. Nield '27. Officers of the Alumni Association: William L. Kleitz '15, New York City, president; Emmet J. Murphy '22, Ithaca, secretary-treasurer.

Subscriptions \$4 in U. S. and possessions; foreign, \$4.50. Life subscription, \$75. Single copies, 20 cents. Subscriptions are renewed annually unless cancelled.

Managing Editor H. A. STEVENSON '19

Assistant Editors:

JOHN H. DETMOLD '43

RUTH E. JENNINGS '44

Contributors: ROMEYN BERRY '04, EMERSON HINCHLIFF '14, WILLIAM J. WATERS '27

As a gift to Cornellians in service, Willard Straight Hall and Cornell Alumni Association send the ALUMNI NEWS regularly, upon request, to reading rooms of Army posts, Naval stations, and military hospitals and rehabilitation centers.

Member, Ivy League Alumni Magazines, Birge W. Kinne '16, 420 Lexington Ave., New York City 17, advertising representative.

Printed at The Cayuga Press, Ithaca, N. Y.

Alumni Fly

YOU will find in this issue the first of a new series of advertisements of Pan American World Airways. Once a month, "The System of the Flying Clippers" will tell its story to the 87,000 alumni of Cornell, Columbia, Dartmouth, Harvard, Pennsylvania, Princeton, and Yale who subscribe to their alumni magazines. It is in keeping with the increasing use and importance of air travel that the commercial airlines should thus inform the interested readers of the Ivy League Alumni Magazines, and especially appropriate that Pan American is again the pioneer.

That ALUMNI NEWS readers do and will use the airlines is demonstrated in your replies to a questionnaire we mailed to a small "sampling" of our subscribers in mid-November. Six questions were asked of 125 subscribers selected at random in twelve cities, about your air travel experience and plans for the future. Seventy-six of the 125 replied, for which we are grateful. Your answers are interesting.

Fifty-eight of you who answered—78 per cent—said they had travelled by air; and fifty-six—74 per cent—plan to fly abroad when air priorities are lifted and fares are reduced. Question as to where you would like to go

brought 35 mentions of South and Central American countries, 14 Europe, 10 England, 11 Far East, 7 Mexico, and various mentions of Russia, Australia, Bermuda, Sweden, Hawaii, Alaska, Egypt, Canada, Cuba, and "around the world." Majority indicated that air travel would be for pleasure, but many will combine business with recreation.

From your answers, it is apparent that the airlines are already being generally used by you who read the ALUMNI NEWS, and that many of you will soon be flying abroad with the offering of their attractive accommodations, fares, and schedules.

To Nominate Directors

COMMITTEES to nominate candidates for district directors of the Cornell Alumni Association have been appointed by President William L. Kleitz '15 in each of the seven districts of the country. Any group of ten or more alumni resident in a district may nominate a candidate by presenting his name to the district nominating committee not later than February 1.

By-laws of the Association require each district committee to nominate at least two candidates not later than March 1, for election next May 1. Ballots will be mailed from Ithaca early in April to all alumni, and results of the election will be announced at the annual meeting of the Association in Ithaca next June.

Every former student of the University whose Class has graduated and all graduate students are members of the Alumni Association and entitled to vote for a director representing the district in which the member resides.

District directors of the Association who are elected this year will take office at the meeting of the board of directors next fall and serve for two years, until the fall meeting in 1948. Besides the seven directors representing geographical districts, the board consists of the president of the Cornell Alumni Fund Council, chairman of the ALUMNI NEWS committee, chairman and vice-chairman of the committee on secondary schools, presidents of the Federation of Men's Cornell Clubs and Federation of Cornell Women's Clubs, the president and one other representative of the Association of Class secretaries (one man and one woman), presidents of the nine College and Department alumni associations, and two directors-at-large (a man and a woman), elected by the board. The board elects the officers of the Association, all from its own membership except the secretary-treasurer, who is the General Alumni

Secretary of the University. Its regular meetings are twice a year, in fall and spring. An executive committee of ten members of the board meets bi-monthly to carry on business of the Association between board meetings.

Members of the nominating committees for district directors are:

DISTRICT 1—CENTRAL & WESTERN NEW YORK: Neil M. Willard '18, chairman, 73 Forest Avenue, Buffalo 13; Robert C. Hosmer '03, 123 Erie Boulevard E, Syracuse 2; David S. Cook '24, 19 Colingsworth Drive, Rochester 10.

DISTRICT 2—METROPOLITAN & EASTERN NEW YORK: Weyland Pfeiffer '16, chairman, Eton Lodge, Garth Road, Scarsdale; David B. Andrews '33, General Aniline Works, Rensselaer; Edwin S. Knauss '20, 409 East Cedar Street, Edgewood Heights, Poughkeepsie.

DISTRICT 3—NEW ENGLAND STATES: F. Ellis Jackson '00, chairman, 1216 Turks Head Building, Providence 3, R. I.; Herman Bergholtz, Jr. '25, 34 Melrose Street, Arlington, Mass.; Kenneth E. Paine '23, 155 Ohio Avenue, West Springfield, Mass.

DISTRICT 4—MIDDLE ATLANTIC STATES: Frank H. McCormick '10, chairman, 8036 DuPont Building, Wilmington 98, Del.; Norman G. Reinicker '11, 901 Hamilton Street, Allentown, Pa.; Ralph I. Graves '07, 2400 Sixteenth Street, N.W., Washington 9, D. C.

DISTRICT 5—SOUTHERN STATES: Archibald B. Morrison '01, chairman, 1408 Castile Avenue, Coral Gables, Fla.; Norman E. Elsas '18, Box 1726, Atlanta 1, Ga.; Chester A. R. Kurtz '19, Box 442, Tampa 1, Fla.

DISTRICT 6—CENTRAL STATES: Frank J. Durham '16, chairman, 231 South La Salle Street, Chicago 4, Ill.; Walter D. Shultz '11, 1509 East McMillan Street, Cincinnati 6, Ohio; R. Harris Cobb '16, 315 North Fourth Street, St. Louis 2, Mo.

DISTRICT 7—WESTERN STATES: Elmer Rae '11, chairman, 6808 Whitley Terrace, Hollywood 28, Cal.; Francis H. Boland '92, 2544 Baker Street, San Francisco 23, Cal.; Donald M. Robinson '19, 1612 Ivanhoe Street, Denver 7, Colo.

Coming Events

SATURDAY, JANUARY 19

Ithaca: Basketball, Princeton, Barton Hall, 8

Swimming, Columbia, Old Armory, 2:30
West Point: Wrestling, US Military Academy

New Haven, Conn.: Hockey, Yale

WEDNESDAY, JANUARY 23

Syracuse: Basketball, Syracuse

SATURDAY, JANUARY 26

Hanover, N. H.: Basketball, Dartmouth
West Point: Track Relays, US Military Academy

Hockey, US Military Academy
Annapolis, Md.: Swimming, US Naval Academy

WEDNESDAY, JANUARY 30

Ithaca: Basketball, Colgate, Barton Hall, 8
Wilmington, Del.: President Edmund E. Day and Emmet J. Murphy '22, at Cornell Club meeting

THURSDAY, JANUARY 31

Washington, D. C.: President Edmund E. Day and Emmet J. Murphy '22 at Cornell Club meeting, Dodge Hotel, 8

On The Campus and Down the Hill

WSGA House of Representatives, by a three-quarters vote approved at the Counsellor's Office, has put women back on 1:30 a.m. permission for Saturday nights. Extended an hour as a war measure requested by Navy V-12 students, the late "sign in" deadline was granted two years ago, revoked last term. Requests from veterans as well as trainees have persuaded the not-unwilling women to continue the extra hour through 1946. And we think they're all making a mistake! Saturday night dates usually begin at 7 p.m.; earlier if you take her to dinner. And five and one-half hours is plenty! be it spent dancing, at the theater, or just parked somewhere getting acquainted. It used to be a comfort to know that, come midnight, you could begin heading her back to Balch. But now they've postponed their deliverance another hour. It serves them right!

Faculty members appointed by President Edmund E. Day for two-year terms on the board of managers of Willard Straight Hall are Professors Romeyn Y. Thatcher '08, Civil Engineering, and John S. Niederhauser '38, Plant Pathology, Extension. They succeed Professors Charles I. Sayles '26, Hotel Administration, and Norman D. Daly, Fine Arts. General Alumni Secretary Emmet J. Murphy '22 is appointed to fill the unexpired term of alumnus member Alfred H. Grommon '33, who has gone to Stanford University.

New Yorkin Uutiset (New York News), largest Finnish language newspaper in the United States, contained news from Cornell University in a dispatch from Spencer, September 26, 1944. Jacob Olson reports that Felix A. Nylund of Virginia, Minn., a graduate assistant in Agricultural Education, offered Finnish as his second language requirement for the PhD. Finnish is not taught at the University and no other Finnish students have been here since the war; hence it was not easy to find someone qualified to examine Nylund. The problem was solved in the person of the Rev. Kalle Makinen, a graduate of Helsinki University who was working at Ithaca Gun Co. The examination was conducted in the office of Professor Roland M. Stewart, Rural Education. "In the presence of this educated man, and his listening, a person being examined should not become nervous and excited," said the examiner, who

proceeded to find Nylund proficient in the language.

Lincoln E. Patterson, veteran Ithaca insurance agent and brother of Woodford Patterson '95, University Secretary, Emeritus, died January 6 of bronchial pneumonia. Ninety years old December 13, he had conducted his business on East State Street since 1892. The white-bearded, stooped old man, who rode a bicycle and scorned an overcoat, was a familiar sight to many Ithacans. Last May, the First Congregational Church honored him for fifty year's service as church clerk. He was long a member of the Ithaca Board of Health and served on the Tompkins County Board of Supervisors for twelve years.

Newman Club, Catholic student organization has acquired the former student rooming house at 612 Stewart Avenue, just north of the cemetery. It will be the home of the Rev. Joseph M. McNamara, Catholic chaplain, and of student-priests, and will contain a chapel, library, lounge, and recreation room.

Deans Sarah G. Blanding, Home Economics, and William I. Myers '14, Agriculture, have been elected to Epsilon Sigma Phi, Extension honor society. The following Extension professors are officers of the Cornell chapter this year: chief, Margaret Wylie, Home Economics; secretary-treasurer, Leland E. Weaver '18, Poultry Husbandry; annalist, Fred B. Morris '22; and "dean of the house of pioneers," Bristow Adams, emeritus.

HOLIDAY travel out of Ithaca, as everyone predicted, was pretty grim this year. The Greyhound Bus strike, icy roads, and flight cancellations threw the whole load on the Lehigh Valley; that Saturday-noon Black Diamond was one for the books! Less than 100 of a waiting crowd estimated at 600 were able to board the already-crowded train; most of those who climbed on had to stand up all the way to New York, many of them on the between-coach platforms. On the return trip New Year's Day, the Diamond again hung out the SRO sign, but busses chartered by the Student Council made seven crowded trips meeting trains at Syracuse and fourteen favored students flew from New York via Robinson Airlines.

Two Arts Frosh, just back from the holiday recess and with time heavy on their hands, tried to take a parking sign from East Seneca Street, were caught by two of Ithaca's Finest, and paid five dollars each in City Court, pleading quite guilty, your Honor, to charges of disorderly conduct.

Organ recital by Professor Donald J. Grout, University Organist and director of the Sage Chapel Choir, attracted music-lovers to Sage Chapel December 6; it was the seventh in a series of Sunday afternoon concerts.

American Veteran's Committee now has an Ithaca chapter, with fifty-five active members including two former fliers of the Chinese and New Zealand Air Forces. Chairman of the Cornell group is Frederick C. White, formerly of the Eighth Air Force, now of the Graduate School; vice-chairman, John W. Kain '47, late of the US Merchant Marine, now in the School of Industrial and Labor Relations; and secretary, Toby T. Gilman '49, from the Army Nurse Corps to the School of I&LR.

Charles Ezra Cornell, eldest surviving grandson of the Founder and life Trustee of the University under the Charter rule of primogeniture, observed his ninetieth birthday December 29 at the Montclair, N. J., home of his son, William B. Cornell '07, who is chairman of the department of management and industrial relations at New York University. Other grandchildren of Ezra Cornell are Channing B. Cornell '96, Charles H. Blair '97, James H. Cornell, Mary E. Cornell, Mrs. Arthur Goodspeed, and Mrs. Daniel O. Dechert; nine others are deceased.

Varsity football center Robert J. Hirsch '46 was pictured December 30 in the Buffalo Courier Express with his fox terrier, Tiger; both are Eighth Air Force veterans, returned from service last fall. Tiger accompanied Hirsch from Ft. Wayne, Ind., to England in August, 1944, and was sworn into the AAF as flight officer. The dog piled up seventeen combat missions, 150 supply trips, was awarded the Air Medal, ETO Ribbon with four battle stars, American Defense Ribbon, a unit citation, Good Conduct Ribbon, and was promoted to second lieutenant, AAF, when discharged. Picture and caption were distributed to Associated Press newspapers.

Necrology

'96—**George Frederick Brendlinger** of 416 Baird Road, Merion Station, Pa., August 27, 1945. Sigma Alpha Epsilon.

'98 ME—**Albert Hamilton Emery**, president of the A. H. Emery Co. of Stamford, Conn., consulting engineers, December 12, 1945, at his home, 32 Maple Avenue, Glenbrook, Conn. Inventor and manufacturer of heavy load weighing devices, he had received the Sibley Medal and the John Scott Medal, the latter in 1931 for his Southwark-Emery testing machine, a mechanical device for testing materials. Mrs. Emery is the former Julia McClune '04. Daughter, Mrs. Theodore F. Angell (Louise Emery) '28.

'99 CE—**Ernest David Button**, president of J. B. Lang Engine & Garage Co., December 11, 1945, at his home, 449 North Aurora Street, Ithaca. One of the founders of the Finger Lakes Association, he served it successively as vice-president, president, and a member of the executive committee. For thirty years he was commissioner of the Ithaca Fire Department. In 1923 he was president of Louis Agassiz Fuertes Council, Boy Scouts; was one of the first to receive the Silver Beaver Award of the Council. Son, John L. Button '25. Phi Gamma Delta.

'03 PhD—**Dr. Edwin Walter Kemmerer**, monetary expert and professor emeritus of Princeton University, December 16, 1945, in Princeton, N. J. He began his career as "the money doctor" in 1903 when he went to the Philippines as financial adviser, and subsequently reconstructed money systems for the Philippines, Mexico, Guatemala, Colombia, Union of South Africa, Chile, Poland, Ecuador, Bolivia, China, and Peru. In 1924 he was banking and currency adviser to the Dawes committee, which drafted the reorganization of the German Reichsbank and the stabilization of German currency. Dr. Kemmerer taught here for six years, first as assistant professor and later professor of Economics and Finance, before he joined the Princeton faculty in 1912 as professor of economics and finance. He was Walker professor of international finance from 1928-43. Former managing editor of *The Economic Bulletin* and associate editor of *The American Economic Review*, he wrote many books, the best known of which was *The ABC of the Federal Reserve System*, which had twelve editions. His last

book, *The ABC of Inflation*, was published in 1942.

'06 AB—Mrs. Frank K. Watson (**Iva May Holmes**), December 13, 1945, at her home, 99 Deer Hill Avenue, Danbury, Conn. She taught Latin and French twelve years at the Bethel, Conn., High School, retiring in 1943. She was one of the founders of the Cornell Women's Club of Western Connecticut, in 1923.

'06—**Clarence Rufus Keeney** of 609 North George Street, Rome, November 26, 1944. Psi Upsilon.

'05—**Howard Ellsworth Schaff** of Homestead, Fla., December 8, 1944.

'11 ME—**Lawrence Joseph Peake** of 35 North Menard Avenue, Chicago, Ill., October 9, 1945.

'18, '20 LLB—**Creswell MacMurray Micou**, partner in the law firm of Curtis, Mallet-Prevost, Colt & Mosle, and former director of operations of the Board of Economic Warfare in Brazil, December 12, 1945, in New York City. He became chief of the financial section of the Office of the Co-ordinator of Inter-American Affairs in January, 1942; was also financial chief for the American hemisphere office of the Board of Economic Warfare in Rio de Janeiro until the functions of the two organizations were separated in April, 1942, when he remained with the Board of Economic Warfare. From 1930 to 1940, he was general counsel for the National Foreign Trade Council. His home was at 20 Stuyvesant Avenue, Rye, Brothers, H. Herbert Micou '15 and Benjamin H. Micou '16. Alpha Delta Phi.

'21 AB—**Ralph Harry Smith**, one-time candidate for lieutenant governor of Pennsylvania, and judge of the court of common pleas of Allegheny County, Pa., at the time of his death, October 15, 1943. He had been assistant district attorney for Allegheny County, assistant US Attorney for the western district of Pennsylvania, and special deputy attorney general for Pennsylvania. His home was at 2421 Osgood Street, Pittsburgh, Pa.

'33 BS—Private First Class **William Preston Hicks**, AUS, Infantry, son of Henry Hicks '92 of Jericho Turnpike, Westbury, January 7, 1945, in Luxembourg. He entered the Army in March, 1944; participated in the Battle of the Bulge. Brother, Edwin W. Hicks '30. Alpha Zeta.

'35 BS—Mrs. **Maude Estella Manson Rutledge**, wife of Edward Rutledge '38 of 418 Bayshore Boulevard, Burlingame, Cal., in July, 1945.

The Faculty

"Radar, Electronics and Television," address delivered by Trustee **Larry E. Gubb '16**, chairman of the Philco Corp., at a Cornell Club of Michigan dinner in Detroit, October 17, was published in the November 15 issue of *Vital Speeches of the Day*.

Trustee **Edward R. Eastman**, editor and president of the American Agriculturist, has been reappointed a director of the Farm Credit Administration of Springfield, Mass., for three years. On the board since 1931, he serves as director of the Federal Farm Land Bank, Production Credit Corp., and Bank for Co-operatives, units of the FCA of Springfield.

Alumni Trustee **Thomas I. S. Boak '14** has been elected State director for Connecticut of the National Association of Manufacturers. Manager of Winchester Repeating Arms Co. in New Haven, he is also chairman for Connecticut of the Committee for Economic Development.

Colonel **Edwin R. Van Deusen, ★** professor of Military Science and Tactics and head of the ROTC, who commanded the Army Specialized Training Program at the University during the war, has been awarded the Legion of Merit for "exceptionally meritorious conduct in the performance of outstanding services." The presentation was made at a ceremony in New York City, December 18, by Major General Thomas B. Larkin, commanding officer of the Second Service Command.

R. Louise Fitch, former Dean of Women, recently returned to her home in Eugene, Ore., after a nationwide tour as special representative for *The Reader's Digest*, making a study of men and women sixty years and over who have retired. (Among her subjects were Professors Emeritus **Liberty Hyde Bailey** and **Dexter S. Kimball**). She had Thanksgiving dinner with '37 Class Secretary Carol Cline in Dayton, Ohio.

Lieutenant Commander **Philip ★ C. Olin**, USN, who has been aide for training in the Naval Training School at the University since it opened in June, 1942, left Ithaca December 18 to return to Philadelphia, Pa., as an engineer with E. I. duPont de Nemours & Co. Graduate of the US Naval Academy in 1927, Commander Olin had resigned his commission but was recalled by the Navy as a lieutenant and assigned to duty here.

News of the Alumni

Personal items and newspaper clippings about all Cornellians are earnestly solicited

'76—**George H. McGuire**, fifth oldest Cornellian, lives at 1401 De la Vina Street, Santa Barbara, Cal. He is in excellent health, is out every day, and drives his own car.

'99 CE—**Walter J. Graves** of 163 Madison Avenue, Detroit, Mich., has retired from the Michigan Mutual Co., after twenty-seven years of service.

'00 PhB—**George E. Houck** was elected November 20 president of Buffalo Insurance Co. He has been a director of the company since 1917 and vice-president and secretary since 1934.

'00 LLB—**John T. McGovern** of 60 East Forty-second Street, New York City, was elected to the executive committee of the United States Olympic Committee, at the quadrennial meeting of the American Olympic Association in New York City, December 10. He will represent the Boys Club of America. This is the first time the interests of boys have been officially recognized by any Olympic organization.

'05 AB—**William W. Gail** served as Montana chairman for the 1945 Sister Kenny Foundation appeal. He was appointed by Bing Crosby, national chairman of the drive. Gail has an advertising business at 235-6 Stapleton Building, Billings, Mont.

'12 AB—**J. Harry Letsche** is vice-president in charge of sales and distribution of H. J. Heinz Co., Pittsburgh, Pa.

'12 ME—**John W. Magoun**, who served during the war in an executive capacity at the Chester (Pa.) Tank Depot, Philadelphia Ordnance District, has received a War Department citation for his aid to the war effort as a civilian. The honor was in recognition of "outstanding contributions of improved methods and procedures which have proved to be of immeasurable value to the Chester Tank Depot." Magoun lives at 2031 Locust Street, Philadelphia, Pa.

'14—**George H. Barnes**, vice-president of Alabama Textile Products Corp., Andalusia, Ala., retired October 1 from most of his business responsibilities. He plans to improve his golf, travel more, and raise poultry and livestock. His address is PO Drawer 350, Andalusia, Ala.

'15—Mrs. **Martha Kellogg Miller**, wife of **Sloane E. Miller** of 268 West Avenue, South Norwalk, Conn., died November 3, 1945.

'15—**R. King Stone**, after four and

one-half years with Hercules Powder Co., has been appointed sales engineer with Ross-Meehan Foundries, Chattanooga, Tenn. He has had many years of experience in the steel and iron industry, including those with Bethlehem Steel and Bethlehem Shipbuilding Corporations. At Ross-Meehan he is in charge of the North and South Carolina sales division servicing various types of steel and "Meehanite Metal" castings applications. His address is 3305 Windsor Court, Apartment A, Chattanooga, Tenn.

'16—**Loftus G. Clark** was married October 12 in Madison, Wis., to Elizabeth G. Kant. Mrs. Clark is a member of the class of '34 of the University of California and of Theta Upsilon sorority. They live in Cambridge, Wis.

'17 ME—**Samuel T. Brown** has ★ moved to Roanoke, Va., where he has assumed duties as president of Virginia Iron, Coal & Coke Co. He lives at 310 West Campbell Avenue, Roanoke, Va. His son, **Samuel T. Brown, Jr.** '44, who graduated from the US Coast Guard Academy in June, is on duty on USCGC Tampa, FPO, New York City.

'17 BS—**Walter G. Cowan** is vice-president and general manager of manufacturing of the Ruberoid Co., 500 Fifth Avenue, New York City. His son, Private First Class Penfield Cowan, AUS, Infantry, will enter Arts and Sciences when he returns from Europe.

'18 AB—**Jeannette Moore-Smith**, after serving more than fifteen years as assistant editor on the Readers' Guide to Periodical Literature, published by The H. W. Wilson Co., New York City, retired last year because of ill health. She lives in West Nyack.

'18, '20 ME; '42 AB; '46—**Oswald C. Brewster** of Litchfield, Conn., has left Keller Corp., where he worked on the atomic bomb project since February, 1942. His son, **James H. Brewster** '42, is home after twenty-seven months with the American Field Service in Italy, Germany, and India with the British Army. Another son, **Robert B. Brewster** '46, who served in Europe with the Second Armored Division, was expected to return to the States. A third son, an ensign in the Navy, has been assigned to the destroyer Joseph B. Kennedy, Jr.

'18, '20 CE—**Van Brunt Seaman** of 263 Benefit Street, Providence, R. I., is vice-president of J. K. Hall Co.

'19, '18 ME—**Charles F. Hendrie**

of 232 Forest Avenue, Glen Ridge, N. J., is manager of the condenser and ejector section of the steam power division of Worthington Pump & Machinery Corp., Harrison, N. J. He is the placement secretary for the Cornell Club of Essex County, N. J. Fellow residents of Glen Ridge of the Class of '19 are **George T. Minasian**, the mayor, and **Eugene W. Beggs**, lighting expert with Westinghouse.

'19, '27 WA; '19 AB—**Paul Skelding** manages a farm at Hartland Four Corners, Vt. Mrs. Skelding, the former **Elizabeth M. Drake** '19, who is the sister of Mrs. **Helen Drake Angus Sp** '25 and **George B. Drake, Jr.** '29, writes: "As we move deeper and deeper into the country, the more do we enjoy the News. . . . I am always torn between turning to Rym Berry at once or saving him for the final choice tidbit. Even though he was before my time, the flavor he reports was very much the same in 1915-19. And his views on Cornell for the future are, to my mind, constructive without losing sight of what a university should provide beyond curriculum."

'20—**Jesse W. Fleck** is advertising director of The Detroit (Mich.) Times.

'20, '21 ME—**Sigurd B. Swanson**, president and treasurer of The Apex Tool Co., Inc., 325 Cherry Street, Bridgeport, Conn., has been elected to the board of directors of the West Side Bank of Bridgeport. He writes: "I had an agreeable surprise on Navy Day here in Bridgeport, October 27. Of the several ships in the harbor, I was assigned as a committee member to welcome the officers and personnel of the USS Otter, a destroyer escort. Among the officers was Lieutenant **Fred Riser** '42. We enjoyed his visit, attending the Cornell-Yale game and other functions." He and Mrs. Swanson have a daughter, Shirley, thirteen years old, now attending Sea Pines School, East Brewster, Mass., and a seven-year-old son, Howard. They live at 3172 Fairfield Avenue, Bridgeport, Conn.

'21 BS—**Dr. Ferdinand C. Dinge** is a physician in South Orange, N. J., where his address is 77 Spier Drive.

'21—Supplemental report of the '21 Class dinner December 7, received from **Walter J. Dockerill**, says it was the largest Class dinner ever held at the Cornell Club of New York, with members attending from as far west as Chicago. "Ed McKeever," our correspondent says, "discussed the high-

lights of the football season just past and the prospects for the coming year. **Clyde Mayer**, Class president, initiated the campaign to bring back every member of the '21 Class possible to the Twenty-five-year Reunion at Ithaca next June. **Harry O'Brien**, chairman of the Reunion committee, asked every person present to consider himself a member of the committee to contact as many Classmates as possible between now and June, so that no one would fail to save the Reunion dates. **Frank Patterson** was chairman of the dinner committee."

'22—**William E. Jackson** of 375 Park Avenue, New York City, was recently discharged from the Army after three years' service; most recent in New Guinea and the Philippines. He is now business manager for a magazine publishing firm. His daughter, Mrs. Donald G. Warren (**Barbara E. Jackson**) '43, lives at 24 Howe Street, Wellesley, Mass.

'24, '26 BChem—Major **Henry C. Givan**, (above) returned from three-and-a-half years in the Army Air Forces, has been appointed sales promotion manager of Equitable Gas Co., 435 Sixth Avenue, Pittsburgh 19, Pa. Until late in 1944, he was on the staff of the Army Basic Flying School at Ontario, Cal.; then was in the Air Technical Service Command on contract termination; last September, was detailed as executive officer of a Pacific island air base; and returned to the States in late November. Former president of the Cornell Club of Western Pennsylvania and with Equitable Gas since May, 1926, he was successively engineer of tests, heating sales engineer, supervisor of heating sales, supervisor of refrigeration and radio sales, and supervisor of trade development. He and Mrs. Givan and their daughter live at 7411

Richland Manor Drive, East End, Pittsburgh, Pa.

'24 AB—**Thomas C. Hennings, Jr.**, former Member of Congress and circuit attorney for St. Louis, Mo., at the request of High Commissioner to the Philippines Paul V. McNutt, has been appointed a special assistant to the Attorney General to investigate collaborationist activity in the Islands. The investigation, expected to take two months, is being conducted in Manila. Hennings is associated with his father, former Circuit Judge Thomas C. Hennings, in the firm of Hennings & Hennings, 1730 Boatmen's Bank Building, St. Louis, Mo.

'24 ME—**Henry G. Warnick** and Mrs. Warnick of 52 Hollis Terrace, South Yonkers, have a third daughter, Susan Warnick, born May 18. Warnick is traffic superintendent of the New York Telephone Co. for the Manhattan-Bronx-Westchester area.

'24 BS—Mrs. **Lillian Rabe McNeill** of 2810 Bedford Avenue, Brooklyn, writes that her husband, Lieutenant Colonel John F. McNeill has returned to inactive status after more than four years in the Army Air Forces as pilot and executive officer. McNeill is principal of Erasmus Hall High School.

'26, '27 AB, '28 AM—**Gilbert M. Weeks** resigned as chief clerk of the Tompkins County War Price and Rationing Board, December 21. He has been with the Board since February 18, 1942, when he became its executive secretary.

'27 AB, '28 AM—**Robert B. Brown** has been appointed director of advertising and market research at Bristol-Myers Co., 630 Fifth Avenue, New York City.

'27, '28 CE—**Herbert J. Feinen** of Bridgeville Manor, Bridgeville, Del., has been with E. I. duPont de Nemours & Co. on construction work since 1940, in Wilmington, Del., Louisville, Ky., Richmond, Va., Charlestown, Ind., and now in Seaford, Del. At present he is field project manager on a project to expand nylon manufacturing facilities.

'27—**Edward G. Trimble, Jr.**, who ★ has been with the Bureau of Naval Personnel, Washington, D. C., expected to return to inactive status as lieutenant (jg), USNR, in January. He returns to Employers Reinsurance Corp., Kansas City, Mo. His address is 1014 Greenway Terrace, Kansas City, Mo.

'29 BArch; '02 AB—Lieutenant ★ Commander **Frederick E. Emmons, Jr.**, USNR, is on terminal leave after forty-four months' service, the last thirty of which were spent at sea aboard the USS *Feland*, an attack transport. He was aboard the ship

when she participated in most of the major assault landings in the Pacific, including Tarawa, Kwajalein, Saipan, Guam, Leyte, Luzon, and Iwo Jima; was her commanding officer when released. He met Lieutenant Commander **John F. Anderson** '29, USNR, in Noumea and lunched aboard his ship, the USS Admiral W. L. Benson, on which he was navigator. Lieutenant Commander **Folke Becker** '29, USNR, was a medical officer aboard the *Feland* for a time. Commander **Emmons**, who is the son of **Frederick E. Emmons** '02, plans to resume the practice of architecture in Los Angeles, Cal. His address is 715 Esplanade, Redondo Beach, Cal.

'29 DVM—Dr. **Hugh R. Mouat** of RD #3, Amsterdam, owns and operates the only kennel of pure bred Otter hounds in America.

'30 AB, '37 PhD; '31 AB—**Hugo Doob, Jr.** is a research chemist for North American Rayon Corp. He and Mrs. Doob (**Hilda A. Smith**) '31 live on Route 4, Elizabethton, Tenn. They have two small daughters.

'30, '31 ME—**Robert D. Keller**, who has been a member of the scientific bureau of Bausch & Lomb Optical Co. in Rochester since 1942, became this fall representative in the Southwest on the complete ophthalmic line for the company. His family are living at 75 Bellevue Drive, Rochester 7, until spring, when they plan to move to Texas.

'30 AB, '33 MD; '29 BS—Cap-★ tain **Wallace T. Smith**, Army Medical Corps, is in Germany with the 35th Evacuation Hospital. Overseas since February, 1944, he was previously with the 34th Evacuation Hospital. Mrs. Smith (**Marian Walbancke**) '29 teaches home economics at Public Schools 90 and 138, Queens, and lives at 24 Rhame Avenue, East Rockaway.

'30 AB, '32 LLB—**Truman K. Powers** and Mrs. Powers of 201 East Yates Street, Ithaca, have a son, Stephen Robert Powers, born December 18.

'32 AB—Major **Gordon P. Hagberg**, USMCR, was recently transferred from Marine Corps Air Station, Cherry Point, N. C., to Marine Corps Air Station, El Toro, Cal., for duty as personnel officer on the staff of Deputy Commander (Marine Corps Activities) Naval Air Bases, 11th Naval District. His address is 1344 South Birch Street, Santa Ana, Cal.

'32, '35 AB, '37 AM; '38, '39 ★ BFA—Major **Judson D. Wilcox** commands the 167th Field Artillery Battalion, APO 41, San Francisco, Cal. The battalion, which has been in the Pacific forty-five months, is located at Hiro on Honshu, largest island of

Japan, only twenty-five miles from Hiroshima. It is engaged in "blowing up shore defense guns, burning aircraft, smashing searchlights, and dumping ammunition in the inland sea in fifty fathoms of water." Mrs. Wilcox is the former **Ruth Rogers '38**.

'33 BS, '34 MS, '38 DVM; '40—**Marcus M. Mason and John (Johann) Mason '40** have opened a general veterinary practice at 20 Harvard Street, Worcester, Mass. Marcus has just returned after more than three years as a major in the Army Veterinary Corps in England.

'33 AB—Captain **Edward Siegel, ★** Army Medical Corps, of 5250 Arlington Street, Philadelphia, Pa., married Captain Gretchen Boody, Army Nurse Corps, September 25 in the Chapel of Peace, Okinawa.

'34 BS in AE—**Leonard N. Burbank** married Sarah E. Austin, November 3 in the home of his brother, **William E. Burbank '29**, in Westfield, N. J. They live at 230 West Lanvale Street, Baltimore 17, Md. Burbank is an engineer in the wage practices department of Western Electric Co. Mrs. Burbank, who is a graduate of the University of California, is a librarian with Enoch Pratt Libraries.

'34 CE; '10 CE—**H. Alfred Stalfort**, project manager for the Consolidated Engineering Co., Baltimore, Md., of which his father, **John A. Stalfort '10**, is president, was recently elected president of the Building Congress & Exchange of Baltimore, which is the local association of the building industry and includes the contractors, architects, engineers, building supply dealers and subcontractors.

'35 AB—Dr. **David Scher**, who was a flight surgeon with the Army Air Forces, has opened an office for the general practice of medicine and surgery at 88-14 146th Street, New York City.

'35 BS; '28 AB; '41 AB—**Mack Weiner**, who was discharged from the AAF October 24, owns and operates with his brothers, **Julius Weiner '28** and **John Weiner '40**, the Plymouth Hotel, Twenty-first and Park, Miami Beach, Fla. Grand opening of the hotel, which was used as a billet for OCS students by the AAF until December 4, was slated for Christmas.

'36 BChem, '37 ChemE—**George W. Darling** has been since April a technical research assistant in the research analytical laboratory at Hooker Electrochemical Co. He and Mrs. Darling and their one-year-old son, George Arthur Darling, live at 1516 Cleveland Avenue, Niagara Falls.

'36; '06 AB; '02 AB, '04 AM—★ Lieutenant **Barrett L. Gallagher**, USNR, expected discharge after four

years in the Navy. He spent a year as armed guard commander in charge of gun crews on merchant ships, and a year as a gunnery officer on a destroyer escort. For the last year he has been a member of Captain Edward J. Steichen's Navy photographic group, attached to Admiral Jerald Bogan, task group commander of the Third and Fifth Fleets in the Philippine, China Sea, Okinawa, and Japanese campaigns. Wearer of the Bronze Star, the Air Medal, a commendation, the three area medals, the Philippine Liberation Medal (with a star), and the Victory Ribbon, Gallagher was on ships which were torpedoed and sunk, mined, in collision, and on a carrier which was hit and burned by two Kamakazes. He has a photographic studio at 58 West Fifty-seventh Street, New York City, and illustrates for national magazines. He is the son of **Francis E. Gallagher '06** and Mrs. Gallagher (Frances Coons) '02 and the brother of Mrs. Maynard F. Witherell (Catharine Gallagher) '31 and Mrs. Alberto Warren (Eileen Gallagher) '40.

'36 AB; '10, '09 DVM—**Clare J. Hoyt, Jr.** is a co-partner in the newly-organized law firm of Scott & Hoyt, 64 Second Street, Newburgh. Before entering the service, Hoyt, who served as captain in the Army Air Corps, was with the firm of Scott & Sneed, which

SERVICE MEN ATTENTION!

All Cornell men in the armed services are invited to use the Club as their headquarters when in New York.

Veteran information available at New York headquarters of Cornell University Placement Service at the Club.

The Cornell Club of N. Y.
107 East 48th Street
New York 17, N. Y.

Cascadilla School

A Regents Academy

FOUNDED IN ITHACA IN 1870

AN OPPORTUNITY

To accelerate preparation for college

To make up deficiencies in high school program

To develop better habits and technique of school work

We are pleased to give special attention to returning Servicemen.

Under our program of personalized instruction in small classes, students complete and earn credits for three or more college entrance units in one semester.

Spring semester opens February 6

CASCADILLA SCHOOL

C. M. DOYLE '02, Headmaster

ITHACA, NEW YORK

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

NEW YORK AND VICINITY

William L. Crow Construction Co.
Established 1840
101 Park Avenue New York
JOHN W. ROSS '19, Vice President

The General Cellulose Co., Inc.

Converters and Distributors of Cellulose
Wadding and Absorbent Tissue Products
Garwood, New Jersey
D. C. TAGGART '16 - - Pres.-Treas.

STANTON CO.---REALTORS

GEORGE H. STANTON '20
Real Estate and Insurance

MONTCLAIR and VICINITY

Church St., Montclair, N. J., Tel: 2-6000

The Tuller Construction Co.

J. D. TULLER, '09, President
BUILDINGS, BRIDGES,
DOCKS & FOUNDATIONS
WATER AND SEWAGE WORKS
A. J. Dillenbeck '11 C. P. Beyland '31
C. E. Wallace '27
95 MONMOUTH ST., RED BANK, N. J.

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturer of Wire and Wire Rope, Braided Wire,
Rope Sling, Aircraft Tie Rods, Strand and Cord
Literature furnished on request
JESSEL S. WHYTE, M.E. '13 PRES. & GEN. MGR.
R. B. WHYTE, M.E. '13
Vice President in Charge of Operations

Your Card

IN THIS DIRECTORY

will be regularly read by
6,500 CORNELLIANs

Write for Special Rate

CAMP OTTER

For Boys 7 to 17
IN MUSKOKA REGION OF ONTARIO
Enroll your son now for 1946
HOWARD B. ORTNER '19, Director
132 Louvaine Dr., Kenmore, 17, N.Y.

PHILADELPHIA, PA.

Power Plant Equipment

Machine Tools

New—Guaranteed Rebuilt

Write for Catalog 544

Everything from a Pulley to a Powerhouse

THE O'BRIEN MACHINERY CO.

PHILADELPHIA'S LARGEST MACHINERY DEALERS AND EXPORTERS

113 N. 3rd ST., PHILADELPHIA 6, PA.

Frank L. O'Brien, Jr., M. E., '31

BALTIMORE, MD.

WHITMAN, REQUARDT & ASSOCIATES

Engineers

Ezra B. Whitman '01 Gustav J. Requardt '09
Richard F. Graef '25 Norman D. Kenney '25
Stewart F. Robertson A. Russell Vollmer '27
Roy H. Ritter '30 Theodore W. Hacker '17

1304 St. Paul St., Baltimore 2, Md.

WASHINGTON, D. C.

THEODORE K. BRYANT

LL.B. '97—LL.M. '98

Master Patent Law, G. W. U. '08
Patents and Trade Marks Exclusively

Suite 602-3-4 McKim Bldg.
No. 1311 G Street, N.W.

LOS ANGELES, CAL.

RAMSDALL S. LASHER '14

INVESTMENT PROGRAMS

Analyzed • Planned • Supervised

HOPKINS, HARBACH & CO.

609 SOUTH GRAND AVE.
LOS ANGELES 14, CALIF.

★

Members

NEW YORK CURB EXCHANGE (Assoc.)
LOS ANGELES STOCK EXCHANGE

CORNELLIANS IN SERVICE

Please be sure to notify us promptly
of address changes, to make sure
you get your Alumni News
without interruption.

has been dissolved. He is the son of
Dr. Clare J. Hoyt '10.

'37 LLB—Don O. Cummings was
appointed December 6 revision clerk
of the New York State Assembly.
Discharged from the Army Quarter-
master Corps as captain November 1,
he started his new position January 1.

'37, '38 ME—Lieutenant Colo-
nel Edward F. Dibble of 120 East
Palm Avenue, Redlands, Cal., wrote
in December: "The News has been
arriving here quite regularly and is al-
ways read with interest by several of
us at Sixth Headquarters here in
Kyoto, Japan. Our headquarters is to
be deactivated in January, having
served in operation overseas longer
than any other of the US Armies, and
in more assault operations. In that
time we have come from Australia,
then steadily through the long length
of New Guinea, the Admiralty Is-
lands, the Netherlands East Indies,
and finally to Leyte and Luzon in the
Philippines, finally ending in Japan.
Now we are looking forward to re-
turning to the USA!"

'37 BChem, '38 ChemE—Walter L.
Hardy was released from the Army as
lieutenant colonel, October 22, and is
now associated with Protective Coat-
ings Corp., Belleville, N. J., as general
manager. He and Mrs. Hardy have a
daughter, Diana Linda Hardy, born
November 23 in New York City. They
live at 386 Upper Mountain Avenue,
Upper Montclair, N. J.

'38 BS—Major Anthony C. ★
Maier, AUS, returned from Okinawa,
is a student in General Staff Class 26
at Fort Leavenworth, Kans.

'39 Sp; '39 BS—Harold W. Henry
and Mrs. Henry (Alice Scheidt) '39
live in Eden. Their daughter, Suzanne
Carolyn Henry, was one year old
December 11.

'39 BS—Lieutenant Paul Rappa- ★
port, USNR, Navy #918, Care FPO,
New York City, is stationed in Cal-
cutta, India.

'39 EE—Major Edmond R. ★
Urquhart, Ordnance, AUS, son of
Colonel Leonard C. Urquhart '09, on
leave from Civil Engineering, and
Mrs. Jane McKelway Urquhart '13,
has won the Bronze Star Medal for
meritorious service in connection with
military operations from January 20,
1944, to May 8, 1945, while serving
with the artillery and fire control sec-
tion, and as a chief, weapons branch,
maintenance division ordnance serv-
ice, and chief, weapons section, US
material branch, technical division,
Headquarters Communications Zone,
in the ETO. He was cited for his "im-
mediate contribution to the organiza-
tion and functioning of anti-aircraft
maintenance in the United Kingdom

and Continental Europe," and the manner in which he supervised the investigation and correction of all weapon deficiencies "as to result in minimum tactical delay or inconvenience to the armies." He also introduced new weapons to the field armies. Major Urquhart is now on leave at his home, 7214 Algard Street, Philadelphia 35, Pa.

'39, '40 BS in AE—A daughter, Susan Whittlesey, was born October 12 to **Samuel I. Whittlesey** and Mrs. Whittlesey of 1267 Glenwood Boulevard, Schenectady. Whittlesey is an electrical engineer in the engineering division of the central station department of General Electric Co.

'40 BS—Lieutenant (jg) **R. Sel-den Brewer**, USNR, Class Secretary, is now on duty with the Navy Material Redistribution & Disposal Office in Hartford, Conn. He lives at 22 Stratford Road, West Hartford 5, Conn.

'40 ME—Lieutenant **William T. ★ Fine** (above, right), technical service officer at Ordnance Headquarters, AFWESPAC, Manila, is pictured on the terrace of the Commissioner's home in Manila with Japanese General Tomoyuki Yamashita during the closing session of the "Tiger's" trial in Manila. Former captain of the University's boxing team and winner of the intercollegiate boxing championship in 1939, Lieutenant Fine wears the Asiatic-Pacific Theatre Ribbon and the Philippine Liberation Ribbon. Mrs. Fine lives on Hoosick Road, Troy.

'40 AB; '42 BS — Lieutenant ★ Commander **Burges Smith**, Naval aviator who holds the Distinguished Flying Cross, is attached to Squadron VPB 111 in the Philippines. He expects to be home in February. Mrs. Smith (**Madelaine Kerr**) '42, with their son, Burgess Smith, Jr., who was born last April 18 in San Diego, Cal., lives on Mt. Spring Road, Farmington, Conn.

'40 BS in AE(ME); '43; '11 ME—A son, James William Frank, was born December 2 to **James A. Frank** and Mrs. Frank (**Ruth Ohringer**) '43 of 5723 Munhall Road, Pittsburgh,

Pa. Frank has been discharged from the Army Air Forces, with final rank of captain. Grandfather of the baby is **William K. Frank** '11.

'41, '42 BCE—**Frederic C. Burton** of Koontz Apartment 5, Moundsville, W. Va., is a construction engineer and superintendent for Dravo Corp. of which **Everett Drennen** '08 is vice-president. Burton is engaged on a project of digging coal from the Ohio River in the only underwater coal mine in the world.

'41 BS—**Priscilla J. Frier** (above) of 509 Broad Street, Oneida, is in the Philippines as an American Red Cross staff assistant. She was formerly secretary of Madison County ABC Board, Oneida.

'41—Lieutenant **William J. Huff**, ★ USNR, on terminal leave before inactive duty in February, 1946, visited ALUMNI News office, December 18. He hopes to return to finish his Hotel Administration course next term. He was in command of an LCI in the Pacific for eighteen months.

'41 BS; '42 BS—**John C. Perry** and **Arleen E. Heidgerd** '42 were married August 4 in Pearl River. **Peter S. Stutz** '42 was best man. Perry was a captain in the 601st Tank Destroyer Battalion which served in Africa, Italy, France, and Germany; he returned in May after thirty-four months overseas. He holds the Silver Star, the Bronze Star, a Presidential unit citation with Oak Leaf Cluster, and the Fourragere from the French First Army. After he was discharged, he and Mrs. Perry toured the western states and Canada. They live at 232 Valley Road, Ithaca.

'41 LLB—**Frederick L. Raker**, who served more than four years in the Navy, has returned to law practice with Croskey & Edwards, 1400 Morris Building, Philadelphia, Pa. When retired to inactive status in November, he held the rank of lieutenant commander.

Hemphill, Noyes & Co.

Members New York Stock Exchange

15 Broad Street

New York

INVESTMENT SECURITIES

Jansen Noyes '10 Stanton Griffis '10

L. M. Blancke '15 Willard I. Emerson '19

BRANCH OFFICES

Albany, Chicago, Indianapolis, Philadelphia,
Pittsburgh, Trenton, Washington

Eastman, Dillon & Co.

MEMBERS NEW YORK STOCK EXCHANGE

Investment Securities

DONALD C. BLANKE '20

Representative

15 BROAD STREET NEW YORK 5, N. Y.

Branch Offices

Philadelphia Chicago
Reading Easton Paterson Hartford

Direct Wires to Branches and Los Angeles
and St. Louis

Cornellians For Sale

We offer copies of The Cornellian for the following years: 1888, '92, '99, '02, '06, '07, '11, '12, '14, '15, '20, '21, '39.
Price \$5 each, postpaid. Send check with order to

TRIANGLE BOOK CO-OP
SHELDON COURT ITHACA, N. Y.

● GET THAT ●
● OL' SPIRIT ●
● AT WORLD FAMOUS ●
● LEON & EDDIE'S ●
● 33 W 52 NEW YORK ●
● PHIL ENKEN '40 ●

An Appreciated Gift

A '43 captain in the Third Marine Division wrote the other day from somewhere in the Pacific: "The Alumni News has reached me at some of the most amazing places and times. It's almost unbelievable how that magazine gets around."

Your Cornell son, brother, or friend in service will appreciate the News. Just send his name and service address with your name for billing at special gift rate of \$3 a year. If he already gets the News, we'll notify you promptly and you owe us nothing.

Cornell Alumni News

3 East Ave. Ithaca, N. Y.

'41 AB; '44—**Joseph L. Rubin**, ★ recently discharged from the Navy Air Corps, married Audrey Lyons April 22. They live at 11 Lakeside Drive, Lawrence, L. I. Rubin has resumed his studies at Columbia University law school. His brother, Lieutenant **Edward M. Rubin** '44 is with the Army of Occupation in Germany.

'41 — Mrs. James M. Bostwick (Jean Soule), American Red Cross staff assistant, has arrived in the Philippines. Until her Red Cross appointment, she was employed by United Airlines, New York City. Her home address is 206 North Main Street, St. Albans, Vt.

'41—First Lieutenant **Royal W. ★ Treadway**, Quartermaster Corps, is motor transportation officer at Camp Beale, Cal. Previously he took Military Intelligence training at Camp Ritchie, Md.

'42 AB—Class secretary **M. Grace Agnew** (above), American Red Cross staff assistant, has arrived in the Philippines. Before her Red Cross appointment, she was claim adjuster in workmen's compensation for Liberty Mutual Insurance Co., Newark, N. J. Her home is at 35 Barstow Road, Great Neck.

'42 BS; '12 BArch—Mrs. Joseph L. Glasband (**Dorothy H. Dewey**) of 78 Sunnyside Avenue, Pleasantville, has a daughter, Carol Anne Glasband, born May 5 in Mt. Kisco. Grandfather of the baby is **Charles A. Dewey** '12.

'42 BME—**Tsu-Wang Hu** writes that he left the Studebaker Corp., where he was employed for three years, in October, and is awaiting passage to go back to China. He will be located in Shanghai. Mail may be sent to him in care of his father Dr. **Hu Shih** '14, 104 East Eighty-first Street, New York City.

'43 BS—**Elizabeth A. Kehoe** has been appointed assistant home dem-

onstration agent in Syracuse. She was assistant to the home service director of Western Massachusetts Electric Co.

'43 BS; '44; '15 BChem, '24 PhD ★ —Mrs. **Barbara Larrabee Johnson** teaches hygiene at West Junior High in Binghamton. Her husband, Staff Sergeant **Thomas B. Johnson** '44, AAF, is stationed with the 45th Fighter Squadron of the 15th Fighter Squadron of the 15th Fighter Group at Bellows Field, Oahu, Hawaii. He is the son of **Edgar B. Johnson** '15.

'43 AB; '10 LLB; '42 AB—**Edith ★ M. Newman**, daughter of Judge **Kenneth C. Newman** '10, was married to Lieutenant **Joseph A. Weinberger** '42, AUS, October 28. Lieutenant **Jerome M. Asher** '42, AAF, was best man. Lieutenant Weinberger is stationed at Camp Upton Convalescent Hospital, L. I. Mrs. Weinberger is the sister of Mrs. Harold Gordon (**Annetta Newman**) '39 and Mrs. Donald D. Seligman (**Dorothy Newman**) '41.

'44 BS in ME—Ensign **Frank L. ★ Ahern**, USNR, is on the USS Purdy in the Pacific. His home address is 5024 Forty-first Street, NW, Washington, D. C.

'44 BME — Ensign **Harold C. ★ Eilen**, USNR, who graduated from the Chemical Warfare School at Edgewood Arsenal, Md., is gunnery and recognition officer on the USS LST 1048 in the Pacific.

'44; '44 — Second Lieutenant ★ **William C. Elkins**, AUS, son of **William J. Elkins** '25, has returned from overseas. He holds the Purple Heart. Mrs. Elkins is the former **Helen I. Sutphen** '44, daughter of **Martin Sutphen** '14. Their address is 417 Wood Road, Solway.

'44—**Mary S. Kimball** is at home in Watertown with her father, Judge **Henry T. Kimball** '11. She was abroad a year running a Red Cross clubmobile with General Patton's Third Army; is one of the few Red Cross workers entitled to four campaign stars on her ETO ribbon. She is the sister of **C. Craig Kimball** '41.

'44—Technical Sergeant **Thomas ★ E. Mahnken, Jr.** of 42 Wachusett Street, Rockville Centre, L. I., is stationed at Agana Air Base, Guam, as navigator with Marine Transport Squadron 253.

'44; '44 AB—First Lieutenant ★ **Donald R. Waugh, Jr.**, AUS, has returned to the States after seven months' service in Germany and France. He is now stationed at Camp Swift, Tex. He and Mrs. Waugh (**Maida Sizer**) '44 live in Elgin, Tex., where their address is care Mrs. Dora Lawhon.

'44 BS—**Janice O'Donnell** is employed by Central Airlines, National Airport, Washington, D. C.

'44, '43 AB; '11, '12 ME—**Louise R. Morris**, daughter of **Guy T. Morris** '11, has gone to La Paz, Brazil, with the Foreign Service of the State Department. She will stay about two years. Her address is American Embassy, La Paz, Brazil.

'45, '44 BS—Mrs. **Virginia Dahm Towle** has joined in San Francisco, Cal., her husband, Lieutenant (jg) **Robert G. Towle**, USNR, who has just returned from the Pacific where he participated in the Iwo Jima and Okinawa campaigns. She lives at 227 Juanita Way, San Francisco, Cal.

'45, '44 AB; '13 CE—**Erma E. Fuchs**, who is with the Military Intelligence Division of the War Department, writes to her former Spanish teacher, **Emerson Hinchliff** '14: "I'm using my Russian predominantly, but every once in a while I find it an awfully good thing to know a bit of French and Spanish! And now that the war is over, nostalgia for grad work and Cornell increases." Miss Fuchs is the daughter of **Abraham W. Fuchs** '13.

'45, '44 BS; '43 BS—**Ann M. ★ Lynch** was married to Lieutenant (jg) **Robert J. Pape** '43, USNR, December 15 in Port Jefferson. **William J. Pape** '43 was his brother's best man. Mrs. Pape finished the student internship for dietitians at Maryland Hospital in Baltimore, December 1. Lieutenant Pape, attached to the USS Manning, destroyer escort, returned October 23 from twenty-two months' service in the Pacific. He is stationed in San Diego, Cal. Mail may be sent to 121 Ninety-seventh Street, Brooklyn.

'45 BS—**Gloria J. Phister** was married November 11 to Ensign **Jones C. Penwell**, USNR, in Vernon.

'45 AB—**Miriam D. Taylor** of 31 Hillcrest Avenue, Collingswood, N. J., is training to be a service representative with the New Jersey Bell Telephone Co. On the side, she sells Whitening stationery, including sorority and fraternity stationery.

'46; '20 AB; '21 AB—Private ★ First Class **William H. Grigson, Jr.**, AUS, married Kathryn L. Sasse of Baltimore, Md., November 24. Private Grigson, who is the son of **W. Herbert Grigson** '20 and Mrs. Grigson (**Gretchen Schweitzer**) '21, is stationed at Fort Meade, S. Dak., where he has been doing cartoons for the reconditioning unit's weekly paper.

'47—**Robert L. Smith, Jr.** is an ★ ensign, USNR, assigned to Ship Training Group, ATB, Coronado, Cal.

CORNELL HOSTS WELCOME YOU

WASHINGTON, D. C.

Cleves Cafeteria

1715 G Street, Northwest Washington, D. C.

CARMEN M. JOHNSON '22 - Manager

CORNELL HEADQUARTERS in WASHINGTON

At the Capitol Plaza
SINGLE from \$2.50 • DOUBLE from \$4
Henry B. Williams '30, Mgr.

The **DODGE HOTEL**

ROGER SMITH HOTEL

WASHINGTON, D. C.

PENNSYLVANIA AVENUE AT 18 STREET, N.W.

*Located in the Heart of Government Activity
Preferred by Cornell men*

A. B. MERRICK '30 . . . MANAGER

PENNSYLVANIA

Your Home in Philadelphia

HOTEL ESSEX

13TH AT FILBERT STREET

"One Square From Everything"

225 Rooms—Each With Bath
Air Conditioned
Restaurants

HARRY A. SMITH '30

Recommend your friends to

The St. James Hotel

13th and Walnut Sts.

IN THE HEART OF PHILADELPHIA

Air-conditioned Grill and Bar

Air-conditioned Bedrooms

WILLIAM H. HARNED '35, Mgr.

Stevens House, Lancaster, Pa.

Mabel S. Alexander '41 Manager
Direction, American Hotels Corporation

NEW YORK CITY

Hotel Grosvenor

FIFTH AVENUE AT 10th STREET

For those who like the comforts of home and
the fast-stepping convenience of
a modern hotel

Every room with tub and shower
Singles from \$4.00 Doubles from \$5.50

Donald R. Baldwin, '16, President

George F. Habbick, Manager

Owned by the Baldwin Family

HOTEL LATHAM

28TH ST. at 5TH AVE. - NEW YORK CITY
400 Rooms - Fireproof

SPECIAL RATES FOR FACULTY
AND STUDENTS

J. Wilson '19, Owner

NEW ENGLAND

Stop at the . . .

HOTEL ELTON

WATERBURY, CONN.

"A New England Landmark"
Bud Jennings '25, Proprietor

A CHARMING NEW ENGLAND INN
IN THE POOTHILLS OF THE BERKSHIRES

Sharon Inn SHARON • CONN.
ROBERT A. ROSE '30, GENERAL MANAGER

CENTRAL STATES

TOPS IN TOLEDO

HOTEL HILLCREST

EDWARD D. RAMAGE '31
GENERAL MANAGER

Stouffer's

14 RESTAURANTS in Philadelphia,
New York, Pittsburgh, Cleveland,
Detroit and Chicago . . .

ELEVEN CORNELLIANs ON OUR STAFF

NO NEED OF THIS...

This gentleman is the inventor of the
"inside-outside" pipe. (From an old print)

WHEN YOU'VE GOT
A SWEET SMOKING

LHS
STERNCREST
STERLING

There are no tricks nor hocus
pocus in pipe-making.
All you need are the finest
materials, a style sense,
and pipe "know how".
LHS has them all. You
can own an LHS from
\$1 to \$10. At your
dealer's.

IMPORTED BRIAR
STERLING SILVER BAND

Other LHS Pipes
LHS Sterncrest Ultra-fine \$10.00
LHS Sterncrest 14K . . . 7.50
LHS Certified Purex . . . 3.50
LHS Purex Superfine . . . 1.50
(Domestic Briar)

\$5

Model No. 46.
Plain Finish.
Dozens of
other hand-
some models
in Plain or An-
tique Finish.

Write for "Pipes—for a world
of pleasure" FREE.

BUY VICTORY BONDS

L & H STERN, INC., 56 Pearl St., Brooklyn 1, N.Y.

THE MEADOWBROOK CUP
Dating back to 1883, the race
for this prized trophy attracts
the finest of jumpers and has
won fame as an American
steeplechase classic.

New Honors for an Old Champion

This superb whiskey is truly Hunter's champion of champions—the proud descendant of a long line of illustrious whiskies that have graced the winner's circle since 1860. Judge it in any way you will—for lightness, smoothness, mellowness and flavor—and you, too, will acclaim it Hunter's magnificent best.

HUNTER *"First Over the Bars"*

Hunter-Wilson Distilling Co., Inc., Louisville, Ky. Blended whiskey, 92 proof. 60% grain neutral spirits.