

VOL. XXIX, No. 40

[PRICE TWELVE CENTS]

AUGUST, 1927

CORNELL ALUMNI NEWS

Edward Bradford Titchener

Louis Agassiz Fuertes

August, 1927

Eminister

Founded July 5, 1899

Under the same management and with the same faculty as the Cornell Tutoring School,
familiarly known to many generations of students as "Eddies".

Preparatory School

and College Tutoring School

Summer Session

Complete courses in all entrance subjects, (begin August 24) twenty dollars per subject. Longer courses available. Intensive preparation for Cornell Entrance Exams.

Announcements on request.
Kindly apply to

F. C. Eminister, '02, Director
512 Stewart Ave. Ithaca, N. Y.

Don't Forget Ithaca
on Your
Through Trips

The schedules below show how you can stop off at Ithaca en route between New York or Philadelphia and Chicago and the West—*without loss of business time*.

Standard Time			
Read Down		Read Up	
8.10 P. M.	11.45 P. M.	Lv. New York	Ar. 6.50 A. M.
8.40 P. M.	12.05 A. M.	Lv. Philadelphia	Ar. 6.21 A. M.
*5.00 A. M.	7.39 A. M.	Ar. Ithaca	Lv. †10.34 P. M.
4.49 P. M.	8.21 P. M.	Lv. Ithaca	Ar. 8.54 A. M.
	*5.35 A. M.	Ar. Detroit	Lv. 12.37 P. M.
8.25 A. M.	2.50 P. M.	Ar. Chicago	Lv. 12.45 P. M.
			Ar. 11.50 P. M.
			Lv. 3.10 P. M.

*Sleeper may be occupied until 8.00 A. M.

†Sleeper ready for occupancy at 9.00 P. M.

Lehigh Valley Railroad

The Route of The Black Diamond

Rothschild Bros.

We Carry
a Complete Line of
Cornell Furnishings

Banners, Pennants,
Pillow Covers,
Wall and
Table Skins at Very
Attractive Prices

Rothschild Bros.
Ithaca, New York

CORNELL ALUMNI NEWS

VOL. XXIX, NO. 40

ITHACA, N. Y., AUGUST, 1927

PRICE 12 CENTS

SUMMER SCHOOL closed without untoward incident and with the University officials unharassed from the necessity of sending any erring student home. And this in spite of the number registered this year having been the largest in Cornell's history. There were enrolled 2,247 students, of whom 297 were taking graduate work only.

THE COMPARATIVE QUIETNESS which prevailed this session is credited chiefly to the large number of graduate students and teachers in attendance. In one class of forty-eight, forty-four were graduates. And apparently the students spent more of the leisure time in getting fat and rosy playing tennis and golf than in dancing the night away. There were no regular fraternity dances.

THE CAMPUS was considerably dressed up by the presence of cars more nearly approaching the magazine ads than do the regular student "tin can" variety. Packards, Pierce-Arrows, and LaSalles, bearing licenses from anywhere from Florida to California, dressed up the road in front of Willard Straight Hall. And Ithaca is decidedly on the tourists' maps. "Visiting Canada" signs lingered on the windshields of many cars parked about, and the Thurston Avenue bridge always bore two or three visitors marvelling at the beauty of the falls.

AUGUST saw the beginning of the exodus and by Monday deserted halls looked over a silent campus. Only the Law students remained, their courses continuing until September 2. Ninety students were enrolled for the law sessions.

THE DRAMATIC CLUB'S PLAYS continued to be the most popular week-end events. On July 28 and 30 the Club presented Alice Gerstenberg's "Overtones," Beatrice Mayor's "Thirty Minutes in a Street," S. Marshall Ilsley's "The Feast of the Holy Innocents," and Gertrude E. Jennings "Acids Drops." The casts of this group were composed mostly of students from other institutions, at Cornell only for the summer. On August 5 and 6 the star members of the Club presented "Suppressed Desires" by Susan Glaspell and George Cram Cook, "His Widow's Husband" by Jacinto Benavente, and "Etiquette" by Paul Halvey. The season closed with the production on August 9, 10, and 11 of "The Playboy of the Western World" by J. M. Synge, always one of the most enjoyed plays in the Club's repertoire and enthusiastically received by this Summer's audience. Edward J. West '25 played the title role with the same success he has achieved in former productions.

AMONG THE LECTURES given during the last half of the session were: "China: Her Brigands on River and on Mountain" by Professor Clarence L. Foster of Syracuse University; and "Financing Agriculture" by E. H. Thompson, president of the Federal Land Bank in Springfield, Mass., on July 25; "La Mujer Espanola" by Leon Felipe Camino on July 26; "The King's Day at Versailles" by Professor James F. Mason, and "Das Deutsche Studentenleben" by Professor Paul R. Pope on July 27; "New York State Agriculture in the Homespun Age" by Jared Van Wageneen, Jr., '91 on July 29; "Habitos de Pronunciation" by Professor Molton A. Colton of the United States Naval Academy on August 2; "Ein Ausflug ins Syntakische," by Professor Albert W. Boesche and "Francois Villon" by A. M. Beneteau of the Catholic University of America on August 3; "The George Junior Republic" by William R. George on August 4; "Dynamics of the Danish Cooperative Movement" and "Education of the Danish Farmer" by Professor Jakob Lange, Odense pru Pyn, Denmark, on August 8; "The Organization of Extension Work in Agriculture and Home Economics" by Professor Carl E. Ladd '12; and "The Share of Agriculture in the National Income" and "Competition Limited and Unlimited," by Professor H. C. Taylor of Northwestern University on August 12.

PROFESSOR GEORGE F. WARREN '03 discussed the agricultural depression in two lectures given on July 27. He gave inflation and deflation as the chief causes of the present depression, saying, "The fundamental thing is that wages lag when there is inflation and deflation, and a great set of corollaries follow, such as high taxes and high cost of distribution, which makes for price disparity. Before 1920, wages lagged, distributing charges were small, and the farmer profited. Now, with deflation, the retail price is down, but wages are high, causing price disparity." He discarded as causes many of the reasons commonly suggested, such as bad marketing, rampant speculation, extravagant living, taxes, over-production, and under-consumption.

DR. PAUL DEVUYST, director of the Ministry of Agriculture of Belgium, spoke on "Education for Home-making in Belgium" on July 27. He spent much time at the College of Home Economics at Cornell. He is particularly interested in this work, having been influential in developing some unique experiments in the education of young women for home-making in Belgium. One of these is an

itinerant school of home economics which is held in four large cars, which are hauled from one place to another and which include class rooms, laboratories, and sleeping quarters for the instructors.

THE TEACHING OF AGRICULTURE in high schools was advocated by A. K. Getman, supervisor of vocational agriculture in the New York State Department of Education, in a lecture given on August 3. Saying that seventy percent of high school students never get beyond the second year, and eighty-nine percent beyond the third grade, he showed the need for the high schools teaching the farm boy the things he needs to know in his future occupation, instead of concentrating on preparing him for college.

THE SECOND ANNUAL poultry tour and field day was held at Ithaca under the auspices of the College of Agriculture on August 10. Inspection of the Poultry Building and the instruction facilities occupied most of the morning, and a tour of the campus was made in the afternoon, followed by a picnic at Enfield Glen. On August 8 twenty delegates from Russia, Holland, England and many distant states visited Cornell, on their way home from the International Poultry Congress at Ottawa.

HIBBY AYER, listed in the alumni directory as Silas Hibbard Ayer, Jr., '14, author of "Cornell Victorious" and a cheer leader who can always bring the Cornell grandstands to life has returned, with his wife, to live in Ithaca. Mrs. Ayer was Miss Norma Bement, daughter of Mr. and Mrs. Louis C. Bement of Ithaca. The Ayers have been living in Worcester, Mass. Hibby is coming to open up the New York district for a New England custom shirt manufacturing company.

JACOB GOULD SCHURMAN, American Ambassador to Germany and third president of Cornell, received the honorary degree of Doctor of Philosophy from two German universities this Summer. In awarding the degree given by Marburg University at its fourth centenary Dr. Johannes Becker, Prussian minister of education paid a tribute to Dr. Schurman as "one whose conspicuous appreciation of German culture has won the sympathy of all supporters of German-American friendship." He received the degree from the University of Heidelberg in recognition of his services in promoting friendly relations between the peoples of the United States and Germany.

Convention in St. Louis

**Eighth Annual Gathering of Cornell Alumni Corporation Set for November 11-12
—Committee Chairmen Appointed**

The eighth annual convention of the Cornell Alumni Corporation will be held this year in St. Louis, on Friday and Saturday, November 11 and 12. This is the first time that the convention will have gone west of Chicago. It is expected that the many strong clubs of the Middle West will be better represented than ever before, although the distribution of delegates at all of the conventions since 1921 has been notable in that the Pacific Coast and the Middle West have always had representation.

For the first two years conventions were held in the Spring. Cleveland entertained the alumni in May 1921, at the first convention, followed by Chicago in the spring of 1922. It was then determined that conventions in the Fall would work in better with the general alumni plan, and starting in 1922, conventions have been held each year with Pittsburgh, Buffalo, New York, Detroit, and Philadelphia as the hosts.

The Cornell Club of St. Louis is taking up its work with enthusiasm and already the chairmen of seven committees have been appointed, William P. Gruner '07, will act as general chairman. The other chairmen are:

Finance committee, Lockwood Hill '09; Program, Henry T. Ferriss '02; Publicity, Albert T. Terry '94; Banquet, Perry Post Taylor '89; Hotel and Registration, Theodore White '10; Entertainment, Alvin F. Griesedieck '16; Transportation, Herbert H. Luedinghaus '15. Edward Holmes '05, president of the Cornell Club of St. Louis serves in an ex-officio capacity.

Soon after Labor Day these committees, and such others as may be appointed, will be in full swing. The first general mailings will start in September.

DELTA PHI CENTENNIAL

The Delta Phi Fraternity, the third member of the Union Triad of Union College of which Kappa Alpha and Sigma Phi are the others, will celebrate its centennial under the general auspices of the Alpha or mother chapter at Union College, Schenectady, New York on November 18-20. The tenth anniversaries of the other two members of the Triad were also held there, Kappa Alpha on Nov. 6, 7 and 8, 1925, and Sigma Phi on March 4 and 5 last.

The fraternity system, which has become a characteristic and almost indispensable feature of the American university and college of today, was instituted at Union a century ago. The three fraternities making up the Union Triad were the pioneers of the system, later to be followed by half a hundred others, a number of which were also founded at Union College, which has become generally known as the Mother of Fraternities.

The fifteen Chapters of Delta Phi are located as follows: Union College, Brown University, New York University, Columbia University, Rutgers University, University of Pennsylvania, University of Michigan, Rensselaer Polytechnic Institute, Lehigh University, Johns Hopkins University, Cornell University, University of Virginia, Trinity College, University of Illinois and Williams College.

Preliminary announcements made at this time set forth that the Centennial Celebration of the Fraternity will be marked by the annual Convention, by a Centennial Banquet, a Smoker, several informal luncheons and dinners, public exercises in the Union Memorial Chapel and by a special Sunday morning service.

SPORT STUFF

Twenty-three years ago last June I took a Sunday afternoon tramp with Duke Johnston. Coming across the Heights toward the Swinging Bridge we were overtaken by a torrential thunder storm. We sought refuge on the piazza of a house which looked unoccupied. It wasn't.

We'd been there three minutes, perhaps, when the owner of the house thrust his head out of the door and looked at us. He said nothing. He just looked at us. It was a huge head set on a pair of heavy shoulders and framed in a savage, red beard. I thought of Zeus thrusting his awful front over the brim of Olympus to blast a climbing mortal with a dirty look.

The head was presently withdrawn and amid the less ominous thunder and lightning we waited for the next move.

Another ten minutes and again emerged the Olympian. Again he said nothing, but this time he staggered under a Gargantuan salver on which reposed:

- 1—Tub of Strawberries
- 1—Tankard of Heavy Cream
- 1—Basin of Powdered Sugar
- 2—Seidels
- 8—Pint Bottles of Pabst Blue Ribbon Beer

This the God placed upon a table. He said nothing. He didn't look at us. He strode back into the house oblivious of our stammered protestations and ignoring our embarrassed thanks. This time, I think, he locked the door.

That was Professor Edward Bradford Titchener, who just died. I never spoke to him afterwards. I would have been afraid to.

Professor Titchener had the reputation of being an austere and belligerent person, but I believe he had a heart the size of a Smithfield ham. And I like to think that he peeked through the blinds and shook with suppressed laughter as Duke and I sank that gallon of beer and then splashed the strawberries into the abdominal ponds thus created.

R. B.

Russian Scientist Coming

Dr. Paul Walden of University of Rostock to Give First Term Non-Resident Lectures in Chemistry

The Non-Resident Lecturer in Chemistry under the George Fisher Baker Foundation for the first term of the coming University year will be Dr. Paul Walden, Professor of Chemistry, and Director of the Chemical Institute of the University of Rostock.

Professor Walden was born in Russia in 1863 and received the degree of Doctor of Philosophy in 1891 from the University of Leipsic. He was located for some years in St. Petersburg and in 1910 was appointed Director of the Chemical Laboratory of the Academy of Sciences at St. Petersburg. At the same time he held the Professorship of Chemistry at Riga. The Riga Hochschule was removed to Moscow in 1915. In 1918 Professor Walden returned to Riga to accept the Professorship of Chemistry in the newly-opened German Hochschule there. In 1919 he took the position at Rostock which he now holds.

Professor Walden has published a large number of valuable and important investigations in the fields of physical, inorganic, and organic chemistry, as well as various articles concerning chapters in the history of chemistry. While at Cornell he will lecture upon "Non-Aqueous Solutions, Stereo-Chemical Problems, Optical Inversion" and will conduct a weekly colloquium.

EDWARDS '88 CHIEF ENGINEER

James Harvey Edwards C.E. '88, has just been made chief engineer of the American Bridge Company, in New York. He had been assistant chief engineer since 1899. After his graduation from Cornell he entered the employ of the Berlin Iron Bridge Company of Connecticut as draughtsman, and from 1894 until 1899 was chief engineer of that company.

He has served on the Board of Governors of the American Society of Civil Engineers and is a member of the American Railway Engineering Association, the Engineers' Club of New York, The Machinery Club of New York, the Cosmos Club of Washington, the Cornell Club of New York, and the Cornell Society of Civil Engineers. When in college he was elected to Sigma Xi and later to Tau Beta Pi.

Mr. Edwards was elected an alumni trustee of Cornell in 1906, and again in 1911. He served as chairman of the committee appointed to investigate the cost of student instruction with a view to making adjustments of the rates of tuition, as chairman of the committee which effected the business reorganization of the University in 1914, and as chairman of the committee on buildings and grounds.

Professor Titchener Dies

World's Leading Psychologist Passes Away on August Third After Brief Illness

Professor Edward Bradford Titchener, head of the Department of Psychology at Cornell University and the world's leading experimental psychologist, died August 3 at the Conklin Sanatorium, Ithaca, of an undiscovered cerebral tumor. His health had been poor for several months but the turn for the worse at the end of July was quite unexpected.

During his years at Cornell Professor Titchener established world-wide reputation for his work in psychology. He had the distinction of being the author of fundamental and authoritative texts that have been published in eight languages. Many of the foremost psychologists of today received part of their training under Professor Titchener.

He was born January 11, 1867, in Chichester, England, the son of John Bradford and Alice Field Habin Titchener. His father had come to America during the Civil War to serve in the Confederate Army, returning to England at its close. Titchener attended Brasenose College, Oxford, receiving the degree B. A. in 1890. He took his Ph. D under Wilhelm Wundt, founder of experimental psychology, at Leipsic in 1892. He received honorary degrees from Wisconsin, Clark, and Harvard. He was a member of Sigma Xi and Phi Beta Kappa.

He presented his "Experimental Psychology," more familiarly known as The Manual, quantitative and qualitative, as his thesis for his Doctor of Science degree in Oxford in 1906. Not only was the thesis accepted but the book established experimental psychology on a permanent basis at Oxford.

Titchener came to Cornell in 1892 as assistant professor of psychology and became Sage Professor of Psychology in 1895 and Sage Professor of Psychology in the Graduate School, in 1910, which was the chair he held at the time of his death. In 1896 he was made professor in charge of music for two years.

Professor Titchener was married in 1894 to Sophia Kellogg Bedlow, of Portland, Maine. He is survived by his wife, his mother, Alice Field Titchener, of Chichester, England; four children, Margaret S. (Mrs. Timothy) Brown, John Bradford Titchener, Frances Haliburton Titchener, and Alice M. (Mrs. Raymond R.) Machlett; and three grandchildren, Timothy Brown, Jr., Alice Field Machlett, and Edward Bradford Titchener.

In 1921 Professor Titchener became editor-in-chief of the *American Journal of Psychology*, of which he had been co-editor with Professor G. Stanley Hall of Clark since 1895. This journal, the oldest in the field, was secured by Professors

Titchener and Dallenbach and brought to Cornell in 1921. Titchener resigned from it in 1925.

He was also American editor of *Mind*, a quarterly review of philosophy and psychology, from 1894 to 1920. He served as lecturer of psychology at Columbia University in 1907-08, at the University of Illinois in 1909, and at the Lowell Institute in 1911.

In 1917 his former students and colleagues published a commemorative volume in the Psychological Studies in honor of the completion of his twenty-fifth year with Cornell University.

Among his works are "An Outline of Psychology," 1896; "A Primer of Psychology," 1898; "Experimental Psychology," 1901-05; "Elementary Psychology of

Feeling and Attention," 1908; "Experimental Psychology of the Thought-Processes," 1909; "Text-book of Psychology," 1910; and "A Beginner's Psychology," 1915.

He has also translated many psychological works, and his own books have been translated into the Chinese, French, German, Italian, Japanese, Spanish, and Russian languages.

Professor Titchener was a Fellow of the Zoological Society of London, of the American Association for the Advancement of Science, and of the Royal Society of Medicine; a member of the Aristotelian Society of London, of the American Philosophical Society, and of the international committees of the Third, Fourth,

PROFESSOR EDWARD BRADFORD TITCHENER
1867-1927

and Fifth Congresses of Psychology; a foreign member of the Polish Academy of Arts and Sciences; an honorary member of the Mind Association; and a vice-president of the Sixth Congress of Psychology.

He made noteworthy contributions to psychology in the fields of attention and affection. Through painstaking research he brought feeling and attention into systematic relationship with the entire field of psychology. He developed the theory of attention which is universally recognized.

Professor Titchener had many hobbies. He was a collector of many kinds of objects, and was regarded as an authority along various lines. His coin collection was considered one of the fine ones of this country. Stamps, incunabula, first editions of Conrad, Omar Khayyam, Swinburn, Tennyson, and others, carried for him a keen interest and resulted in noteworthy collections. More obvious to

the string of graduate students who went for consultation to his office at his residence on Thurston Avenue were his ethnological collections, which he used decoratively, and which included household utensils, percussion musical instruments, and images.

Being a gifted linguist and acquiring new languages with ease, he picked up within the past five years both Arabic and Chinese, almost wholly for the purpose of meeting his needs in collecting coins.

Dr. Titchener was in hearty sympathy with intercollegiate athletics, and took part in rowing, fencing, and tennis in college. He carried this interest to the last, playing tennis up to within the past five years. In the early days of fencing he organized the Cornell fencing team and assisted in its coaching. He was the first president of the fencing club.

Professor Titchener was a fascinating lecturer, a living testimonial to the fact

that one could be both a teacher and a research man without detriment to either function. His exquisite diction, his unerring word sense, his perfect understanding of the audience's endurance, and his unlimited fund of germane anecdote, made his Sophomore Lectures gems of interest and entertainment, where the reverse could as easily have been true. It must not be thought for a moment, however, that Dr. Titchener relied wholly on natural gifts in fulfilling what he regarded as his duty to his audience. Each year the entire series of lectures had to be rewritten and diligently studied and scrutinized from every angle. The night before was invariably devoted to the study of the forthcoming lecture. There are few lecturers in any subject anywhere who could not improve their teaching technique by studying the method of this master teacher.

Naturally, also, Dr. Titchener expected from his students not only factual accuracy but point of view and form. Being willing to expend effort along these lines himself he had little difficulty in securing results from the students. Consequently, a course in translation of German psychology gave the student not only an understanding of the psychology but an insight into the German language, and a permanent bent for turning out a translation that must be as scholarly as an original essay in English.

All these hobbies and interests were pursued industriously, with all the man's intelligence and training to guide the zeal. Mediocre performance was abhorrent to him. Yet they were never permitted to interfere for a moment with the main work, his life work, the training of graduate students. Here the person who had shown the fundamentals of a sound psychologist was made over into a new sort of being, not only in possession of facts but with a sensitive regard for point of view and for form.

Professor Titchener may be fairly said to have established laboratory psychology in England and in America, to have been regarded in Europe as the peer of Wundt, the originator, to have taken his subject from the exclusive province of the graduate school and adapted it to the undergraduate, and finally, he has provided the colleges and universities of America with an adequate group of clear thinking, carefully trained teachers of psychology and educational psychology that are perhaps unsurpassed in any realm of thought.

SUMMER SCHOOL DAYS

Photo by Margaret B. White

THE OLD COWDRY PLACE on East State has been remodelled into a modern apartment house with six suites. The building as it now stands scarcely shows its ninety-eight years, about the only clue to its great age being a little strip of Miss Cowdry's French wall-paper left in one little closet.

Louis Fuertes Killed

Distinguished Bird Painter Dies
August 22 in Grade Crossing
Accident

Louis Agassiz Fuertes, Cornell's best beloved alumnus, suffered a fractured skull in a grade crossing accident at Potter's Crossing near Unadilla, New York, on Monday morning, August 22. Mrs. Fuertes, who was in the car with him, was thrown out at the same time. She was severely but apparently not seriously injured and was taken home from the Oneonta hospital two days later. Mr. Fuertes lost consciousness with the impact and died almost immediately.

The funeral on Thursday was for the family only. A memorial service is being arranged to be held in the Sage Chapel after the opening of the University.

Fuertes was a recognized scientific authority as an ornithologist, but it was as a painter of birds and small animals that he was universally conceded to have no equal. These abilities, his attractive and lovable personality, his ready wit and quick appreciation, all combined to make his studio at Wyckoff and Thurston Avenues the Mecca of scientists, artists, humorists, alumni, students, professors, boy scouts, persons with every sort of interest that found in him a kindred spirit and dropped in for a chat or for serious talk while he worked at his world-renowned paintings of bird life.

Louis Agassiz Fuertes was the son of Estevan Antonio and Mary Stone Perry Fuertes. He was born February 7, 1874, in Ithaca. His father, The Mogue, was dean of Civil Engineering. It was largely through the efforts of Liberty Hyde Bailey that Louis was permitted to study ornithology and to paint birds instead of becoming an engineer.

He graduated from Cornell with the degree of Bachelor of Science in 1897. His only other official connection with the University was begun in 1922 when he was made Lecturer in Ornithology. He was married in 1904 to Margaret F. Sumner of Ithaca. There are two children, Louis Sumner '27 and Mary. He is survived by his immediate family; his mother, who lives in Ithaca; two sisters, Miss Katherine Fuertes of Aurora, New York, and Mrs. Sarah Fuertes Hitchcock of New York; and two brothers, Estevan A., and James Hillhouse Fuertes '83, both of New York.

Fuertes was a member of Alpha Delta Phi, Sphinx Head, and Sigma Xi. He was a charter member of the Savage Club of Ithaca and of the Ithaca Rotary Club. He was very active in boy scout work, being for five years chairman of the camp committee of the Ithaca Council, a member of their board of examiners and their executive board. He was elected Honorary Scout by the National Boy Scout Council, an honor he shared with but sixteen others,

persons whose achievements in outdoor activity, exploration, and the like have stimulated the enthusiasm of boys toward the objects of scouting. His passing will leave a heart-ache throughout scouting.

He had gone on several exploring expeditions, including one up the Amazon. He had just returned this June from Abyssinia, where he had been ornithologist for the joint expedition of the Field Museum and the *Chicago Daily News*. Mr. Fuertes was engaged in writing a book concerning this expedition, the first book in which he was to be both author and illustrator. It was to go over the un-

"Upland Game Birds," 1902, and companion volume, "Waterfowl," 1903; "Birds of New York," 1910; series in the *National Geographic Magazine*, 1914-19; Burgess' "Bird Book for Children," 1919; Burgess' Animal Book for Children," 1920.

Louis Fuertes numbered among his friends a great many persons of prominence all over the world. As word of his death goes out to the corners of civilization messages of condolence come pouring into Ithaca in a manner that leaves no room for doubt as to the standing of the man as a naturalist, artist, explorer, entertainer, friend, and citizen.

C. U. C. A. "SUB-FROSH" CAMP

A two-day camp for students who expect to enter Cornell with the class of 1931 will be conducted by the C. U. C. A. at Lisle, N. Y., from September 23 to 25. There will be accommodations for seventy-five freshmen.

The camp was started in a small way last year for the purpose of giving the first year men a chance to clear up many of the things which were hazy in their minds, about University life, including such questions as registration, fraternity rushing, undergraduate activities, courses, the relations of Faculty and students, the C. U. C. A., and any other question that might arise. Older students and members of the C. U. C. A. staff attended to discuss these subjects with the freshmen. The experiment was so successful that the number of accommodations has been enlarged, and it is planned to have the camp become a permanent fall activity.

Anyone caring to suggest names of men for the camp should write at once to John D. W. Fetter at Barnes Hall.

DIRECTS CLEVELAND TERMINAL

Charles L. Bradley '08 has been elected president and director of the Cleveland Union Terminal Company succeeding O. P. Van Sweringen, who is concentrating on his railroad interests. Bradley will direct the construction of the Cleveland terminal. Bradley is also head of the Union Trust Bank of Cleveland, and reached his present position because of the aggressiveness and skill he displayed in the getting the construction of the bank building finished in record time.

Bradley's father, the late M. A. Bradley, was for years president of the Cleveland and Buffalo Transit Company, and was one of Cleveland's most extensive realty owners.

THE SAGE CHAPEL Preacher on July 24 was the Rev. Harry P. Dewey, D.D. of the Plymouth Congregational Church of Minneapolis, Minn.; on July 31, the Rev. Roger S. Forbes of the Unitarian Church of Germantown, Pa.; and on August 7, the Rev. Cleland B. McAfee, D.D. of the McCormick Theological Seminary in Chicago.

LOUIS AGASSIZ FUERTES '97
1874-1927

finished manuscript and the drawings with Frank M. Chapman, the ornithologist, that he made the ill-fated trip to Tannersville. The material for the book was unharmed.

Mr. Fuertes's principal productions other than illustrations for books include: his habitat bird groups in the American Museum of Natural History which are characterized in the New International Encyclopedia as "one of the most attractive features of the institution;" decorative panels for F. F. Brewster of New Haven, Conn.; murals in the Flamingo Hotel at Miami; paintings for the New York Zoological Society; and decorative panels of the birds of New York in the State Museum at Albany.

Among the long list of books that he has illustrated are included the following: "Birthing on a Broncho," 1896; "Citizen Bird," 1897; "Song Birds and Water Fowl," 1897; "Birdercraft," 1897; "The Woodpeckers," 1901; "Second Book of Birds," 1901; "Birds of the Rockies," 1902; "Handbook of Birds of Western United States," 1902; "Cous' Key to North American Birds," 1903; "Handbook of Birds of Eastern United States;" plates for the report of New York State Game, Forest and Fish Commission, 1903;

Reports a Successful Year

Cornellian Council Raised \$440,000—Its Most Successful Year

Harold Flack '12, the Executive Secretary of the Cornellian Council, reports that the council has just closed its most successful year. The grand total credited on the books of the Treasurer of the University, who is also the Treasurer of the Alumni Fund, as having been raised through the efforts of the Council in 1926-27, was \$440,195. This is an increase of \$150,095 over the amount raised last year.

Of this sum \$156,092 was contributed by the Alumni and other friends of Cornell without restriction as to how it should be used. \$10,000 has been appropriated by the Trustees of the University toward the cost of Boldt Hall. The expenses of the Council for the year were deducted from this sum. The balance has been used by the University for operating expenses, for emergencies, and from professorial salaries.

\$104,831 was paid through the Council on account of the subscriptions to the Cornell War Memorial Fund. As was announced in June, considerably more than \$300,000 was raised for the War Memorial Fund. As of August 10, over \$159,000 was paid in on account of these pledges.

The sum of \$75,861 was contributed during the year through the Council to complete the John E. Sweet Professorship Fund. This fund now totals \$200,000 and will be used for the endowment of a distinguished service professorship in the College of Engineering. While the original goal of \$200,000 has been reached, by request of one of the large donors the fund will remain open for further contributions.

Other Contributions

\$10,000 was contributed by Lincoln K. Passmore of Philadelphia to establish a fund in memory of his son, John Faxon Passmore, of the Class of 1913.

\$21,000 was contributed by Col. Henry W. Sackett, '75, on account of his gift of \$200,000 for beautifying the gorges. By request of Colonel Sackett, these payments are being made through the Cornellian Council.

\$7,200 was contributed by the heirs of the late Mathias H. Arnot of Elmira, N. Y., to make it possible to transfer the Arnot forest of 1750 acres to Cornell for the use of the Department of Forestry.

\$10,000 was contributed by Charlotte and Robert Ludwig, to be added to a fund established by them last year, the income of which is to be paid to them during their lifetimes, the principal ultimately to go to the University.

\$5,000 was contributed anonymously to establish an endowment fund for a library in the Department of Chemistry.

\$4,000 was contributed by F. C. Tomlinson, '74 to pay the salary of a full professor for the year. It is hoped that

other Alumni and friends of Cornell may see fit to follow the precedent established by Mr. Tomlinson.

\$7,399 was contributed without restriction for permanent endowment, and has been added to the Cornell Alumni Endowment Fund. All contributions made through the Cornellian Council for permanent endowment, unless given for some special purpose, are added to this fund.

\$3,788 was added to the Class of 1901 (25 year Reunion Memorial) Fund and \$835 has been added to the Class of 1900 (25 year Reunion Memorial) Fund.

\$2,000 was contributed by Martin J. Insull, '93 to be added to a Student Loan Fund which he has created by previous gifts.

\$2,850 was contributed by J. DuPratt White '90, to be added to a fund which is to be accumulated until such time as Mr. White may direct the disposition for some University purposes.

\$2,570 has been added to the Class of 1877 Memorial Room Fund which now

totals \$4,571, and which will be used for a room in the War Memorial by request of the Class.

\$5,000 was contributed by Mrs. George L. Walters and Howard K. Walters '14, to establish a George L. Walters Memorial Fund.

\$1,022 was contributed for current expenses of the Cornell University Christian Association.

\$19,569 was contributed by members of the Classes of 1920, 1921, 1922 and 1923 on account of the subscriptions made by those classes in 1920 for the establishment of four Class Memorial Professorships. These subscriptions were made in connection with the Semi-Centennial Endowment Campaign, but are payable through the Cornellian Council.

It is significant in connection with the work of the Council this year that a larger unrestricted income fund was available for appropriations by the Trustees of the University than ever before, and the total amount contributed for special purposes was considerably more.

New By-Laws

At the annual meeting of the Council in June, the by-laws were amended to provide for a new system of geographical representation on the Council, and new methods of electing class representatives and women representatives. The new by-laws provide for an indefinite number of club and geographical representatives. The geographical representatives will be nominated by the presidents of the local Cornell Clubs and appointed by the president of the Council for periods of two years each. These club representatives will be responsible for the work of the Cornellian Council in those geographical districts covered by them. The president of the Council will appoint for a period of two years geographical representatives on the Council covering those geographical districts in which clubs do not exist.

Each class will continue to have a representative on the Council, but the term of office will be two years hereafter, instead of five. Class representatives will be appointed by the presidents of the various classes on the nomination of the president of the Council.

The women of each class having a class membership of more than 25 may have a woman representative on the Council, and each Cornell women's club shall have the privilege of nominating a woman representative for a period of two years, such representative to be officially appointed by the president of the Council. Steps will be taken in the early fall for the re-organization of the Council in accordance with these by-laws.

A greater concentration of effort will be made this year to build up the unrestricted Alumni Fund, which is recognized as the most important function of the Council.

COL. JOSEPH W. BEACHAM, JR., '97
Commandant of the Cornell Cadet Corps, who has arrived to take over his new command.

McGovern Designs Air-Truck

New Method of Delivery Has Successful Try-out with Royal Typewriters

John T. (Terry) McGovern 'oo has recently diverted his attention from track athletics to commercial aviation. In the recent experiments conducted by the Royal Typewriter Co. of delivering typewriters by plane and landing them by individual parachute, McGovern was attorney for both parties, designed the truck body for the plane, and invented the description "air-truck."

The air-truck, after a demonstration at Curtis Field on August 4, took off for Hartford where it proved in spectacular manner the claims made for it. The huge but graceful plane made a perfect landing at Brainard Field, where it took on a heavy wooden box containing three Royal typewriters. When the plane was three hundred feet up in the air, the box was thrown overboard, attached to a parachute. It dropped straight down, hitting the ground with a slight bump and rolling over a few times, but neither it nor its contents were damaged. Vice-president Charles B. Cook of the Royal Typewriter Company presented one of the typewriters to Governor Trumbull of Connecticut, one to the Lieutenant-governor and the third to Major Norman C. Stevens.

The plane has a capacity of 4,000 pounds, and normally will carry about two hundred typewriters. The fuselage holds racks for two hundred machines. It has a cruising radius of 750 miles, and will be used for the delivery of emergency orders in this country, Canada, and Cuba. When a landing field is not available, the machines will be dropped by the parachute device. The first trip will be to Havana.

It is a Ford-Stout all-metal plane, with three Wright Whirlwind motors and a cruising speed of one hundred miles an hour. Lindbergh has flown it and called it "the best he ever flew." It is the largest plane ever built. The cost of operation is seventy-five cents a mile. The plane will fly more than one hundred hours before overhauling and cleaning is necessary.

Officials of the company are enthusiastic about the success of the plane, and believe that they have inaugurated an air truck delivery service that will become as familiar as air mail service. Edsel Ford said "When business in general begins to utilize this new factor in transportation, commercial aviation will develop the vast possibilities that it holds for improving business opportunities.

Fliers to Carry Cornell Colors

A Cornell banner will go with Lloyd W. Bertaude and James D. Hill '06 when they start on their non-stop fly to Rome. Harold Flack '12, executive secretary of the Cornellian Council, sent them the following telegram:

"Because of your early training here and because J. D. Hill, Cornell, class of 1906, is your companion, 40,000 Cornell alumni will watch your progress in Rome flight with affectionate interest. Cornell officially wishes you and Hill godspeed. We are sending you Cornell banner to present to the American Academy in Rome in which Cornell has held four of the five Prix de Rome scholarships in Landscape Gardening. Best wishes."

THE UNIVERSITY of Pennsylvania at its commencement in June conferred 1586 degrees.

ATHLETICS

Football Practice Begins Sept. 5

Football practice will begin on September 5. 80 notices have gone out to some prospective players to report on that date, and judging by past experience, the bulk of the best material will report promptly.

Of the seventeen players who received the varsity letter at the close of last season, seven are to be candidates for this year's team. The group consists of Harold Hoekelman, captain, a back; Eugene P. Balderson and Sidney F. Beck, backs; John F. Anderson, tackle; and Dudley N. Schoales, Woodward F. Wickham and August Schumacher, ends.

The 1927 letter men not available are: Emerson Carey, Jr., and Ralph B. Munns guards; Michael Rapuano center; Samuel S. Evans, Jr., tackle; Ignacio S. Molinet, Lester J. Rosenberg, Harold Gassner, and Victor L. Butterfield, backs. Put another way, six men who started in the Pennsylvania game will be available: Wickham and Schoales, ends; Anderson, tackle; Hoekelman, Beck, and Balderson, backs; whereas Carey, Rapuano, Munns, Evans, and Molinet will be missing.

The schedule, which opens on September 24, follows:

- September 24, Clarkson Tech. at Ithaca.
- Oct. 1, Niagara at Ithaca.
- Oct. 8, University of Richmond at Ithaca.
- Oct. 22, Princeton at Ithaca.
- Oct. 29, Columbia at Ithaca.
- Nov. 5, St. Bonaventure at Ithaca.
- Nov. 12, Dartmouth at Hanover.
- Nov. 24, Pennsylvania at Philadelphia.

THE AIR TRUCK

The body was the design of and the term air-truck was invented by John T. McGovern 'oo.

Published for the Alumni Corporation of Cornell University by the Cornell Alumni News Publishing Corporation.

Published weekly during the college year and monthly in July and August; forty issues annually. Issue No. 1 is published the last Thursday of September. Weekly publication, numbered consecutively, ends the last week in June. Issue No. 40 is published in August and is followed by an index of the entire volume, which will be mailed in request.

Subscription price \$4.00 a year, payable in advance. Foreign postage 40 cents a year extra. Single copies twelve cents each.

Should a subscriber desire to discontinue his subscription a notice to that effect should be sent in before its expiration. Otherwise it is assumed that a continuance of the subscription is desired.

Checks, drafts and orders should be made payable to Cornell Alumni News.

Correspondence should be addressed—
Cornell Alumni News, Ithaca, N. Y.

Editor-in-Chief and Business Manager } Circulation Manager }	R. W. SAILOR '07
Associate Editors	GEO. WM. HORTON

CLARK S. NORTHUP '93	FOSTER M. COFFIN '12
ROMEYN BERRY '04	MORRIS G. BISHOP '13
H. G. STUTZ '07	M. L. COFFIN

Officers of the Cornell Alumni News Publishing Corporation: R. W. Sailor, President; W. J. Norton, Vice-President; R. W. Sailor, Treasurer; H. G. Stutz, Secretary; Romeyn Berry and W. L. Todd, Directors. Office: 113 East Green Street, Ithaca, N. Y.

Member of Alumni Magazines Associated

Printed by The Cayuga Press

Entered as Second Class Matter at Ithaca, N. Y.

ITHACA, N. Y., AUGUST 1927

TITCHENER AND FUERTES

TWO BLOWS in rapid succession, the untimely deaths of Professor Edward Bradford Titchener and Louis Agassiz Fuertes '97, have left the University, the city, and the alumni shocked and stunned. Each was a leader in his chosen field. Each had an enormous influence on a wide circle of devotees.

There are to-day intelligent beings who have regarded Cornell University, in all its importance and power, as merely the inconspicuous setting for these men and a few others who might be sparingly admitted to their peerdom. To the psychologist as to the bird lover, Ithaca is often an unknown dot on the map except for the distinction of having afforded these two men residence.

Near neighbors and close friends, these men had many interests in common, and relied on each other's judgment as final in many fields where their work and their hobbies brought them a communion of interest.

That Cornell should lose these two internationally known figures, years before the normal end of their usefulness, is particularly distressing. The problem is not to replace them but rather to let the wounds heal over and to adjust herself to limping along forever with none to take their places. Duplicates do not exist.

CACTUS CONROY '19 WINS BIG BOUT

A man hunt that lasted nearly four years and led federal agents into every state of the union and to island dependencies, and which reads like a Sherlock Holmes story, was ended recently by the skillful sleuthing of Edward E. (Cactus) Conroy '19, special agent of the United States Department of Justice when he captured the famous De Autremont twins. Conroy was intercollegiate wrestling champion in the 135-pound class in 1919.

The twins, with their brother Hugh, in October 1923, held up a Southern Pacific railway train in a lonely mountain tunnel in Oregon, and killed a mail clerk and three trainmen. Hugh was captured several months ago in the Philippines, where he was serving in the army under an assumed name. A letter from Hugh, addressed to "Clarence and Elmer Goodwin" in Steubenville, Ohio, gave the first clue that the brothers were living in that town. After his arrest, the letter was traced with great care, and when found was opened by federal agents and then permitted to be delivered.

Conroy went to Steubenville to take personal charge of the investigation. He soon located them and put them under careful observation, but did not favor a speedy attempt at capture. The brothers had dyed their hair and altered their appearance. When Conroy finally arrested them they admitted their identity at once.

The twins were considered two of the most dangerous men ever sought by government operatives. In the Oregon hold-up two of the brothers boarded the tender of the engine just after it pulled out of the little station of Siskiyou. When the train entered the tunnel, the robbers covered the engineer and firemen, compelling them to stop the train as it emerged at the other end of the tunnel. There a third man was stationed with a supply of explosives. The engineer, fireman, and brakeman were shot down in cold blood.

A charge of explosives was then set against the end of the mail car and exploded. The charge was too great and tore away the end of the car and set it on fire. A mail clerk perished in the blaze. The brothers were unable to enter the car, and fled to the mountains and escaped without capturing any loot.

FRAUDULENT SOLICITOR

The Cornell University Medical College, in New York, reports that one Mr. Wright is soliciting magazine subscriptions on the plea that he is working his way through the Medical College. Inasmuch as the man is operating fraudulently, warning is given to Cornellians and others whom he may approach.

The next issue of the CORNELL ALUMNI News will be that of September 29 when weekly publication will be resumed.

THE COLLEGE WORLD

AT THE UNIVERSITY of Wisconsin a new advisory system for freshmen, organized by Dean Frederick W. Roe will be tried out in September. The system provides for five graduate students who will replace the traditional faculty advisers for some six hundred freshmen in the College of Letters and Science. The plan was worked out by Dean Roe after much study; it is based on the belief that frequent contacts between freshmen and their advisers are needed. Owing to the teaching responsibility carried by advisers, under the traditional system contacts were not as frequent as they will be under the new system. It is also Dean Roe's opinion that graduate students are in a position to give more valuable and sympathetic advice than professors who may be much farther removed from the freshmen point of view. The new scheme borders on the big brother idea. It is planned that through frequent contacts, the advisers shall be able to offer advice, to give inspiration, and to teach how to study. They will also advise in the selection of courses.

WISCONSIN has established a school of journalism, consisting of junior and senior years and one year of graduate study. Two years of approved college work, equivalent to the freshman and sophomore course in journalism, are required for admission into the school. The organization of the school marks the twenty-third year during which instruction in journalism has been given at Wisconsin. The first course in newspaper reporting was organized in 1905. In 1909 the four-year courses in journalism were introduced. The curriculum provides for four groups: those interested in preparing for general newspaper work; those seeking preparation for the weekly or country newspaper field; those desirous of entering various branches of advertising work; and those intending to teach journalistic writing in high schools or colleges. The Bachelor of Arts degree in journalism will be awarded to students completing the four years of work. A graduate year of work is offered, upon the successful completion of which students will be granted the Master of Arts degree.

F. LOVELL BXBY has been appointed assistant professor of psychology at the William Rice Institute in Houston, Texas and will establish a department of experimental psychology there. He received his A. B. degree from Clark University in 1922, and has since been taking graduate work here with Professor Titchener. He received his Ph. D. in 1926, and has been instructing in experimental psychology during the past year.

Accurate Information About Football Games and Tickets

The Information You Get From Sporting Barbers, University Officials, the Dear Old Frat House, Football Players, Visiting Professors and the Desk Man at the Club is Generally Cheerful But Wrong. This is Right.

THE 1927 FOOTBALL SCHEDULE

- Sept. 24. *Clarkson Tech at Ithaca.* 3:00 P. M. Admission \$1.00. Seats not reserved.
- Oct. 1. *Niagara at Ithaca.* 3:00 P. M. Admission \$1.00. Seats not reserved.
- Oct. 8. *Richmond at Ithaca.* 3:00 P. M. Admission \$1.50. Seats not reserved.
- Oct. 22. *Princeton at Ithaca.* 2:30 P. M. Tickets \$4.00. All seats reserved. Sale opens Oct. 5th.
- Oct. 29. *Columbia at Ithaca.* 2:30 P. M. Tickets \$3.00. All seats reserved. Sale opens Oct. 17. Alumni Home-coming game.
- Nov. 5. *St. Bonaventure at Ithaca.* 2:00 P. M. Admission \$1.50. Seats not reserved.
- Nov. 12. *Dartmouth at Hanover.* 2:00 P. M. Tickets \$3.00. All seats reserved. Sale opens Oct. 31.
- Nov. 24. *Pennsylvania at Philadelphia.* 2:00 P. M. Tickets \$5.00. No open sale. Distribution begins on written applications Oct. 31.

Applications for any and all games will be received on or after September 12th. They should be received for any particular game prior to the date on which the sale therefor opens or distribution begins.

Priorities and Mailing

Applications are filled in the following order:

1. Members of the Athletic Association.
2. Alumni who are not members of the Athletic Association.
3. Undergraduates who are not members.
4. General public.

Within the same class applications rank in order of receipt. Tickets are sent out by registered mail about 10 days prior to the game for which they are to be used. To all remittances 22 cents should be added to cover registration and postage.

Application Blanks

The regular form of application blank should be used for the Princeton, Columbia, Dartmouth and Pennsylvania game. These, with full information, will be mailed on September 10 to all former students of Cornell and to their addresses as recorded in the office of the Alumni Representative.

Alumnal Membership in the Cornell Athletic Association

1. It gives you first choice of seats for all games at home and abroad, on observation trains and the like.
2. It brings you periodically the confidential letter.
3. It gives you personal, detailed and timely information about all athletic events, ticket sales, etc.
4. It costs \$5.00.

One joins by sending in his name, class, address and check.

Tickets for all games will be distributed exclusively by

**THE CORNELL UNIVERSITY ATHLETIC ASSOCIATION
ITHACA, NEW YORK**

to whom all communications should be addressed and all checks made payable.

BOOKS

A Course in Sociology

Readings in Sociology to Accompany An Introduction to Sociology. Edited by Jerome Davis and Harry Elmer Barnes, with the collaboration of Luther L. Bernard, Seba Eldridge, Frank H. Hankins, Ellsworth Huntington, and Malcolm M. Willey. Boston. Heath. 1927. 23.2 cm. pp. xviii, 1065. Price, \$6.

This is a treasure-house of useful material for discussion and reflection in the field of sociology and anthropology as related to sociology. There are in all some 240 selections ranging in length from a few lines to several pages, many of them complete articles or chapters; the average length is a little more than four pages. The number of authors is much smaller, but is still considerable. The Cornellians represented are Professor Preserved Smith, Thorstein Veblen, '91-2 Grad., Professor Ray H. Whitbeck '01, of the University of Wisconsin, Professor Luther L. Bernard, lately of Cornell, now of the University of Chicago, Professor Charles A. Ellwood '96, of the University of Missouri, Professor Boyd H. Bode, Ph.D. '00, of Ohio State University, Porter R. Lee '03, Herman Hilmer, '17-18 Grad., and General Lincoln C. Andrews '88.

A few misprints occur. There is a mistake of some sort at p. 294, 1. 10 f.b., and another at p. 338, 1. 6. On p. 650, 1. 12 consensus is misspelled. On p. 660, 1. 26, for latitude read longitude. Pp. 663-6 are identical with pp. 28-31.

The general divisions correspond to those of the Introduction to Sociology (reviewed in our issue for June 30).

From so much wealth it is difficult to make a choice; we shall however, mention a few of the items that have especially interested us. Henry Neumann asks, "Will Education Lead Society or Follow?" He handles the question of how much academic freedom shall be permitted in the interest of the discovery of truth. If the radicals are muzzled, how shall new ideas get expressed? "The stimulation of progress is always the work of minorities." Of great importance likewise is Hankins' article on "Individual Differences and Democratic Theory." "It was only after the American people faced their own West with their backs toward the Alleghenies and their faces toward the gilded peaks of the Rockies that the full force of the material environment worked its magic effect on political and social philosophy." Democracy then came to mean for some that men were equal in mental and moral capacity and complete equality could be realized by a perfect equalization of opportunity. Hankins believes that this is false and that environment can never overcome the force of heredity, which certainly produces differences in mentality

and moral capacity. But these differences are not permanent; there is always a chance that an individual if encouraged will rise above what his heredity might indicate for him. There can, then, be no such thing as hereditary privileged class such as Aristotle and Calhoun favored. Another convincing article is Professor Barnes's "The Case Against Capital Punishment." The ordinary practice is, he thinks, a survival of the effort to placate the gods; the question of the propriety of capital punishment to-day is a part of a much larger question which we are a long way from having solved.

How to Care for the Face

The Care of the Face. By Dr. Oscar L. Levin, Chief of Clinic, Cornell Medical College. New York. Greenberg. 1927. 19.5 cm., pp. xii, 225. Illustrated, Price, \$2.

This is a practical, scientifically accurate book written in non-technical language for the average reader. Dr. Levin gives as the purpose of the book "to help to keep faces as good-looking as fortune intended them to be." "If it can help the reader to an understanding of the treatment due a face, and to a realization of what fine results proper treatment may accomplish, it will have fulfilled its purpose."

The book treats of the structure of the skin, the effects upon it of general health, correct diet, hygiene, and care; also common diseases of the skin with suggestions as to causes and treatment. The author discusses cosmetics from the physician's point of view, with practical information as to what to do and what not to do. He points out the exaggerated value of many highly advertised cosmetics and methods of treatment. He describes the effects of certain constitutional disorders upon the skin, as well as certain specific skin diseases in such a manner as to help the reader to avoid many difficulties.

Since the author is one of the highest authorities in the country in this field, a practical handbook of this kind from his pen will be of great value to the individual and especially to the household where there are young children, the skin of a child being more delicate and thus more susceptible to disease and infection than that of an adult. Intelligent information on this subject acquired in time will prevent many more serious and chronic conditions.

A well-made analytical table of contents and glossary add much to the practical value of the book.

The Weakness of the Newspaper

Editorial Silence: the Third Era in Journalism. By Robert T. Morris '80. Boston. The Stratford Company. 1927. 19.5 cm., pp. xii, 256. Price, \$2.50.

This is a sharp attack on the newspapers, any of which deserve many or all of the hard things that are here said of them. The doctor's point of view is that the

newspapers are silent about many matters of human achievement that would have news value and fill their front pages with lurid accounts of crime, thus debasing the tastes of their readers and even increasing the amount of crime by showing young perverts and degenerates how to commit crime. He says much more, and his words are worth reading and pondering.

Despite some repetition, Dr. Morris has produced an interesting and useful book. He rides his hobby of nut and other novel foods with some vigor, but it is a hobby worth while. Some of his views will bear debating with profit. He thinks, for example, that there will not be for a long time any problem of overpopulation, since our germ protoplasm mysteriously takes care of all that by cutting down the birth rate in anticipation of the dread event of starvation. The doctor is hopeful about his Third Era of Journalism. We share his confident belief, but it may not come for a long time yet. Greed dies hard.

Books and Magazine Articles

In *The Alumni Review* of the University of North Carolina for June there is a portrait of William J. Andrews, North Carolina '91, Cornell '94, and his daughter Augusta, who graduated from North Carolina last month. Her great-great-great-grandfather graduated in the class of 1801.

In *The Journal of Educational Research* for May Professor Julian E. Butterworth writes on "Types of County Educational Control in the United States."

In *The New York Herald Tribune Books* for July 10 there is a review of "Robert Herrick, the Last Elizabethan" by Leon Mandel, 2d, '23.

The Wisconsin Alumni Magazine for July includes a reproduction of the portrait of Professor Benjamin W. Snow '85 recently painted by Merton Gennagen to be hung in Sterling Hall. Professor Snow went to Wisconsin from Indiana University in 1893; he retired in 1926. *The Alumni Magazine* pays this tribute to Dr. Snow:

"Professor Snow has been at the University for a third of a century. During that time he lectured to probably eight thousand students. His demonstration lectures are considered the finest that have been developed. Especially famous was his snowflake lecture which he gave year after year and which students for years have considered one of the outstanding events at the University. Each year hundreds of people had to be turned away. Whenever this lecture was announced the five hundred seats in the lecture room were filled half an hour beforehand."

In *The Springfield Republican* for January 16 Mrs. Marjorie Barstow Greenbie '12, of Mount Holyoke, had a review of "Lilliput" by Roberta T.

Swartz. In *Good Housekeeping* for June she writes on "What Shall I Do When I Graduate?"

Another novel by Louis Bromfield '18, "A Good Woman," has just been published by the Frederick A. Stokes Company of New York.

The Stratford Company has just published "Editorial Silence" by Dr. Robert T. Morris '80. We shall review this book in a later issue.

The Longmans have lately published "Apuleius and His Influence" by Professor Elizabeth H. Haight, Ph. D. '09, of Vassar, in the series "Our Debt to Greece and Rome."

From the Johns Hopkins Press there has just appeared a study of "Flaubert's Youth, 1821-1845" by Professor Louis P. Shanks '99, of Johns Hopkins. We shall notice this book soon.

The Macmillans have just issued a book on "Workers' Health and Safety" by Dr. Robert M. Woodbury '15.

In *The New York Times* Book Review for July 17 there is a notice of "What Tree Is That?" by Professor Edward G. Cheyney 'oo, of the University of Minnesota.

The Wellesley Alumnae Magazine for August includes a portrait and an appreciation of Professor Kathrine M. Edwards '88, who is retiring from the headship of the Department of Greek at Wellesley after a teaching career of thirty-eight years. The article is written by Florence Shirley Marden, who says, "It has been Wellesley's rare good fortune to find in Miss Edwards one who, while fully alive to the rules and regulations under which the ancient authors played their game, could make the reality and the grandeur of what they did stand out, as paramount. To Miss Edwards Greek was not a dead language, nor was its literature a dead literature. It was all vital, all alive, all instinct with feeling, humor, pathos, wisdom. She set herself to make it so to those who year after year came to her classes, and the measure of her success was vast."

The Illinois Alumni News for July includes a portrait of Allan Nevins, Illinois '12, who comes to Cornell next fall as professor of American history. Professor Nevins received the A.M. degree from Illinois in 1913 and was an assistant in English there for one year.

In *The Missouri Alumnus* for June there is a portrait of Professor Charles H. Williams, '07-11 Grad. now director of the University of Missouri University Extension Department. Williams took charge of this work thirteen years ago. There are now 3387 students receiving instruction by correspondence or extension classes. The department also serves in one way or another about 500,000 other persons in the State of Missouri.

Cascadilla Schools

Thoroughness *Efficiency*

Preparing for Cornell?

In many cases we can save the student a term or a year in time of preparation for college. There are no makeshifts nor short-cuts about our methods. We give the boy or girl opportunity to go ahead

at full speed, under the best instruction, without outside activities to take time and scatter attention. Our work has the endorsement of men whose endorsement is significant. Catalogue on application.

Fall Term Opens September 27th

Our Tutoring School prepares for the September Entrance Examinations, and affords individual instruction in all elementary university courses.

C. M. DOYLE '02, *Headmaster*
ITHACA. NEW YORK

LACKAWANNA

Attractive scenery and high standards of service distinguish this fast and popular route to ITHACA

Daily service—Eastern Standard Time.

LACKAWANNA LIMITED	WHITELIGHT LIMITED
Lv. New York	10:00 A.M.
Newark	10:33 A.M.
Brick Church	10:41 A.M.
Ar. Ithaca	5:20 P.M.
Lv. New York	11:30 P.M.
Newark	11:58 P.M.
Brick Church	12:06 A.M.
Ar. Ithaca	2:00 A.M.

For tickets and reservations apply to J. L. Homer, Gen'l. East. Pass. Agent, 112 W.
42nth St., New York or J. G. Bray, Div. Pass. Agent, 32 Clinton St., Newark, N.J.

Write for the Catalogue

S H E L D O N
C O U R T

A. R. Congdon, Mgr., Ithaca, N. Y.

Quality *Service*

E. H. WANZER
Incorporated

August and State Streets

OBITUARIES

Henry L. Stewart '72

Henry LeRoy Stewart died in Ithaca on July 28, after a brief illness.

He was born in Ithaca on November 23, 1851, the son of Henry and Rachel Dennis Stewart. He attended the old Ithaca Academy, entering Cornell in 1868, in the Civil Engineering course. He left in 1871. Stewart was life secretary of the Class of 1872.

He became an engineer in the bridge department of the Ontario and Western Railroad, and later was associated with other roads. He patented a conductor's cash fares railroad ticket, which is still in general use.

In 1895 Stewart was appointed inspector on the city sewer commission, and later superintendent of sewers. In 1908 this position was consolidated with that of city superintendent, and Stewart was appointed to the office. In 1913 he was appointed city engineer, which position he held until his retirement in 1924. It is claimed that he built the first student rooming house on East Hill.

Mr. Stewart is survived by his widow, Mrs. Ada C. Stewart; and three daughters, Mrs. C. A. Kelsey of Schenectady, Mrs. C. H. Snyder of East Orange, N. J., and Mrs. Lola C. DeLany of Ithaca.

Rutherford P. Hayes '80

Rutherford Platt Hayes died on July 31 at his home in Clearwater, Fla., after a year's illness.

He was born in Cincinnati, Ohio, on June 24, 1858, the son of Rutherford B. and Lucy Webb Hayes. His father was the nineteenth President of the United States. Hayes entered Cornell in 1876, graduating in 1880 with the degree of B. S. He was a member of Delta Kappa Epsilon.

During recent years he has been engaged in real estate developments in the vicinity of Clearwater.

He is survived by his wife; two sons William and Birchard, a brother, Col. Webb C. Hayes '76, and a sister, Mrs. Fanny Hayes of Toledo, Ohio.

Charles L. Saunders '81

Charles Lockard Saunders died in Omaha, Nebr., on January 7, 1927.

He was born at Mount Pleasant, Iowa, on December 22, 1856, the only son of former Governor Alvin and Marthina Barlow Saunders. He attended the Omaha High School and then entered Cornell in 1878, in the course of history and political science. He left in 1880 to enter the Columbia Law School, from which he graduated in 1882 with the degree of LL.B.

For a few years after graduation, he was employed in the United States Assay Office at Helena, Mont. In 1887 he returned to Omaha, to engage in real estate investments. From 1895 to 1900 he was

deputy city treasurer. In 1902 he was elected to the State Senate, and served as senator for twenty years. At the time of his death he was Collector of Customs for the District of Nebraska.

He was a member of the following clubs: Elks, Omaha, Omaha Commercial, Omaha Country, Rod and Gun, Happy Hollow Country and Alpha Delta Phi of New York.

Harrison Stidham '91

Harrison Stidham died on July 9 of heart failure, at Wolfeboro, N. H.

He was born in Washington, D. C., on August 6, 1869, the son of Alfred D. and Martha Gorham Stidham. He attended the Central High School there and entered Cornell in 1887. He graduated in 1891 with the degree of C.E.

For a few years he practiced civil engineering in New York, returning to Washington in 1905, to serve as superintendent of the street cleaning department for two years. He resigned to become president and manager of the Washington Fertilizer Company. He retired from active business in 1917, and thereafter served as trustee for a number of estates. During the War he was commissioned a captain in the construction division of the Quartermaster Corps.

In 1901 he married Miss Clara H. Kerr '91, who survives him with two sons, Alfred and Shaler, and a daughter, Miss Sarah Stidham.

Floyd P. Hust '18

Floyd Philip Hust died in Jeffersonville, N. Y., last March of pneumonia, after a brief illness.

He was born in Jeffersonville on March 10, 1892, the son of Philip J. and Elizabeth Schmidt Hust. He attended the Liberty, N. Y., High School, and entered Cornell in 1915. He graduated with the degree of D. V. M. in 1918. He was a member of Alpha Psi fraternity. During the war he served as veterinarian at Camp Greenleaf.

Since then he has been practicing in Jeffersonville, and was one of the best known of the younger veterinarians in Sullivan County.

Roger W. Ogburn '26

Roger Wendell Ogburn died in New York on June 10, after an accident in which a Bellevue Hospital ambulance in which he was riding as surgeon had been overturned by a taxicab.

Born in Somerfield, N. C., on February 12, 1899, he graduated from the University of North Carolina in 1921 with the degree of A. B. and entered the Cornell Medical College in 1922. He received his M. D. degree in 1926. At the time of his death he was serving as interne in the second surgical (Cornell) division at Bellevue Hospital.

He is survived by his mother; a brother, Dr. Herbert H. Ogburn of Greensboro; and a sister, Miss Hilda Ogburn.

THE CLUBS

Milwaukee

The annual Mid-Summer Wash of the Milwaukee Association was held on Saturday, July 16. A blind bogey golf tournament was played in the morning at the Chenequa course at North Lake. Lunch was served out of doors in the Eschweiler woods. The baseball game followed, the odd class team nosing out the evens in the last inning to win by 8 to 7.

When the game was finished the crowd, numbering about 65, adjourned to the home of Robert (Bob) Friend '09 on Pine Lake for the crew races. The races weren't so successful, for when the crews of eight men clambered aboard and shipped coxwains of the size of Lewis L. (Lew) Tatum '97, it was discovered that the rowboats soon tired of the fun and sank. As a result, Bob Friend was kept busy for the next hour in his motorboat towing the would-be crews back to shore. George G. Goetz '12 won the blind bogey tournament, and copped the prize, but the penalty was to be thrown off the end of the pier.

Supper, consisting mainly of chickens broiled over hot coals, was served in the Eschweiler woods, and then the downpour started. The soaking apparently harmed no one, but it mired most of the cars, and they were pulled out onto the road mainly by man power.

The boys came to the wash from all directions: J. A. Dickerman '06 came from as far south as Alton, Illinois, Dudley Montgomery '06 from Madison, and L. C. (Curt) Welch '06 and Roger S. Vail '06 from Chicago. An aggregation of '18ers was expected from Chicago, but they failed to show up. Everybody who came pronounced the party a success, and they are looking forward to a duplication of it next summer. Credit for the success is due mainly to the efforts of John C. (Jack) Wilson '06, president; Alfred W. (Al) Mellowes '06, W. C. (Cliff) Stevens '06, the Eschweilers for the loan of the site, and Bob Friend for the loan of his end of Pine Lake and access to his home.

New England

The annual wash of the Cornell Club of New England was held as usual on Lake Quinsigamond in Worcester on the afternoon and evening of July 30th. These annual New England parties are taking their place as notable celebrations among Cornell alumni.

The program followed in general that of other years, with sixteen Cornellians starting the celebration in the morning with golf at the Tatnuck Country Club. In the afternoon, at the Quinsigamond Boat Club, swimming, canoe titling, and tennis attracted general participation. Howard W. Nester '13 and Paul Benjamin Frank-

lin '20 carried off the tilting honors. The Naval Reserve Boat Club held single scull races, and four girls competed in the single sculls. President William G. Starkweather '92 had suitable prizes for all.

At the dinner Professor Charles L. Durham '99 spoke with characteristic success, giving the New Englanders the latest gossip from Ithaca and other parts of Tompkins County. S. H. (Hibby) Ayer '14, who is now moving to Ithaca but who has been a resident of Worcester for several years, was in his usual fine vocal and instrumental form.

The Worcester committee of arrangements consisted of Henry H. Forbes '10, Franklin, Nester, Frank D. Lindquist '15, Louis T. Hamblin '15, and Chester T. Reed '03.

The forty-six men present included one representative of the Seventies, one of the Eighties, six of the Nineties, six between '00 and '10, twenty between '10 and '20, and twelve of the young graduates of the last seven years.

PROFESSOR THOMAS L. BAYNE, JR., Ph. D. '26, of the Division of Education has been teaching this summer at the University of Michigan. Professor William A. Brownell has resigned from the Cornell Division of Education to join the Michigan faculty.

THE ALUMNI

'77 AB; '16 CE—Henry W. Foster will retire from active business on September first. He has been practicing law in New Jersey. He and Mrs. Foster (Lyra R. Peck '79) are now in France. They expect to return October 1. Henry A. Foster '16 accompanied them. He is with Parsons, Klapp, Brinckerhoff and Douglas in New York, and commander of the South Orange Post of the American Legion.

'88 BS—The engagement has been announced of Lyman A. Best to Miss Nellie Cornell. He is principal of the Abraham Lincoln Junior High School in Brooklyn, at which school Miss Cornell has been assistant principal. For many years he was president of the Brooklyn Teachers Association. His first wife died some time ago.

'94 AB—Herbert W. Knox is executive secretary of the Army Y. M. C. A. at Fort Slocum, N. Y.

'95 CE—Reginald H. Keays is chief engineer of Ulen and Company, in Athens, Greece, where they are constructing a new water supply system. He may be addressed in care of the company at 39 Rue Academie, Athens.

'96 BS—Nathan Myers is a member of the firm of Myers, Bigelow and Shanley, architects at 24 Walnut Street, Newark, N. J. With Mrs. Myers he sailed for Europe on August 20, and will visit Belgium, Germany, Czechoslovakia, Austria, Switzerland, and France, returning to this country on November 20.

'01 AB—William H. Miller has sold Miller's Book Store, the leading book, stationery, and paper goods store in Pottsville, Pa., to the Cotterel Company of Harrisburg, Pa. Miller has been manager of the store since 1907. The store was founded in 1867 by John M. Miller, and has been in its present location since 1876.

'07 ME—Albert C. Blunt, Jr., writes that his eldest daughter, Margaret L.—Blunt, will enter Smith College in September.

'07 ME—Fred S. Sly has been appointed general manager of Trade Publications, Inc., which is the parent organization of the Beauty Publications, Inc. (including Barbers' Journal, Beauty Culture, and the New Perfumer's Journal) and of the American Architect, Musical America, and Music Trades.

'08 CE—Robert H. Knowlton, formerly assistant to the vice-president of the United Gas Improvement Company in charge of operations, has been elected

LANG'S PALACE GARAGE

117-133 East Green Street

Ithaca, New York

The Place to Stop When in Ithaca

Complete Service

Storage	A. A. A. Towing Service	Alemite Service
Washing	General Repairs	Electrical Repairs

Open Day and Night

E. D. BUTTON '99
President

WM. H. MORRISON '90
Sec'y and Treas.

H. J. Bool Co.

Quality Furniture
and Rugs

Furniture Repaired
Refinished and
Reupholstered

Ten Expert Workmen
Employed

Estimates Free

H. J. BOOL CO.

126-132 East State Street
Ithaca New York

J. Dall, Jr., Inc.

Building Construction

Ithaca
N.Y.

J. Dall, Jr., '16
President

Phone
2369

PROVIDENCE HARTFORD
ESTABROOK & CO.

Sound Investments

New York
24 Broad

Boston
15 State

ROGER H. WILLIAMS '95
New York Resident Partner

SPRINGFIELD

NEW BEDFORD

ASHEVILLE SCHOOL

*College Preparation for Boys
In the Land of the Sky*

Climate unexcelled.
Remarkable health record.
Altitude 2300 feet. Modern equipment. 120 acre campus. Girt around with the Mountains of North Carolina.

A Northern School established and mastered by Northern men. Four hundred graduates entered fifty-five Northern colleges and universities. Yale, Williams, Cornell, Princeton and Michigan leading.

For catalog address:

HOWARD BEMENT, M.A.
Head Master
ASHEVILLE SCHOOL N.C.

vice-president of the Connecticut Light and Power Company at Waterbury, Conn. He has been engaged in public utility work since leaving college, joining the United Gas Improvement Company of Philadelphia in 1910.

'08—John S. Ridenour is a newspaper publisher. His address is 112 Park Avenue, Saranac Lake, N. Y.

'09 ME—Randolph W. Weed is manager of the New York office of the Detroit Steel Products Company, manufacturers of Fenestra steel windows and casements.

'11 ME—William J. Thorne is manager of the Syracuse office of Tucker Anthony and Company, investments bankers, at 351 South Warren Street. He lives at 512 Dewitt Street.

'11 ME—Julian P. Hickok is to be transferred in the fall to the Gratz High School, which is the newest in Philadelphia, where he will continue to teach mechanical drawing. He lives at 7500 New Second Street, Melrose Park, Philadelphia. This Summer he has been at the Boy Scout Camps at Kanohwahke Lakes, New York., where he was circulation manager of "The Camp Naturalist."

'11 ME—Mrs. Zelle Portor Gordon of Ferguson, Minn. has announced the engagement of her daughter, Dorothy Zelle Gordon, to George K. Miltenberger.

'12 ME—Alan E. Lockwood is gas engineer with Stevens and Wood, at 120 Broadway, New York. He and his wife have two children, Peggy Anne aged two, and Alan Cowles, who is two months old. They live at 1 Eversley Avenue, Norwalk, Conn.

'13 LLB—Andrew R. McCown has been admitted as a member of the firm of Shields, Clark and McCown, which formerly was Shields and Clark. Their offices are at 1507 Packard Building, Philadelphia, Pa.

'13—Aertsen P. Keasbey has recently been elected president and general manager of the Robert A. Keasbey Company, at 445 West Street, New York. He lives at 298 Park Street, Montclair, N. J.

'14 ME—Myron F. Beardsley for the past seven years has been district sales engineer for the New England and Metropolitan area of the Main Belting Company of Philadelphia. He lives at 1009 Chancellor Avenue, Irvington, N. J.

'14 LLB—Howard O. Babcock was married on August 2 to Miss Carolyn A. Woolworth, daughter of Mr. and Mrs. Felix M. Woolworth of Niagara Falls.

'15 BS—Mr. and Mrs. C. Mavro Warren have announced the birth of a son, Leslie Leonard, on July 26. They live in Glendora, Calif.

'16—Mr. and Mrs. H. W. Branson (Betty Seelye '16) have announced the birth of a daughter, Nancy Wood, on July 24, at Wilkes-Barre, Pa. They also have a son, Peter Seelye, aged four.

Ithaca Trust Company

Resources Over
Five Million Dollars

President.....Charles E. Treman
Vice-Pres.....Franklin C. Cornell
Treasurer.....Sherman Peer
Cashier.....A. B. Wellar

Hemphill, Noyes & Co.

37 Wall Street, New York

Investment Securities

Philadelphia	Albany	Boston	Baltimore
Pittsburgh	Rochester	Buffalo	Syracuse

Jansen Noyes '10	Clifford Hemphill
Stanton Griffis '10	Harold Strong
Walter S. Marvin	Kenneth K. Ward
J. Stanley Davis	L. M. Blancke '15

Members of the New York Stock Exchange

'17 BS—S. D. Shoulkin has resigned as assistant state veterinarian of South Carolina and has opened a small animal hospital in Yonkers, N. Y. His address is 434 South Broadway.

'17 DVM; '19 BS; '27 DVM—Walter D. Way is county veterinarian of Essex County, N. Y., the first modified accredited area in the East. Alphonso C. Newman is assisting him. Way and his wife (Hilda L. Greenawalt '19) had a third child, Barbara, born on July 14.

'17 CE—Charles H. Fahy was married on July 9 to Miss Mary Hoe Carter, daughter of Mr. and Mrs. Ernest Trow Carter of Stamford, Conn.

'18 AB, '21 MD—Lemuel Caro will sail for Europe in September to visit the clinics of Paris, Berlin, Rome, Vienna, and London. He will do most of his traveling by aeroplane. He will be gone about six weeks. His address is Pintard Apartments, New Rochelle, N. Y.

'18, AB '21—John L. Dole is secretary of the Dole Valve Company, at 1923 Carroll Avenue, Chicago. He is married and has a two-year-old son. They live at 1153 Pine Street, Winnetka, Ill.

'18; '18 AB—J. Bert Wilson was transferred July 1 from Utica, N. Y. to Trenton, N. J. as district sales manager of the Rand Kardex Service Corporation. He and his wife (Louise Dean '18) have two children, Ruth Elizabeth and Albert Dean. They live at 1448 West State Street.

'18 ME—Edwin A. Leibman was married on July 16 to Miss Harriet Van Wyk, daughter of Mr. and Mrs. James E. Van Wyk of Scarsdale, N. Y.

'18 BChem—Myron W. Colony is superintendent of the Knox Process Corporation. His address is Box 217, Texas City, Texas. He was married last March to Miss Virginia E. Brown of Fort Worth.

'19 AB, '23 MD—Alfred E. Fischer is specializing in the practice of pediatrics. His office is in the Hotel Olcott, 27 West Seventy-second Street, New York.

'19 AB—Mr. and Mrs. Abraham Marshall of Brooklyn have announced the engagement of their daughter, Gladys, to Bernard J. Shepard.

'19 LLB—Mr. and Mrs. Richard H. Brown have announced the birth of a son, Richard H., Jr., at Valley Stream, N. Y., on June 29. Brown is practicing law there, with offices in the Valley Stream National Bank Building.

'19, ME '20—Morse G. Dial resigned in May as sales manager of Morse and Rogers of New York, to take an executive position with the Brownville Board Company of Watertown, N. Y. His address is 261 Ten Eyck Street.

'20 AB—Mr. and Mrs. Millerd G. Larkin (Elizabeth A. Signor '20) had a second son, William Charles, born on February 1. Their other boy, Millerd

The NATION'S BUILDING STONE

*Women's Dormitory, Indiana University, Bloomington, Indiana
Granger, Lowe & Bollenbacher, Architects*

Built of Indiana Limestone Random Ashlar

Buildings to be Proud of

INDIANA LIMESTONE, the fine natural stone of which the country's leading public buildings, memorials, churches and commercial structures of stone are built, is the almost universal choice for collegiate architecture also. Scarcely an institution of note but has at least one structure of this beautiful building stone. The much-admired buildings of the University of Chicago are all of Indiana Limestone, many of them interior as well as exterior.

So extensive and so centrally located are the quarries of the Indiana Limestone Company that Indiana Limestone may be delivered anywhere at prices comparing favorably with those of local stone or even with those of substitutes.

Write for a brochure showing examples of fine collegiate buildings of Indiana Limestone. This booklet will show you how other institutions are building for permanent beauty by using Indiana Limestone. We'll gladly send you a copy of this booklet free.

For convenience, fill in your name and address below, tear out and mail to Box 810, Service Bureau, Indiana Limestone Company, Bedford, Indiana.

Name..... Address.....

Griffith, Jr., is three years old. They live at 142 Brinkerhoff Street, Plattsburgh, N. Y.

'21 BChem '22—Stuart N. Hyde has been connected since February with the Title Guaranty Corporation of Rochester, a new and growing supplement to the Guarantee Company. He writes that both companies are under the general management of DeLancey Bentley '11. Hyde's address is 700 Brooks Avenue.

'21 ME—J. Arvid Peterson is president of the Gearenc Manufacturing Company, at 317 Hughes Street, Houston, Texas, a new company formed for the manufacture and sale of tools. He was formerly on the mechanical engineering faculty of the Texas Agricultural and Mechanical College. His address is R. 1, Box 1223, Houston.

'21 AB—Frederic C. Lane has been awarded a travelling fellowship from Harvard and will study next year in Venice, where his address will be Banca Commerciale Italiana, via XXII, Marzo 2187. He was married on June 4 to Miss Harriet W. Mirick, daughter of Mr. and Mrs. George A. Mirick of Brookline, Mass.

'21 AM, '27 PhD—Mrs. Cora Rolfe Laubscher has been appointed adjunct

professor of Latin at the Randolph-Macon Woman's College of Virginia.

'21—Lorraine Whitney Carter is estimator for the Fiske-Carter Construction Company. His address is Box 667, Greenville, S. C. He was married in 1924, and has a year-old daughter, Ross.

'22 ME; '24 AB—Edith T. Klenke '24 and Warren D. Reinhard '22 were married on June 4 in New York. Among the Cornellians in the wedding party were Harriette G. Smith '23, Madeline A. Carroll '24, Ruth Barber '24, Charles Krey '19, Arthur Johnson '22, and Hewlett Duryea '24. Mr. and Mrs. Reinhard are living in their new home in Maplewood, N. J. Reinhard is sales engineer with the Anaconda Copper Mining Company in New York.

'22 CE—Mr. and Mrs. John J. Maloney have announced the engagement of their daughter, Alice M. Maloney, to Robert W. Thompson, Jr.

'22 AB—Frederick T. Schnatz has accepted a one-year appointment at the New Haven Hospital as a resident in internal medicine on the Yale Service. Since leaving Cornell he has been at the University of Buffalo Medical School.

'22, BArch '23—Katharine H. Blauvelt is working for John V. Van Pelt, architect at 126 East Fifty-ninth Street, New York. She lives at 19 Walbrooke Road, Scarsdale.

'24 AB—Raymond F. Howes was married on June 18 to Miss Louise A. Riley, daughter of Mrs. Woodbury Riley of St. Paul, Minn.

'24 LLB '25—Otto C. Jaeger has opened an office for the general practice of law at 185 Main Street, White Plains, N. Y. He lives at 73 Robertson Avenue.

'24, ME '25; '25 BS—Mr. and Mrs. Roscoe H. Fuller (Barbara Trevor '25) have announced the birth of a son, Alan Clark, on June 20. Their address is 378 Union Street, Springfield, Mass.

'24—Mr. and Mrs. Charles A. Coates (Margery Nevins '24) had a son, Charles Middleton, born last April. Their address is P. O. Box 3515, West Palm Beach, Fla.

'24, ME '25—Herman Knauss is a salesman with the Rand Kardex Service Corporation. His address is 451 Broadway, New York.

'24 BS—The engagement has been announced of Dana S. Weaver to Miss Gladys L. Peters, daughter of Mr. and Mrs. Anthony I. Peters of Brooklyn. They will be married in September.

'25 AB—Elsie Gerken has accepted a position as teacher of English and Spanish in the high school at Bridgehampton, N.Y.

'25—Theodore F. Squires was married on June 25 to Miss Miriam L. Thompson, of Johnstown, Pa. Miss Thompson is a graduate of the Ithaca Conservatory of Music.

'26 AB—Marie J. Underhill is teaching English at the Watertown, N. Y., High School. Her address is 238 Winslow Street.

'26 AB—Mr. and Mrs. Hugh S. Fifield had a son, Charles Wyman 2d, born on April 22. Fifield is with the Continental Oil Company of Denver. They live at 229 East Main Street, Florence, Colo.

'27 CE—Benjamin C. Fowlkes, Jr., was married on June 18 to Miss Anne Slatter, daughter of Mr. and Mrs. John T. Slatter of Lynchburg, Va. Fowlkes is a Lieutenant in the United States Army, having graduated from West Point in 1925. He is now stationed at Fort Humphreys, Va.

NEW MAILING ADDRESSES

'96—Ralph McCarty, care of the National Pigment and Chemical Company, 1 Sidney Street, St. Louis, Mo.

'97—Robert J. Thorne, 139 Sheridan Road, Lake Forest, Ill.

'00—Charles E. Newton, Jr., Huntington Bay Club, Huntington, L. I., N. Y.

'02—Edward L. Wilder, 89 East Avenue, Rochester.

'08—John P. Halstead, 42 Eastland Avenue, Rochester.

'14—Gilbert E. Parker, 604 South Ninth Street, Columbia, Mo.

'16—Harold W. Thorne, 1660 Oak Grove Avenue, San Marino, Calif.

'18—Richard G. Warren, 12 Middle Street, South Dartmouth, Mass.—Jeanette Moore-Smith, 50 Morningside Drive, New York.

'19—Harold H. Moore, care of Penn Mutual Life Insurance Company, 50 Church Street, New York.—Howard E. Salisbury, 155 Lancaster Street, Albany.—Ainsworth L. Smith, 603 Third Street, Brooklyn.

'20—Dorothy B. Hieber, 1500 Oneida Street, Utica.

'22—Sewell H. Downs, 129 West Vine Street, Kalamazoo, Mich.

'23—C. Ralph Bennett, Apartment 1, 222 West McMillan Street, Cincinnati, Ohio.—Charles F. Kells, care of West Penn Electric Company, 14 Wood Street, Pittsburgh, Pa.

'25—Rudolf C. Hergenrother, 42 Jerome Avenue, Schenectady, N. Y.—Rachmiel Forschmiedt, 1351 Fifty-fifth Street, Brooklyn.

'26—Maurice Frey, 152 Butler Avenue, Buffalo.—Houston S. Phelps, 1085 Glenwood Boulevard, Schenectady, N. Y.—Jeannette A. Gardiner, 312 Central Avenue, Fredonia, N. Y.—Harold F. Wellington, 24 Hodskin Street, Canton, N. Y.—Frank A. Gundlach, 398 Park Avenue, Paterson, N. Y.—A. Elkin Millar, 3615 Norwood Boulevard, Birmingham, Ala.

R. A. Heggie & Bro. Co.

Fraternity Jewelers

Ithaca - - New York

KOHM & BRUNNE

*Tailors for Cornellians
Everywhere*

222 E. State St., Ithaca

MERCERSBERG ACADEMY

Offers a thorough physical, mental and moral training for college or business. Under Christian masters from the great universities. Located in the Cumberland Valley. New gymnasium. Equipment modern. Write for catalogue.

WILLIAM MANN IRVINE, LL.D., Head-master

Mercersberg, Pennsylvania

** ITHACA **
ENGRAVING CO.

An Excellent Engraving-Service
Library Building, 123 N. Tioga Street

SERENITY

*What is it
worth?*

If you have known serenity of the mind, even once for a short time only, you will know that it is priceless.

But there are those who can sell you for a small part of your income one of the most direct steps to this serenity — they can sell you security, material security for the future.

They are life insurance agents.

They sell a priceless commodity at low cost. When a John Hancock Agent calls on you, remember this. It is worth while seeing him. Better still, it is worth your while to send for him and set your mind at rest on this score at once.

A STRONG COMPANY. Over Sixty Years in Business. Liberal as to Contract, Safe and Secure in Every Way.

**NOTICE TO
EMPLOYERS**

The Cornell Society of Engineers maintains a Committee of Employment for Cornell graduates. Employers are invited to consult this Committee without charge when in need of Civil, Electrical or Mechanical Engineers, Draftsmen, Estimators, Sales Engineers, Construction Forces, etc. 578 Madison Avenue, Corner 57th Street, New York City. Telephone Plaza 2300.

C. M. Chuckrow, C. E. '11 Chairman

**THE CORNELL ALUMNI
PROFESSIONAL DIRECTORY****DETROIT, MICH.**

EDWIN ACKERLY
A. B. '20, LL. B., Detroit '22
Real Estate Investment Specialist
701 Penobscot Bldg.

FORT WORTH, TEXAS

LEE, LOMAX & WREN
Lawyers General Practice
506-9 Wheat Building
Attorneys for Santa Fe Lines
C. K. Lee, Cornell '89-90 P. T. Lomax, Texas '98
F. J. Wren, Texas 1913-14

TULSA, OKLAHOMA

HERBERT D. MASON, LL. B. '00
Attorney and Counselor at Law
1000-1008 Atlas Life Bldg.
MASON, HONNOLD, CARTER & HARPER

WASHINGTON, D. C.

THEODORE K. BRYANT '97, '98
Master Patent Law, G. W. U. '08
Patents and Trade Marks Exclusively
309-314 Victor Building

KENOSHA, WIS.**MACWHYTE COMPANY**

Manufacturers of
WIRE ROPE
for all purposes

Jessel S. Whyte, M.E. '13, Secty.
R. B. Whyte, M.E. '13, Supt.

BALTIMORE, MD.

WHITMAN, REQUARDT & SMITH
Water Supply, Sewerage, Structural and
Valuations of Public Utilities. Reports,
Plans and General Consulting Practice.
Ezra B. Whitman, C.E. '01
G. J. Requardt, C.E. '09 B. L. Smith, C.E. '15
18 E. Lexington St.

ITHACA, N. Y.

GEORGE S. TARBELL
Ph.B. '91—LL.B. '94
Ithaca Trust Building
Attorney and Counselor at Law
Ithaca Real Estate
Rented, Sold, and Managed

P. W. WOOD & SON
P. O. Wood '08
Insurance
316-318 Savings Bank Bldg.

NEWARK, NEW JERSEY

ERNEST L. QUACKENBUSH
A. B. '00, New York University 1909
Counselor-at-Law
901-906 Security Bank Building

CLEVELAND, OHIO

THE BRITTON-GARDNER PRINTING COMPANY
Caxton Building Cleveland, Ohio
Catalog, Publication & Color Printing
Specializing in Large Edition Work
K. B. BRITTON '06 K. H. GARDNER '18

NEW YORK CITY

MARTIN H. OFFINGER, E.E. '99
Treasurer and Manager
Van Wagoner-Linn Construction Co.
Electrical Contractors
143 East 27th Street
Phone Madison Square 7320

REAL ESTATE & INSURANCE
Leasing, Selling, and Mortgage Loans
BAUMEISTER & BAUMEISTER
11-17 East 45th Street
Phone Murray Hill 3816
Charles Baumeister '18, '20
Philip Baumeister, Columbia '14

CHARLES A. TAUSSIG
A.B. '03, LL.B., Harvard '05
220 Broadway Tel. 1905 Cortland
General Practice

Delaware Registration & Incorporators Co.
Inquiries as to Delaware Corporation
Registrations have the personal attention
at New York office of
JOHN T. McGOVERN '00, President
31 Nassau Street Phone Rector 9867

ERNEST B. COBB, A.B. '10
Certified Public Accountant
Telephone, Cortland 5800
165 Broadway New York

E. H. FAILE & CO.
Engineers
Industrial buildings designed
Heating, Ventilating, Electrical equipment
Industrial power plants
Construction management
E. H. FAILE, M.E. '06
441 Lexington Ave. Tel. Murray Hill 7736

THE BALLOU PRESS
CHAS. A. BALLOU, JR. '21
Printers to Lawyers
69 Beekman St. Tel. Beekman 8785

Wilson & Bristol

ADVERTISING

285 MADISON AVE., NEW YORK
Phones: LEXINGTON 0849-0850
MAGAZINES
TRADE PAPERS
ARTHUR W. WILSON '15

NEWSPAPERS
FARM PAPERS
ERNEST M. BRISTOL, Yale '07

A GOOD BOOK IS WORTH READING

Send In Your Order For One or More

Autobiography of Andrew D. White
Seven Great Statesmen—*White*
Life of Willard Straight—*Croly*
Concerning Cornell—*von Engeln*
Courtney and Cornell Rowing—*Young*

These are only a few of the best sellers. Write the Coop for further information.

Banners
Pennants
Pillows

We sell only the best quality. The colors will not fade or run as in the cheaper grades. Nothing is better for the wall of that den. Prices and descriptions on request.

Whitman's
Campus Chocolates

Send your friends a box of these superb candies. The assortment is perfect and will suit the most discriminating. The box is designed with the Cornell Seal and tied with the College Colors. We will mail these for you to whom you wish. The price is \$1.50 per pound.

CORNELL
BARNES HALL

SOCIETY
ITHACA, N. Y.

CORNELL ALUMNI NEWS

VOL. XXIX

ITHACA, N. Y., 1927

INDEX

General Index

Agricultural Association, 430.
Agricultural Missions, 357.
Agriculture, College of, 1, 33, 93, 142, 205, 342, 365; Cattle judging team, 45; Farmers' Week, 220, 254; Kermis Plays, 239; Poultry Field Day, 493; Poultry Show, 135; Short Courses, 93.
Air-Truck, McGovern, 499.
Al-Djebar, 391.
Aleph Samach, 99, 410.
Alley, A. G., 273.
Alpha Kappa Delta, 111.
Alpha Phi Omega, 261.
Alumnae Associations: Binghamton, 209, 293; Boston, 231; Buffalo, 47, 265, 475; Chicago, 264, 428; Cleveland, 301; Detroit, 379; Eastern New York, 154; Ithaca, 278; New York, 59, 128, 196, 217, 264, 278, 340, 401, 428; Northern California, 22, 176, 294, 312, 379, 428; Philadelphia, 196, 312; Rochester, 47, 111, 196, 231, 338; Southern California, 338; Syracuse, 243, 264, 301, 360, 401; Western Connecticut, 217, 301, 312, 401.
Alumni Associations: Akron, 293; Baltimore, 5; Binghamton, 166; Buffalo, 231, 338; Chicago, 5, 47, 59, 71, 168, 209, 264, 488; Cleveland, 47, 59, 138, 198, 209, 210, 217, 280, 330, 338; Dallas, 339; Dayton, 168; Delaware, 209; Dutchess County, 209, 360; Finger Lakes, 71; Florida, 209; Hawaii, 217, 243; Indianapolis, 168, 243; Ithaca, 59, 196; Kansas City, 339; Knoxville, 293; Lehigh Valley, 428; Maryland, 59, 83, 196; Medical Alumni, 228; Michigan, 22, 111, 154, 264, 292, 328, 475; Milwaukee, 168, 338, 504; Morris County, 264; New England, 83, 111, 166, 209, 231, 428, 475, 488, 504; New York, 5, 35, 59, 330, 360, 379, 413, 430; Niagara Falls, 176; North Carolina, 293; Northeastern Pennsylvania, 200, 292; Northern New Jersey, 59, 231, 401; Paris, 198, 338, 430, 475; Philadelphia, 47, 338, 339; Plainfield, 209; Queens-Nassau County, 243; Raleigh, 393; Rochester, 209, 292, 338, 401; St Louis, 83, 111, 196, 265, 339, 440; Schenectady, 183, 264; South Florida, 338, 379; Southern California, 379, 440; Springfield, 217; Suffolk County, 488; Toledo, 243; Trenton, 292, 312; Utica, 401; Washington, 209, 278; Westchester, 47, 111; Western Massachusetts, 200; Western Pennsylvania, 59, 183, 217, 301, 338, 430, 475; Youngstown, 379.
Alumni Fund Appeal, 276, 287, 328, 382.
Alumni Secretaries, Association of, 358.
American Chemical Society Cornell Section, 377.
American Institute of Electrical Engineers, Ithaca Section, 391.
American Society of Civil Engineers, Cornell Chapter, 33.
Ames, Sir H. B., 253.
Architecture, College of, 194.
Arnot Forest, 391, 392.
Arts Exhibitions, 105, 173, 181, 193, 336, 367.
Arts and Sciences, College of, 46, 139, 273.
Association of College and University Unions, 135, 152.
Athletes, Tests of, 356.
Athletic Association Finances, 185.
Athletics: Baseball, 166, 207, 324, 340, 354, 368, 380, 402, 412, 427, 452, 465; Basketball, 164, 166, 174, 183, 197, 207, 231, 243, 254, 263, 277, 289, 297, 300; British Athletes' Visit, 380; Cross Country, 62, 96, 131, 137; Fencing, 243, 277, 288, 313, 321, 340, 465; Rowing, 9, 37, 152, 197, 253, 289, 325, 413, 427, 470; The Old Man (Launch), 297; Regatta, 410; Rollins College launch, 482; Schedule, 277; Training table, 252; Wray contract, 428; Football, 8, 28, 35, 36, 48, 58, 62, 69, 72, 86, 88, 93, 95, 97, 126, 137, 152, 159, 164, 309, 325, 403, 499, 501; Three Decades, 218; Freshman Athletics, 49, 73, 88, 166, 255, 263, 277, 289, 369, 402, 403; Hockey, 166, 182, 197, 231, 255, 263, 273; Lacrosse, 325, 355, 369, 403, 413, 465; Polo, 286; Soccer, 29, 48, 49, 73, 81, 88, 109, 140, 193, 309; Swimming, 243, 289; Tennis, 109, 123, 166, 230, 240, 313, 341, 355, 369, 403, 413, 465, 471; High School meet, 437; Track, 166, 263, 277, 288, 309, 313, 355, 368, 369, 381, 402, 412, 428, 465; High School meet, 437; Wrestling, 166, 230, 243, 255, 262, 277, 289, 300.
Athletics and Health, 368.
Atmos, 81.

Balokovic, Zlatko, 481.
Bauer, John, 7.
Bingham, J. W., 185.
Bonin, M. J., 60.
Book Reviews: Jane Abbott, *Martha the Seventh*, 168; H. E. Abt, *Ithaca*, 187; Margaret C. Banning, *Pressure*, 418; *The Women of the Family*, 154; A. C. Beal, *The Gladiolus and Its Culture*, 424; C. A. and Mary R. Beard, *The Rise of American Civilization*, 488; L. B. Bernard, *An Introduction to Social Psychology*, 112; E. L. Bernays, *An Outline of Careers*, 441; Mabel A. Bessey, *The White Company*, *Quentin Durward*, 441; B. H. Bode,

VOLUME TWENTY-NINE

September 1, 1926-August 31, 1927

Modern Educational Theories, 465; M. E. Bottomley, *The Design of Small Properties*, 247; Louis Bromfield, *Early Autumn*, 343; J. E. Butterworth, *Principles of Rural School Administration*, 210; Ernst Cohen, *Physico-Chemical Metamorphosis and Some Problems in Piezochimistry*, 360; G. W. Cunningham, *Five Lectures on the Problem of Mind*, 52; Clarissa F. Cushman, *The New Poor*, 343; C. L. Dana, *The Peaks of Medical History*, 200; Jerome Davis and H. E. Barnes, *An Introduction to Sociology*, 475; *Readings in Sociology*, 502; H. F. Davison, *A Collection of Chemical Lecture Experiments*, 314; T de L. de Laguna, *The Factors of Social Evolution*, 294; F. A. Fenger, *The Cruise of the Diablesse*, 266; C. S. Gager, *The Relation Between Science and Theology*, 26; L. R. Gottschalk, *Jean Paul Marat*, 382; Halldor Hermannsson, *Two Cartographers. Catalogue of the Icelandic Collection. Additions*, 1913-26, 372; J. J. Jusserand and others, *The Writing of History*, 258; R. R. Kirk, *A Tallow Dip*, 98; O. L. Levin, *How to Care for the Face*, 502; G. A. Lundquist and T. N. Carver, *The Principles of Rural Sociology*, 454; E. D. Martin, *The Meaning of a Liberal Education*, 235; Edwin Mims, *The Advancing South*, 6; R. T. Morris, *Editorial Silence*, 502; J. F. Mountford, *Quotations from Classical Authors in Medieval Glossaries*, 74; J. H. Nelson, *The Negro in American Literature*, 343; L. S. Palen, *The White Devil's Mate*, 130; L. P. Shanks, *Les Fleurs du Mal*, 84; F. M. Smith, *Eight Essays*, 404; W. J. Spillman, *Balancing the Farm Output*, 425; Mary S. Steele, *Plays and Masques at Court During the Reigns of Elizabeth, James, and Charles*, 280; R. S. Tarr and O. D. von Engeln, *A New Physical Geography*, 178; W. L. Westermann and C. J. Kraemer, *Greek Papyri in the Library of Cornell University*, 304; R. H. Whitbeck, *Economic Geography of South America*, 38; J. C. Wister, *The Iris*, 404.
Brierly, J. E., 336.

Cadman, S. P., 462.
Camac, C. N. B., 74.
Camp Memorial, Walter, 62.
Campus, 182, 195, 285.
Campus Cruise, 470.
Cantacuzene, Princess, 135.
Champion, Edouard, 147.
Chandler, W. H., 222.
Chemistry Department of, Baker Lectures, 228.
Chi Alpha, 421.
Chinese Renaissance, 285, 287.
Christian Association, 33, 81, 93, 111, 123, 139, 159, 321, 365; Freshman Camp, 4, 497; Ministers' Summer School, 46; Officers, 391; Y.W.C.A. 21, 23.
Civil Engineering School of, Banquet, 313; Breakfast, 434; Camp, 472.
Class Day, 309.
Class Secretaries, Cornell Association of, 206, 449.
Classes: '71, '35, '84, 186; '87, 482; '90, 194; '92, 228; '97, 336; '01, 311, 322, 340, 379, 460; '02, 160; '03, 264; '04, 393; '05, 35; '09, 423; '10, 275; '11, 168, 243; '12, 160, 174, 175, 197, 207, 208, 224, 237, 246, 275, 379, 387, 393; '13, 256; '16, 136; '17, 274, 342, 378.
College World, The, 24, 47, 49, 60, 71, 110, 140, 150, 171, 175, 185, 230, 251, 253, 255, 256, 273, 276, 369, 385, 486, 499, 500.
Colton, M. A., 493.
Columns, The. See Publications.
Comfort, W. W., 85.
Commencement, 463; Medical College, 448.
Commonwealth Fund, 421.
Convention, Philadelphia, 22, 82, 89, 94, 124, 148; St. Louis, 494.
Corda Fratres, 193.
Cori, C. F., 147.
Cornell Alumni Corporation, 163, 216.
Cornell Annuals. See Publications.
Cornell Association of Class Secretaries, 172.
Cornell Civil Engineer, The. See Publications.
Cornell Countryman, The. See Publications.
Cornell Daily Sun, The. See Publications.
Cornell Grandchildren, 82.
Cornell Law Association, 107.
Cornell Law Quarterly, The. See Publications.
Cornell Society of Engineers, 71, 128, 140.
Cornell Women's News, The. See Publications.
Cornelian Council, 206, 265, 276, 323, 498.

Cornellian Presidents, 208.
Cornellians at Harvard, 278.
Cornellians in Japan, 483.
Cornellians in Nanking, 324.
Corson, Hiram, 290.
Cosmopolitan Clubs, 171, 193, 321.
Cuneiform Manuscripts, 98.

Darrieulat, Francois, 341.
Debating, 93, 239.
Delta Sigma Rho, 365.
De Selincourt, Ernest, 285.
Deutscher Verein, 391.
Dobie, Gilmour, 69.
Dramatic Club, 21, 33, 40, 45, 57, 69, 93, 94, 105, 123, 137, 159, 205, 227, 251, 261, 273, 289, 299, 339, 358, 377, 391, 409, 421, 460, 481, 493.
Driesch, Hans, 261.
Drill, Compulsory, 241.
Dropped Students, 261, 264.
Drowning Accident, 433, 434.
Durant, Will, 428.

Editorial Comment: The All-Cornell Selection, 220; The Alumnae and the War Memorial, 198; Alumni Hotels, 62; The Army and Navy Arches, 244; Both Universities Win, 74; Cleveland Undertakes Something, 210; Colleges and the Magazines, 26; Conventions and Football Games, 128; Cornell's War Record, 370; Exit The Masque, 38; The First Combatant Force, 396; The First Reunion Notice, 290; The Game and the Convention 98; Hands Across the Border, 382; The Interest of Stockholders, 438; Landscape, 110; Legislation and Free Tuition, 326; Let Us Overemphasize, 474; Major Seaman's Gift, 86; The Memorial and Treman '09, 426; More Than Six Per Cent, 10; More Trustee Nominations Needed, 302; A New Sporting Event, 314; The Oliphant Bequest, 278; The Prix de Rome, 486; The Purpose of Reunions, 342; Round Tables vs. Training Tables, 232; Season Opens for Trusteeships, 176; Self-Pity and Busting, 266; Student Alumni Comity 164; A Successful Trustee Election, 450; The T & L Alumnus, 462; The Thanksgiving recess, 152; Titchener and Fuertes, 500; To Promote Better Teaching, 50; To the Class of '16, 140; The Training Table Discussion, 256; Unscheduled Reunion Factors, 414; What's in a Balance Sheet? 186.
Electrical Engineering Society, 391.
Engineering, College of, 286; Banquet, 298; Summer Session for Teachers, 366, 474, 483.
Eta Kappa Nu, 321.
Ezra Cornell Hotel, 378.

Faculty and Officers of the University: Abel, T. F., 10, 286; Adams, Bristow, 46, 58, 69, 82, 236, 244, 336, 344, 404, 473; Adams, J. Q., '06, 40, 450; Allen, A. A., '08, 53, 212, 220, 452; Andrews, A. L., 326; Andrews, E. P., '95, 40, 273; Andrews, L. R., '25, 23, 57; Austen, W. H., '91, 98; Bagg, H. J., 222; Bailey, L. H., 172, 222, 267, 288, 423; Bancroft, W. D., 7, 26, 188, 267, 294, 344, 404, 409, 425; Barnes, F. A., '97, 267, 326, 434; Barrus, M. F., '12, 58, 171, 207; Barton, F. A., '91, 307, 476; Bateman, G. M., '26, 394; Baxter, H. E., '28, 282, 304, 425, 488; Bayne, T. L., Jr., '26, 275, 449, 505; Beal, A. C., '03, 219, 424; Becker, Carl, '17, 174, 224, 304, 344, 425, 442; Bedell, Frederick, '91, 391, 425; Bedient, H. A., '23; Behr, L. E., '25, 108; Benner, J. W., '20, 246, 411; Bernard, L. L., '7, 188, 267; Berry, Romeyn '04, 40, 143, 150, 435; (See also Sport Staff); Bidwell, C. C., '14, 60; Birch, R. R., '12, 411; Bishop, M. G., '13, 40, 74, 93, 212, 236, 267, 295, 462, 488; Birby, F. L., '26, 394, 500; Boesche, A. W., '93; Beneteau, A. M., '49; Bontecou, R. V., '26, 23; Bochever, L. C., '12, 265; Boothroyd, S. L., '94-G. 8, 188, 286, 404; Bostwick, C. D., '92, 140; Bosworth, F. H., '94; Bradley, J. C., '06, 452; Brauner, O. M., 7, 150, 181; Breed, R. S., 208, 222; Brett, R. W., '27, 23; Bretz, J. P., '45, 452; Briggs, T. R., '09, 267; Brown, Constance, C., Grad., 23; Brown, P. E., '26; Browne, A. W., '03, 437, 450; Brownell, W. A., 10, 464, 505; Burnett, E. L., '23, 411; Bryant, D. C., '27, 23, 420; Bundy, C. L., '26, 23; Burdick, C. K., 108, 294, 384, 454; Burr, G. L., '81, 196; Burrows, E. N., '07, 57; Butterworth, J. E., '40, 304, 502; Camino, L. F., '23, 360, 493; Canon, Helen, Grad., 108; Caplan, Harry '16, 162, 489; Carney, Mildred, 23; Carpenter, C. M., '17, 41, 452; Carr, P. H., Grad., 23; Carrick, D. B., '17, 139, 172; Carver, W. B., '46; Catlin, G. E. G., '24, 86, 105, 267, 294, 295, 418, 475; Chamot, E. M., '91, 344; Cheatham, E. E., '10; Churchman, J. W., '20; Cioffari, Bernard, '27, 23; Claassen, P. W. M., '18, 172, 309, 452; Clark, P. L. Jr., '20, 4, 471; Clark, R. E., '21; Clayton, E. E., '22; Coffin, F. M., '12, 40, 124, 169, 449; Comstock, Mrs. Anna B., '85, 4, 222; Conley, Emma, 10; Conn, H. J., '11, 222;

- Conroy, E. J. '25, 57, 108, 294, 384; Cooper, Lane, 162, 207; Cope, J. A., 222; Copeland, M. A., 404, 452; Crandall, Carl '12, 18, 425; Crane, T. F., 168, 294, 475; Crosby, C. R. '05, 222; Crosby, D. J., 200; Cross, B. W., Jr., '26, 23; Curtis, R. W. '01, 7, 472; Cushman, R. E., 7, 298, 384, 396, 418, 475; Cutler, N. M. Grad., 394; Dallenbach, K. M. '13, 40, 45, 172, 239, 384, 452; Dalton, L. D., 151; Davis, A. C., 326; Davis, Emma '26, 222; Dennis, L. M., 64, 188, 212, 450; Diederichs, Herman '97, 212, 295, 326; Drummond, A. M. '12-15 G., 40, 297, 489; Durham, C. L. '99, 40, 196; Durham, R. W. '25, 23; Duthie, Mary E., 82; Eames, A. J., 172, 215; Eaton, T. H., 143; Edwards, R. H., 81; Elmer, F. O., 60; Ellis, W. W. '01, 169; Elmer, H. C. '83, 188; Embrey, G. C. '10, 309, 452; Emerson, R. A. '99 Sp., 423, 450; Emperor, J. B. '26, 7, 267; Ewing, James, 139; Fairbanks, F. L. '10, 205; Farnham, W. H. '20, 258, 366; Farrand, Livingston, 1, 40, 99, 125, 135, 196, 208, 209, 212, 267, 309, 461; Faust, A. B., 162; Felix, E. L., 222; Felton, R. A., 46, 82; Ferguson, W. K. '25, 108; Fernald, E. M. '15, 326; Fernow, K. H. '16, 66, 222, 224, 470; Ferris, E. N., 40, 82, 219, 438; Fisch, M. H. Grad., 108; Fish, P. A. '90, 411, 464; Fisher, R. M. Grad., 394; Fitch, R. Louise, 1, 70, 81, 251; Flack, Harold '12, 171; Flynn, J. E. Grad., 394; Forbes, W. T. N. '08-9, G., 172; Ford, C. W., 23; Fowler, Marie, 464; Franke, Virginia E., 23; Fraser, A. C. '13, 452; Freeman, F. S., 442; Fuertes, L. A. '97, 5, 212, 336, 434, 497, 500; Fuller, R. J., 23; Gage, V. R. '06, 74; Gartlein, C. W. Grad., 220, 394; Genung, J. W. '26, 23; Gibbs, R. C. '06, 23, 46, 57, 76, 143, 172, 212, 219, 266, 275, 326, 450, 452; Gilman, H. L. '17, 411; Gordon, Myron Grad., 220, 222; Grace, Mrs. J. B. (Anna Fielden) '10, 1; Grand, C. G., 220; Gray, Alexander, 188; Griswold, Grace H. '18, 222; Hagan, W. A. '17, 411; Hamilton, G. L., 162, 295, 418; Hammond, W. A., 82; Hannah, Robert '22, 108; Hardenburg, E. V. '12, 224, 304; Harris, G. D. '86, 54; Harris, H. C. Grad., 394; Harris, S. E., 198; Harshbarger, H. C., 23; Hart, Van Breed '16, 70; Hayden, C. E. '14, 411; Heimick, A. J. '16, 172, 222; Hendrickson, J. M. '25, 411; Henrici, A. T., 10; Hill, F. P., Grad., 108; Hoisington, L. B. '20, 83; Horsfall, J. G., Grad., 108; Hosmer, R. S., 108, 172, 197; Howe, G. H., 222; Howell, E. V. '13, 483; Hoy, D. F. '91, 40; Huffcutt, E. W. '84, 256; Hussey, R. G., 413; Hutchinson, J. I. '452; Ingersoll, R. B. '25, 23; Jackson, Gemma '23, 108; Jeffrey, J. O. '25, 108; Johannsen, O. A. '04, 172, 452; Johnson, E. M. '22, 488; Johnson, J. R. '366; Jones, P. F. '24, 162; Jones, R. F. '19, 394; Jordan, R. H., 5, 139, 215, 297, 339; Kane, P. V. '151; Karapetoff, Vladimir, 4, 40, 135, 149, 172, 344, 470; Kearney, R. N., 23; Keenan, D. E. '22, 344; Keller, A. D., Grad., 394; Kennard, E. H. '13, 366; Kimball, D. S., 7, 10, 295, 314, 326, 384; Kinkeldyel, O. H. '71, 297; Kirby, G. H. '438; Knaebel, J. B. '28, 23; Knaysi, Georges '24, 108; Kneen, H. F. '25, 314, 468; Knudson, Lewis '11, 222; Koskin, S. J. '10; Kruse, P. J., 464; Ladd, C. E. '12, 4, 107, 493; Laistner, M. L. W. '27, 384; Lamby, J. E. '27, 23; Laube, H. D., 294, 384; Lee, M. A. '09, 139; Lenrow, Bernard '26, 23; Liddell, H. S. '23, 219, 448; Lincoln, P. M., 188; Livermore, J. R. '13, 394; Love, H. H. '09, 83, 172, 222, 324; Lyon, T. L. '91, 172, 437; McCarthy, D. D. '26, 23; MacKay, R. A., 258; Malti, M. G. '24, 48, 74, 108, 394; Mann, A. R. '04, 33, 57, 83, 194, 207, 208, 239, 299, 396; Martens, J. H. C. '21, 5; Marx, M. D. '21, 7, 295; Mason, C. W. '24, 344; Mason, J. F., 147, 297, 493; Massey, L. M. '16, 208; Matheson, Robert '06, 285, 452; Mathewson, Gertrude '23, 190; Mattis, N. W. '23; Maughan, C. H. Grad., 394; May, Stacy, 198; Meara, F. S., 228; Meekel, A. Grace '10, 220; Merritt, Ernest '86, 450; Meserve, W. E., Grad., 23, 466; Mills, H. J. '04, 411; Mills, W. D. Grad., 394; Misner, E. G. '13, 205; Mitchell, D. R. '21, 7; Monroe, B. S. '96, 46; Montillon, E. D. '07, 219; Moore, J. A. G., 46; Moore, V. A. '87, 60, 267, 411, 421, 452, 482; Moran, Hugh '425; Mountford, J. F., 162, 178, 227; Mowat, H. R., 23; Muchmore, G. B., 46; Muenscher, W. C. '21, 309; Murdock, C. C. '19, 76; Myers, C. H. '812, 324; Myers, W. I. '14, 188; Needham, J. G. '98, 188, 273, 286, 481; Needham, P. R. '24, 309; Nehrling, Irene, 464; Nevins, Ailan, 367, 377, 503; Newton, M. C. '26, 23, 326; Nichols, E. L. '75, 22, 422, 450; Nichols, M. L. '18, 16; Niles, W. L. '00, 139, 215; Nonidez, J. F., 220, 267; Northup, C. S. '93, 85, 112, 162, 295, 404, 449, 450; Notestein, F. W., Grad., 108; Notestein, Wallace, 76, 438; Nye, Claribel '14, 225, 239; Oertel, Everett, Grad., 394; Ogden, H. N. '89, 139; Ogden, R. M. '00, 45, 48, 74, 139, 143, 188, 219, 267, 294, 314; Olafson, Peter, Grad., 394; Orndorf, W. R. '64; O'Rourke, C. E. '17, 188; Osgood, W. R., 10; Oskamp, Joseph, 172, 222; Paine, E. T. '19, 57, 69, 316, 481; Papish, Jacob '20, 452; Parker, H. C. '27, 23; Parmley, T. J. Grad., 394; Parrish, W. M. '22, 23, 103; Parrott, P. J. '222; Patterson, J. H. '25, 23, 108; Pearsons, W. H. '10, 222, 394; Pederson, L. S. Grad., 222; Perkins, Nellie L., 464; Petry, L. C., 222, 452; Phelps, Lillian A., Grad., 220; Phillips, E. F. '22, 222; Pirnie, M. D. '23, 394; Pope, P. R., 493; Porter, J. P. '17, 4; Prescott, F. C. '219; Race, H. H. '22, 394, 450; Rahn, Otto, 394; Ramandanoff, Dimiter, 23, 314; Rankin, W. H. '14, 222; Ranum, Arthur '93-6 G., 452; Rea, G. H., 10; Recknagel, A. B., 4, 222; Reed, H. D. '99, 452, 484; Reed, H. L. '14, 23, 236; Rice, J. E. '90, 4, 60; Richtmyer, F. K. '04, 4, 60, 172, 275, 326; Ries, Heinrich, 222, 344, 433; Robinson, Myra J., 23; Roess, L. C. '26, 23; Rogalsky, G. F. '07, 140; Rogers, H. W., 471; Rogers, P. P., Grad., 108, 358; Rogers, W. M. Grad., 108, 267; Roman, Nancy M. '219; Rose, Flora '07-'08 G., 70, 273; Ross, P. A. '4; Russell, H. W. '26, 275; Sailor, R. W. '07, 435; Sampson, M. W., 40, 53, 304, 309, 459; Sanderson, Dwight '98, 4, 82; Schmidt, Nathaniel, 40, 193, 286; Schneck, H. W. '14, 222; Schoder, E. W. '03, 273; Schuchardt, W. H. '95, 10, 236, 409; Schug, H. L. '25, 23; Scofield, H. H. '05, 83; Seemann, H. E. '27, 275, 394; Sharp, P. F. '222; Sharpe, P. F. '07, 83, 107; Sherman, J. M. '33, 222, 464; Sibley, R. P., 57; Simpson, Sutherland, 337; Smart, H. R. '21, 7, 53, 57, 143, 295, 384; Smiley, D. F. '16, 206, 367; Smith, F. M., 112, 172, 295; Smith, H. D., 171, 251, 285; (See also Organ Recitals), Smith, Preserved, 108, 224, 425, 470; Snyder, Virgil '90-92 G., 107, 200; Spring, S. N. '107; Stanton, W. H. '20, 275, 394; Stark, C. N. Grad., 222, 394; Stark, Mrs. Pauline W., Grad., 222; Stewart, R. M. '44; Stimson, P. M., 404; Stocking, W. A. '98, 83; Stone, Alan '25, 394; Stone, W. K. '217; Stow, M. H. '26, 394; Strunk, William, Jr. '96, 12, 344; Summer, J. B. '2, 304, 404, 450; Sweet, E. J. '10; Switzer, F. G. '13, 452; Tabern, Donalee L. '64; Taylor, L. S. Grad., 172; Ter Kuile, R. C. '26, 23; Terry, C. W. '26, 23; Thatcher, R. W. '46; Theu, J. W. Grad., 23; Thilly, Frank '91-2 G. 7, 143, 391; Thompson, G. J., 10; Thompson, H. C. '464, 470; Thompson, T. E. '28, 23, 311, 466; Titchener, E. B. '7; Tone, Franchot '27, 23, 33, 46, 60, 108; Trevor, J. E. '92, 442; Trowbridge, A. B., Jr. '20, 99, 251; Tucker, C. W. Grad., 108, 394; Udall, D. H. '01, 83, 511; Underwood, Mrs. Erma H., 464; Upton, G. B. '04, 326; Urquhart, L. C. '09, 188; Van Rensselaer, Martha '09, 108, 152, 239, 251, 464; von Engeln, O. D. '08, 178, 261, 266, 273, 286; Wagner, Russell H. Grad., 23; Walker, C. L. '04, 188, 200, 295, 314, 344; Walls, W. S. '27, 23; Waring, Ethel B., 464; Warren, G. F. '03, 60, 404, 418, 493; Welch, G. B. Grad., 275; Weld, Emma S., 464; Weld, H. P., 219; Wellington, Richard, 222; Wells, Emma S., 23; Whetzel, H. H. '02-4 G., 53, 452; White, H. E. Grad., 172, 212, 275, 394; Whiteside, H. E. '22, 258, 366, 454; Wiant, J. S. Grad., 222, 394; Wicheins, H. A. '16, 57; Wilcox, F. W. F., 7, 177, 206, 215, 236, 285; Willis, E. R. B. '14, 57, 105; Wilson, Edward '21, 386; Wilson, L. P., 188, 258, 294, 454; Wing, H. H. '81, 22, 107, 208; Woehl, A. L. '24, 488; Wood, E. H. '92, 74; Wood, K. D. '20, 139, 295, 483; Woodruff, E. H. '98, 294, 454; Woods, E. H. '28, 23; Work, Paul '13, 222; Works, G. A. '5, 70, 267, 449; Wright, A. H. '04, 450; Wright, C. A. '19, 394; Wylie, Margaret, 464; Young, C. V. P. '99, 434; Young, George Jr. '00, 304, 425; Zeissig, Alexander '26, 394.
- Farm Problems, 299.
- Farmer Railroad Conference, 474.
- Fellowships: Coffin, 210; Guggenheim, 337; Littauer, Cancer, 421
- Finley, W. L., 285.
- Flight to Rome, 486.
- Flood Relief, 391.
- Floriculture, Department of, 105.
- Fog Piercing Light, 483.
- Forestry, Department of, 255.
- Forman, L. L., 344.
- Foster, C. L., 493.
- Founder's Day, 196.
- Fraternities, 2, 416; Chi Psi, 105; Delta Phi, 494; Gamma Alpha, 462; Lambda Chi Alpha, 297; Phi Epsilon Pi, 433, 437; Phi Gamma Delta, 273; Psi Upsilon, 105, 106; Seal and Serpent, 159, 275; Zeta Psi, 482.
- Fraudulent Cornellians: R. L. Denny, 2, 70; Wright, 500.
- Freshman Advisory Committee, 377.
- Fries, A. A., 312.
- Gargoyle, 123.
- George, W. R., 493.
- Germann, F. E. E., 22.
- Getman, A. K., 493.
- Giannini, Dusolina, 297.
- Gifts, 9, 23, 34, 35, 71, 84, 140, 149, 163, 172, 193, 194, 208, 216, 242, 264, 274, 275, 286, 324, 354, 380, 391, 422, 423, 446, 448, 482, 484, 498.
- Gotham Hospital, 470.
- Graphic, The. See Publications.
- Grierson, H. J. C., 358, 377, 378, 395.
- Haas, Arthur, 297.
- Haddock, John, 207.
- Hamel, A. G., 255.
- Hamilton, W. V., 135.
- Hawkes, H. E., 261.
- Hebrard, Jean, 48.
- Hebbs-Sa, 69, 353.
- Heckscher Foundation, 448. Awards, 450.
- Helios, 69, 353.
- Hill, A. V., 162, 181, 228, 356, 365, 394.
- Home Economics, College of, 81.
- Honor System, 239, 409, 410.
- Ye Hosts, 370.
- Hunt, E. L., 76, 212.
- Illustrations: Across the Goal Line, 127; After the Rush Hours of the Day (Willard Straight), 137; The Air Truck, 499; Anderson, J. F., 369; Army and Navy Chart, 313, 354; Art Gallery, 173; At the Launching of The Old Man, 300; Baker Dormitory, 423; Baker Laboratory, North Entrance, 183; Beacham, J. W., Jr., 498; Beating the Stop-Watch, 357; Benson H., Cross Country Star, 109; Boochever, L. C. '12, 265; The Bright Lights of Beebe, 195; Butterfield, Father and Son, 47; Captains and Officials Columbia-Cornell game '73; Carey's Kick to Victory, 97; Champion Fencing Team, 341; Class of '77, 457; Class of '02, 471; Class of '07, 460; Class of '12, 458-9; Class of '17, 473; Columbia and Cornell Cross Swords, 289; Commander Byrd Visits Ithaca, 323; Commencement Day, 463; Cornell Club of Philadelphia, 339; Crew on February 11, 253; Dancing at the Harvest Festival, 325; Early Spring, 287; Faculty Apartments, 85; Farrand, L. 3; Fifth Art Exhibition, 367; Football C Men, 8; Football Squad, 28; Fuertes, L. A., 497; Going After a High One, 49; Hill, A. V., 228; Home of THE ALUMNI NEWS, 435; Interiors, 436, 437; Plan, 485; In Honor of a Great Coach, 301; The Jay-Vees Provided the Cornell Enthusiasm, 427; The Larned Cup, 240; Newton, Edward, 106; '02 Celebrates the Historic Strawberry, 483; An Off Tackle Run, 35; On the Way to a New Track Record, 413; The Parade Passes, 411; Perfect to the Last Kick, 126; Randall, F. M., 298; Registration Line, 25; St. Louis Cornell Cup, 111; Seal and Serpent House, 275; Sheehan, F. T., 417; Snow-Encrusted Battlements, 229; Sphinx Head Building, 151; Summer School Days, 496; Sze, S. K. A., 3; Tansey, G. J., 36; Titchener, E. B., 495; Treiman, R. E., 3; Triphammer at Night, 395; University Luncheon, 447; What the Up-to-Date Runner Will Wear, 356; Willard Straight, 161; With Fly Steed and Pointed Lance, 410; Yale-Cornell Doubles Finals, 241.
- Intercollegiate Alumni Hotels, 24, 137, 175, 312.
- Interfraternity Conference, 160.
- International Congress of Plant Sciences, 4.
- Ithaca, City of: Arrests, 182; Automatic traffic direction, 81; Cemetery Curve, 193, 215; Community Chest, 105, 128; Fires, 171; Health, 45; Jewish Temple, 309; Lee, W. J., 484; McIntosh, J. A., 215; Map, 415; Masonic Temple, 21; Rothschild, Jacob, 462; Traction Corporation, 181; Waltz, O. H., 460.
- Jaeckh, Ernst, 159.
- Jenks, J. W., 188, 344.
- Johnny Carson Club, 1, 227.
- Jugatae, The, 425.
- Junior Promenade, 57, 227.
- Junior Smoker, 299.
- Kemp, J. F., 188, 236, 404.
- Kennedy, W. P. M., 182.
- Kenyon, Dorothy, 377.
- Kindler, Hans, 205.
- Kruppendorf, Herbert, 297.
- Kruyt, H. R., 391.
- Lange, Jakob, 493.
- Law School, 228; Moott Court, 380. Sacco-Vanzetti Appeal, 396.
- Lectures, 22, 33, 45, 50, 81, 135, 147, 178, 159, 162, 181, 182, 205, 215, 228, 251, 253, 255, 261, 273, 285, 297, 309, 312, 321, 322, 335, 336, 337, 353, 365, 377, 378, 391, 414, 423, 428, 481, 493, 494; Messenger, 323, 377, 395; Science and Life Series, 286, 297.
- Lewis, John, 414.
- Library, 35, 98, 110.
- Lorentz, H. A., 22, 45, 188.
- Lunt, W. E., 64.
- Majura, 416.
- Masque, 33, 70, 193, 195.
- Medical College, 228, 404; Payne Bequest, 448.
- Moakley, J. F., 160.
- Morrill Hall, 1.
- Morris, C. R., 377.
- Morse, Marston, 220.
- Movies Available, New, 262.
- Music Department of, Concerts, 21, 205, 261, 297, 365, 481.
- Musical Clubs, 69, 147, 149, 155, 171, 227, 251, 273.
- National Student Conference, 171.
- Newton, Edward, 106.
- Newton, Tribute to Sir Isaac, 312.
- Nuttall, G. H. F., 181.
- Obituaries: Albee, Ernest (N. C.), 426; Alden, G. I. '90, 50; Alling, R. B. '81, 76; Allis, Elizabeth M. '96, 384; Avery, S. F. '92, 424; Bailey, E. J. '09, 108; Baker, E. E. '85, 61; Baker, Harold '17, 142; Beach, W. B. '81, 450; Bell, George, Jr. '94, 88; Bishop, E. S. '08, 178; Blakesley, O. J. '90, 344; Bowen, W. R. '09, 246; Brayton, A. W. '75, 168; Bristol, G. P., 416; Brown, N. A. '03, 424; Bunting, S. J. '75, 268; Buttrick, H. A., 154; Callan, F. H. '90, 328; Chamberlin, J. W. '73, 344; Chinn, E. B. '97, 401; Collins, J. L. '12, 281; Connor, P. J. '90, 401; Cosper, H. H. '12, 61; Curtis, Gram '72, 268; Davis, T. D. '91, 328;

- Dawson, C. S. '09, 416; Dealy, J. H. '97, 130; de Postels, H. O. '26, 30; Dimm, W. L. '22-23 G. 268; Dimon, T. H. '00, 234; Dingens, C. L. '96, 416; Dobie, Mrs. Gilmour, 490; Druskin, S. J. '98, 176; Earl, W. P. '96, 346; Emerson, O. F. '91, 302; Ferguson, J. B. '02, 61; Flather, J. J. '90, 6; Flint, W. H. '74, 100; Forbing, Mary J. '24, 90; Forbush, W. C. '22, 464; Foster, N. K. '73, 168; French, F. C. '92, 344; Fuertes, L. A. '97, 497, 500; Gifford, G. F. '80, 440; Gillette, Edwin '73, 5; Greene, L. D. '13, 186; Hall, Mrs. D. C. (Mary E. Anderson) '00, 234; Hamilton, J. F. '79, 232; Harrington, H. R. '92, 234; Harvey, Julian '16, 29; Harwick, A. C. '73, 302; Hayes, Edward '74, 370; Hayes, R. P. '80, 504; Hayes, S. H. T. '95, 234; Healy, T. D. J. '00, 36; Heermans, T. W. '82, 490; Henderson, J. L. '73, 281; Hendon, Bryan '22-3 G. 90; Hodgeman, E. B. '83, 61; Howland, John '99, 61; Hunt, T. F. '424; Hust, F. P. '18, 504; Hyatt, L. E. '86, 176; Ingersoll, G. T. '83, 61; Inslée, R. G. '00 6; Jamieson, F. E. Jr. '23, 281; Jenkins, James '94, 346; Johnson, F. A. '96, 176; Keach, N. L. '97, 304; Kemp, J. F., 130; Kingsbury, Mrs. B. F. (Marguerite Hempstead) '00, 108; Kinney, Gilmore '75, 360; Konrad, N. C. '27, 433, 434; Lane, C. F. '73, 490; Larned, W. A. '94, 209; Lathrop, Joseph '77, 76; Long, W. W. '24, 384; Lovenberg, H. A. '25, 187; McCarthy, Winifred '10-11 Sp. 100; McCloskey, Mrs. J. B. (Charlotte T. Sherman) '14, 246; McConnell, B. F. '81, 234; McCook, G. W., Jr. '08, 36; McGlade, J. J. '05, 424; McKinstry, R. F. '24, 304; McLeod, D. F. '07, 370; McMurrrie, Mrs. E. L. (Geraldine E. Sprague) '19, 490; Maynard, Mrs. R. A. (Mila F. Tupper) '89, 360; Meskimen, H. D. '98, 401; Millard, Alfred '79, 490; Morrison, Maurice '97, 186; Nellis, F. M. '99, 76; Nettleton, J. B. '86, 464; Nixon, G. R. '12, 304; Odell, J. B. '04, 490; Ogburn, R. W. '26, 504; Oliphant, J. N. '01, 246; Parshall, S. W. '76, 29; Payne, P. C. '88, 416; Peck, T. B. '77, 328; Pennock, F. R. '03, 6; Perrine, L. L. '00, 100; Pettis, C. R. '01, 268; Phinney, A. H. '73, 280; Pidgeon, John R. '03, 476; Piotrowska, Mrs. Helen S. '09, 197; Post, C. J. '96, 100; Pratt, J. H. '416; Preston, G. B. '88, 230; Prevost, E. E. '71, 100; Rahr, F. W. '14, 154; Randall, F. M. '00, 298; Randolph, Mrs. N. A. (Anna L. Head) '79, 316; Read, M. S. '95, 346; Read, R. P. '01, 6; Riker, C. M. '96, 346; Robinson, H. S. '80, 232; Roenne, H. F. '21, 360; Rosenstock, E. H. H. '94, 176; St. John, R. C. '87, 501; Sanborn, F. H. '06, 464; Saunders, C. L. '81, 504; Schlobohm, O. A. '17, 346; Schmidt-Ernsthausen, F. M. Grad. '61; Schoenborn, H. F. Jr. '95, 52; Seney, A. J. '96, 61; Shapleigh, Mrs. F. E. (Johanna M. E. Zeltitz) '11-12 G. 36; Shepard, L. G. '03, 424; Sheppardson, G. D. '89, 61; Sherry, A. G. '77, 29; Sherwood, C. M. '13, 490; Smith, E. C. '14, 61; Smith, W. H. '87, 268; Southerland, Mrs. A. P. (Susan A. George) '99, 61; Stewart, H. H. '20, 142; Stewart, H. L. '72, 504; Stidham, Harrison '91, 504; Struble, C. B. '91, 246; Sturges, S. P. '76, 440; Swift, E. G. '16, 416; Tailmadge, C. P. '03, 52; Tansey, G. J. '88, 36; Thatcher, F. H. '96, 416; Thompson, W. J. '74, 440; Thornburg, H. T. '95, 88; Titchener, E. B. '495, 500; Trainer, David Jr. '23, 234; Van Denberg, Bina P. '81, 232; Van Derhoef, J. E. '5; Wadham, F. E. '73, 5; Wagner, C. P. '02, 268; Wait, Mrs. L. A. (Edwina E. Prentiss) '83, 108; Ward, H. J. '07, 76; Ward, W. L. '90, 108; Welker, P. A. '78, 186; Wheeler, B. I. '378; Wheeler, Jane M. '04, 304; Wile, M. E. '99, 280; Winslow, J. E. O. '11, 109; Woodruff, W. H. '94, 370; Wyckoff, Mrs. C. T. (Georgia Baker) '92, 384; Zingher, Abraham '08, 476.
- Officers' Club, 297.
Omicron Nu, 69, 365.
Orchestra, 335.
Organ Recitals, 33, 309.
- Pack Professorship, 255.
Paneth, Fritz, 33, 143, 188.
Parker, A. C., 147.
Phi Beta Kappa, 148, 378; Elections, 358; Officers, 33, 57.
Phi Delta Kappa, 353, 433.
Phi Delta Phi, 322, 365.
Phi Kappa Phi, 108, 159.
Phi Zeta, 193.
Physical Education, Department of, 312.
Pi Alpha Xi, 251.
Pi Delta Epsilon, 239.
Pi Lambda Theta, 147.
Plant Industry Building, 481.
Prizes: Carey Law, 261; Corson French, 421; Eastman, 239; '86 Memorial, 422; Fuertes, 336; King Memorial, 448; New England Cornell Club, 409; '94 Memorial Debate, 193; Pack Forestry, 409; Prix de Rome, 482; Pulitzer, 378; Rochester Stage, 205; Sampson Fine Arts, 377; Sibley, 449; Times Current Events, 391; Woodford, 391, 396.
- Publications: *Annuals*, 433; *Columns*, *The*, 7, 112, 227, 251, 267, 344, 391; CORNELL ALUMNI NEWS, *The*, 435, 484, 485; *Cornell Civil Engineer*, *The*, 112, 127, 188, 200, 267, 314, 321, 326, 344, 365, 404, 425; *Cornell Countryman*, *The*, 321, 418; *Cornell Daily Sun*, *The*, 1, 57, 69, 127, 135, 147, 188, 205, 227, 239, 251, 273, 341, 377, 391, 421, 423; *Cornell Law Quarterly*, *The*, 258, 294, 297, 384; *Cornell Women's News*, *The*, 409; *Graphic*,
- The*, 289; *Sibley Journal of Engineering*, *The*, 212, 295, 314, 326, 384, 425, 466; *Widow, The*, 21, 377, 446.
Purdy, W. F., 205.
Pyramid, 60.
- Ratcliffe, S. K., 353.
Red Key, *The*, 57, 123, 261, 309.
Reflexes, Pioneer Work on, 448.
Registration, 1, 21, 46, 48, 85.
Reports, Annual: Comptroller's, 107, 140; Deans', 139, 342, 411; Presidents', 99, 110.
R. O. T. C., 396.
Reunions, 136, 286, 336, 393, 414, 445, 457, '73, 472; '74, 472; '77, 457; '02, 486; '03 Women, 458; '07, 458; '12, 458, 459; '22 Women, 459; '23, 473; '22 Men, 472; '25 Women, 488.
Riley, F. B., 378.
Rod and Bob, 273, 433.
Russell, H. N., 322.
Russell, Sir John, 423.
- Sacco-Vanzetti Case, 396.
Sage Chapel Preachers, 45, 57, 84, 93, 111, 123, 139, 148, 182, 194, 205, 215, 244, 251, 264, 273, 285, 299, 355, 367, 385, 391, 413, 421, 462, 484, 497.
St. John, C. E., 414.
Salvemini, Gaetano, 337.
Saturday Lunch Club, 139, 273, 297.
Saunders, Mrs. Louise Brownell, 71.
Savage Club, 411.
Scabbard and Blade, 297, 353.
Schiller, F. C. S., 112.
Scholarships: Grace Schermerhorn, 469; Indian Girl, 205; Merrill Palmer, 193; State, 337.
Schurman, J. G., 35, 400, 493.
Scott, Winfield, 297.
Senior Ball, 449.
Senior Societies, 46, 60, 392; Quill and Dagger, 393, 448; Sphinx Head, 151.
Shapeley, Harlow, 335.
Sheehan, F. T., 409, 417.
Shorey, Paul, 148.
Sibley Journal of Engineering, *The*. See Publications.
Sigma Delta Chi, 81, 105, 273, 321, 421.
Sigma Xi, 312, 394.
Silver, Adolph, 309.
Sororities: Alpha Epsilon Phi, 469.
Sparhawk, W. N., 481.
Sphinx Head. See Senior Societies.
Sport Staff, 2, 22, 34, 46, 58, 70, 92, 94, 107, 128, 138, 148, 160, 172, 182, 194, 206, 216, 228, 242, 252, 263, 274, 286, 298, 312, 322, 337, 357, 366, 378, 392, 422, 434, 446, 462, 482, 494.
Spring Day, 322, 333, 411.
Student Council, 60, 377, 394.
Summer Session, 377, 438, 481; Engineering, 474, 483.
Swann, W. F. G., 312.
Sweet Memorial Fund, 9, 446.
Swift, Edith, 285.
- Tanner, R. H., 135.
Tau Beta Pi, 140.
Taylor, H. C., 493.
Thanksgiving Recess, 147, 207.
Thanksgiving Recess, 147, 207.
Thomas, Norman, 239.
Thompson, E. H., 493.
Thumb Tack Club, 239.
Town and Gown Club, 21.
Tremain Triangle, 106.
- Trustees: Alumni Trustee Nominations, 310, 324, Election, 446, 450, 484; Alumni Trustee Reports, 184; Meetings, 366; Cornell, C. E., 196; Gannett, F. E. '98, 30, 196; Hiscock, F. H. '75, 34, 112, 172, 182, 258, 380; Mason, H. D. '00, 184; Newman, J. T. '75, 464; Pound, C. W. '87, 182, 256; Randall, F. M. '00, 179; Sackett, H. W. '75, 193, 195, 243, 419, 498; Schuster, Mrs. Edward (Mary M. Crawford) '04, 194, 196, 287, 310, 332, 446, 470; Senior, J. L. '01, 435; Smith, A. E. '223; Treman, C. E. '89, 35, 83; Treman, R. H. '78, 21, 105, 212, 307, 464, 476; Van Cleef, Mynderse '74, 464; Wakeman, S. W. '99, 83, 179, 311, 324, 446; Warner, A. D. Jr. '00, 311, 324, 446; White, J. DuP. '90, 21, 67, 71, 82, 200, 498; Williams, R. H. '95, 183.
- Tuition Rates, 377.
- University Club, 45.
- Vandiver, H. S., 212.
Veterinary Medicine, College of, 194, 411.
Vuyst, Paul de, 493.
- Walden, Paul, 494.
Wallas, Graham, 353.
War Memorial, 3, 23, 29, 34, 42, 53, 71, 84, 140, 149, 163, 172, 194, 198, 208, 216, 223, 228, 233, 242, 247, 252, 259, 264, 274, 275, 281, 287, 293, 305, 313, 317, 324, 329, 354, 361, 380, 397-400, 422, 423, 461, 482.
- Weil, Hermann, 33.
Weinstein, William, 239.
Weitenkamp, Frank, 391.
- Werrenth, Reinald, 147.
- Westermann, W. L., 53, 384.
White, H. S., 278.
- Widow, The*. See Publications.
Willard Straight Hall, 1, 45, 93, 150, 161, 285, 286, 367; Board of Managers, 366, 391; Library, 366.
Willstaetter, R. M., 335.
Women's Athletic Conference, 355.
Women's Cosmopolitan Club, 171.
Women's Forum, 81.
Women's Glee Club, 365.
Women's Officers, 312.
- Young, A. A., 395.
Young, F. B., 321.

Alumni Notes

(See also Faculty, Obituaries, Trustees)

Abbey, C. N. '24.....	32
Abbott, Mrs. F. A. (Jane L. Drake) '03.....	168
Abbott, W. C. '92-5 G. 64, 76, 188, 224, 258,	425
Abel, Mrs. T. M. Grad.....	394
Abrams, H. F. '26.....	170
Abt, H. E. '25.....	139, 187, 196,
Ach, E. K. '26.....	476
Acker, Mary M. '25.....	350
Ackernecht, C. F. '10.....	56
Ackerly, R. S. '22.....	317
Ackerman, F. L. '01.....	203
Ackerson, H. W.	488
Adair, H. J. '16.....	260
Adams, Avalon G. See Schmidt, Mrs. R. L.	113
Adams, B. D. '23.....	296
Adams, J. C. '26.....	103
Adams, J. H. '25.....	103
Adams, L. W. Grad.....	357
Addonizio, Galliano '23.....	348
Adler, S. L. '89.....	409
Affeld, F. O. '30 '26.....	170
Agnew, Mrs. W. F. (Jean A. Fischer) '21.....	18, 190
Aierstok, L. G. '17.....	59,
Albee, R. M. '26.....	104
Alcus, F. L. '20.....	226
Alden, G. I. '90.....	143
Aldrich, E. L. '97.....	143
Alexander, Mrs. R. B. (Sarah J. Launt) '22.....	56
Algeo, Elizabeth W. '23.....	68
Alger, H. B. '14.....	274
Aling, C. O. '14.....	168
Allen, S. W. '10.....	348
Allison, Dorothy W. '14.....	132
See also Carlin, Mrs. P. H.	
Amato, Madeline C. '25.....	103
Amerman, R. A. '07.....	14,
Amory, G. S. '16.....	66
Amreich, L. S. '22.....	374
Anderson, F. W. '24.....	204
Anderson, J. A. '17.....	357
Anderson, Pearl E. '24.....	203
Anderson, W. H. L. '17.....	307
Andrews, C. R. '08.....	71
Andrews, D. H. '23.....	32
Andrews, L. C. '98 Sp.....	98
Andrews, W. A. '19.....	502
Andrews, W. J. '94.....	456
Annexy, Jaime, Jr. '16.....	502
Anthony, J. K. '23.....	307
Antz, J. L. '24.....	363
Archibald, Mrs. Wilbur T. (Marjorie I. Dickson) '23.....	68
Arnold, Mrs. J. W. (Dorothy McSparran) '18.....	248
Arnold, P. T. D. '24.....	78
Arnold, S. A. '26.....	456
Ashley, C. M. '21.....	238
Ashton, H. R. '21.....	18,
Atherton, H. P. '03.....	44
Atkins, E. G. '04.....	226
Atkinson, J. T. '21.....	258
Atwater, Harry '06.....	314
Atwood, W. B. '05.....	349
Atwood, W. G. '92.....	40
Auel, C. B. '93.....	40
Auerbach, F. S. '04.....	12
Austin, R. K. '26.....	272
Avery, Elizabeth '97.....	489
Ayer, L. F. '07.....	82
Ayer, S. H., Jr. '14.....	493
Babcock, F. M. '04.....	83
Babcock, H. O. '14.....	144, 419,
Babcock, J. A., Jr. '22.....	56,
Babcock, S. M. '73-5 G.	190,
Backer, William '21.....	443
Bacon, G. M. '93.....	132
Bacon, J. L. '15.....	188
Baer, W. A. '20.....	102
Baer, W. D. '20.....	132
Bagley, W. C. '00.....	113
Bailey, E. B. '94.....	405
Bailey, J. S. '14.....	386
Bailey, Miriam E. '24.....	283
Bailey, Roger '20.....	467
Baird, D. W. '24.....	432
Baird, T. J. '25.....	248
Baker, A. S. '22.....	145
Baker, Barton '22.....	203
Baker, D. W. '22.....	468
Baker, Mrs. Barton (Bernice M. Dennis) '25.....	203
Baker, E. C. '15.....	172
Baker, W. H. '01.....	362

Baldauf, A. F. '22.....	349	Bird, E. F. '25.....	466	Bryant, Frank '07.....	83
Baldridge, J. L. '15.....	30	Bird, H. C. '23.....	156	Bryde, E. D. '04.....	144
Baldwin, A. G. '22.....	350	Bird, Mrs. H. C. (Aurelia D. Vaughn) '23.....	156	Buchholz, A. F. '26.....	376
Baldwin, Alice M. '00.....	212	Bird, M. M. '12.....	112	Buck, J. L. '14.....	324
Baldwin, D. R. '16.....	216	Bird, R. G. '16.....	466	Buckley, E. F. '24.....	34
Baldwin, F. C. '22.....	145	Bissantz, E. F. '26.....	19	Buckley, W. W. '25.....	332
Baldwin, M. S. '15.....	216	Bissantz, Mrs. E. F. (Mary E. Mathewson) '26.....	19	Buckman, H. T. '24.....	250
Baldwin, M. W., Jr. '25.....	44	Bixby, F. L. Grad.....	500	Budd, I. H. '17.....	55
Baldwin, R. D. '26.....	80, 108,	Bixby, R. E. '13.....	330	Buffington, R. M. '05.....	316
Ball, H. A. '22.....	79	Black, R. V. '16.....	348	Buffington, Mrs. R. M. (Hildegarde M. Payer) '23.....	316
Ballou, C. H. '14.....	466	Blackburn, W. G. '19.....	10	Bull, Mrs. H. G. (Helen Dudley) '11.....	10
Bancil, P. A. '09.....	386	Blackman, E. C. '23.....	476	Bull, Helen M. '26.....	191
Bancroft, Hester '25.....	181	Blair, C. H. '98.....	105	Bullard, G. P. '18.....	133
Bancroft, Mary W. See Nichols, Mrs. M. L. Bangs, J. R., Jr. '21.....	74	Blake, Marion E. '18.....	337	Bullen, R. P. '25.....	226
Banta, Luther '15.....	189	Blackmore, S. M. '23.....	145	Bullis, S. M. '08.....	202
Banta, T. C. '21.....	260	Blanchard, R. H. '17.....	176	Bump, N. G. '25.....	166
Barber, H. T. '18.....	331	Blanke, W. E. '26.....	350	Bump, Mrs. N. G. (Janet E. Watson) '25.....	133
Barber, Mrs. H. T. (Olive J. Schmidt) '18.....	331	Blanton, Smiley '14.....	314	Bunting, Marjorie H. '26.....	250
Barbour, A. W. '12.....	113	Blauvelt, Katherine H. '22.....	508	Burden, H. W. '25.....	158
Barbour, Violet '06.....	224	Bliss, Mrs. E. F., Jr. (Cora B. Thomas) '20.....	31	Burden, Louise H. '22.....	56
Barker, C. V. '21.....	18	Bliss, G. R. '06.....	189	Burfoot, J. D. Jr. Grad.....	357
Barnes, H. W. '17.....	225	Block, M. T. '25.....	283	Burdorf, F. J. '14.....	362
Barnes, I. A. '24.....	114	Blood, D. K. '26.....	350	Burger, Mrs. A. T. (Grace K. Fanning) '21.....	260
Barnes, T. W. '10.....	144	Blood, Mrs. H. L. (Minnie Edgar) '11.....	428	Burger, C. V. '12.....	102
Barnhart, Estella M. '26.....	284	Bloomer, C. D. '03.....	83	Burhorn, Mrs. W. P. (Elsie T. Yates) '21.....	375
Barrett, Anna E. '25.....	104	Blount, Alma '96.....	404	Burk, E. E. '22.....	344
Barrett, R. H. '24.....	203	Blue, A. A. '15.....	260	Burleson, Mrs. J. K. (Gwendolen English) '16.....	260
Barrett, Mrs. Ralph H. (Isabel I. McBain) '26.....	203	Blunt, E. C., Jr. '07.....	14	Burnet, Dana '11.....	236
Barrett, W. R. '20.....	282	Boak, T. I. S. '14.....	71	Burnett, A. C. '90.....	404
Barrows, L. E. '07.....	212	Bode, B. H. '00.....	491	Burns, E. J. '17.....	86
Barrows, Sarah T. '93.....	76, 162,	Boegehold, A. L. '15.....	502	Burns, Ruth M. '26.....	401
Bartels, Adele G. '23.....	238	Boggs, R. W. '24.....	491	Burns, Samuel '20.....	350
Barton, Ellen F. '25.....	307	Boies, L. G. '73.....	112	Burroughs, W. F. '12.....	145
See also Treman, Mrs. A. H. Bartsch, E. H. '21.....		Bolgiano, Ralph '09.....	59	Burroughs, W. F. '12.....	306
Bartsch, Mrs. E. H. (Beatrice T. Perry) '21.....	207	Bond, F. A. '12.....	179	Burrows, Millar '12.....	442
Bascome, G. L. '05.....	293	Bonoff, H. C. '18.....	102	Burt, R. C. '21.....	18
Baseley, A. W. '13.....	404	Bonsal, H. V. '23.....	92	Burt, W. R. '26.....	169
Bass, Sarah '26.....	296	Bontecou, R. V. '25.....	60	Bush, E. D. '19.....	348
Bassett, C. K. '15.....	317	Boochever, Florence '18.....	157	Bush, Mrs. E. D. (Hellen H. Glasier) '21.....	348
Bassler, R. E. '17.....	180	Bool, Marion L. See Kirby, Mrs. E. B. '22.....	386	Butler, Mrs. A. P. (Gwendolin H. Evans) '22.....	307
Batchelor, J. T. '25.....	260	Bool, Mildred S. '22.....	156	Butler, Mary L. See Davies, Mrs. H. F. '22.....	307
Bateman, Helen M. '21.....	349	Boos, J. K. '22.....	91	Butterfield, V. L. '27.....	469
Bateman, J. A. '00.....	83	Borchers, H. J. '20.....	349	Button, E. D. '99.....	243
Bateman, Margaret L. See Crook, Mrs. M. W. Bates, W. H. '81.....	83	Borden, W. A. '12.....	208	Byers, C. F. Grad.....	394
Bautista, L. J. '26.....	455	Boring, E. G. '08.....	40		
Baxter, Mrs. H. E. (Phebe Poole) '26 G. '21.....	488	Borst, G. J. '03.....	267		
Baxter, Portus, Jr. '22.....	386	Bosworth, H. P., Jr. '23.....	54		
Bayuk, Beatrice '26.....	332	Bottomley, M. E. '22.....	156		
Bazinet, Genevieve '25.....	272	Bovard, W. T. '26.....	247	Caldwell, F. B. '12.....	90
Beacham, J. W., Jr. '97.....	394, 410,	Bowdry, W. P., Jr. '26.....	170	Caldwell, F. R. '03.....	83
Beam, J. V. '09.....	76	Bowe, L. E. '26.....	104	Calisch, Ruth L. '26.....	332
Beard, C. A. '99-00 G. '00.....	40, 304, 418,	Bowen, Dorothy M. '26.....	267	Callan, P. L. '26.....	296
Beardsley, M. F. '14.....	488	Bowen, Dorothy '13.....	296	Calloway, R. W. '22.....	156
Beattie, Carol D. See Kneen, Mrs. H. F. Beatty, Arthur '94-G. '95.....	162	Boyce, A. M. '26.....	418	Camp, A. D. '05.....	282
Beatty, H. M. '22.....	67	Boyce, I. A. '05.....	227	Campbell, B. E. '18.....	16
Beatty, W. C. '22.....	68	Boyd, G. A. '21.....	394	Campbell, Catherine E. '25.....	191
Beaujon, O. Louise '26.....	80,	Bradford, Stella S. '02.....	67	Card, E. E. '14.....	66
Bechtel, A. O. '22.....	190	Bradley, Charles '25.....	470	Carey, H. A. '12.....	14
Beck, C. B. '19.....	140,	Bradley, C. R. '22.....	68	Carey, W. D. P. '26.....	353
Beck, E. W. '16.....	422	Bradley, Ruth W. '19.....	497	Carlins, Mrs. H. J. (Bessie Fox) '26.....	261
Beck, Richard '24.....	44, 131,	Bradt, Dorothea B. '25.....	166	Carlin, Mrs. P. H. (Dorothy W. Allison) '24.....	492
Beck, W. A. '25.....	272	Brand, R. F. '26.....	18	Carlos-y-Gochico, M. G. '24.....	476
Becker, H. G. '23.....	91	Brandes, G. H. '18.....	192	Carcross, Gertrude L. '26.....	350
Becker, Mrs. H. G. (Jane B. Snow) '25.....	91	Branner, J. C. '74.....	202	Caro, L. G. '18.....	507
Becker, N. D. '05.....	212	Brennan, E. Dorothy. See Curtis, Mrs. R. R. '20	304	Carpenter, A. E. '18.....	476
Beckwith, H. G. '09.....	168	Bremer, Karl '08.....	506	Carpenter, A. W. '16.....	209
Beckwith, O. R. '98.....	282	Brennan, E. Dorothy. See Curtis, Mrs. R. R. '20	304	Carpenter, C. E. '98.....	83
Beckwith, W. J. '08.....	491	Brener, Karl '08.....	506	Carpenter, Florence M. '12.....	338
Beeber, Holland '26.....	332	Brennan, E. Dorothy. See Curtis, Mrs. R. R. '20	304	Carpenter, Martha F. '26.....	283
Beecher, J. N. '25.....	157,	Brennan, E. Dorothy. See Curtis, Mrs. R. R. '20	304	Carr, H. R. '20.....	307
Behr, Leo '18.....	274	Bremner, Karl '08.....	363	Carran, W. A., Jr. '24.....	308
Beiermeister, J. M. '20.....	56	Brewer, C. E. '00.....	14	Carrière, H. V. '25.....	133
Beistle, Pearl H. '26.....	92,	Brewer, F. M. Grad.....	208	Carroll, M. B. '20.....	349
See also Luhrs, Mrs. H. E. Belden, Helen G. '24.....		Brewer, G. F. '24.....	14	Carter, Helen L. See Davission, Mrs. C. G. '21.....	508
Belden, W. B. '25.....	350	Bright, F. Jean. See Waller, Mrs. C. L. '22.....	208	Carter, L. W. '21.....	349
Bell, George '94.....	422	Brittain, Knox '22.....	67	Carter, Mrs. R. W. (Marion E. Von Beck) '22.....	326
Bellows, B. C. '06.....	14,	Broad, W. E. '26.....	476	Cartwright, F. P. '15.....	454
Bemis, H. A. '09.....	316	Brock, Mrs. G. R. (Alice O. Durland) '05.....	202	Carver, T. N. '94.....	12
Benedicks, Beatrice '26.....	296	Brockway, G. P. '12.....	213	Cary, W. P. '04.....	12
Benedict, J. K. '22.....	492	Brot, J. H. '13.....	476	Case, Alice H. '20.....	190
Benitz, W. L. '96.....	54	Brookfield, Louis '18.....	19	Case, F. O. '16.....	180
Benore, J. M. '16.....	307,	Bronson, W. C. '90.....	503	Case, Mrs. R. L. (Alice R. Parker) '25.....	44
Bentley, DeLancey '11.....	508	Brooke, S. S. '23.....	454	Case, Virginia L. '26.....	133
Bentley, M. Z. '22.....	79	Brooke, W. L. '26.....	249	Chadwick, I. E. '05.....	12
Bentley, W. R. '26.....	308	Brooks, G. G. '94.....	332	Chakin, A. C. '26.....	191
Benton, Dorothy A. '26.....	170,	Brothers, J. W. '24.....	293	Chalmers, Henry '13.....	374
Benton, M. W. '19.....	362	Broughton, Elsie '26.....	132	Chamberlain, M. Edna '24.....	204
Berger, K. H. '26.....	191	Brower, G. E. '16.....	78	Chamberlain, T. K. '18.....	260
Berkoff, H. S. '20.....	214	Brown, E. S. '23.....	308	Chambers, J. W. '73.....	128
Berliner, S. G. '22.....	145	Brown, Elizabeth P. '24.....	350	Chambers, R. J. S. '25.....	272
Berls, Amanda K. '17.....	132	Brown, F. E. '20.....	16	Chan, H. K. '26.....	166
Berman, Herman '17.....	67	Brown, G. C. '26.....	68	Chandler, C. W. '22.....	394
Berna, T. S. '12.....	348	Brown, M. E. '12.....	476	Chandler, W. P. Jr. '10.....	40
Bernard, Sam Jr. '25.....	296	Brown, N. P. '22.....	19	Chang, Y. T. '24.....	18
Bernart, W. F., Jr. '24.....	80,	Brown, O. T. '25-6 G. '24.....	507	Chapman, C. O. '24.....	68, 168,
Bernays, E. L. '12.....	404, 441,	Brown, R. H. '19.....	248,	Charles, Barbara B. '25.....	308
Besig, Emma M. S. '23.....	156	Brown, R. M. '01.....	16	Chase, G. A., Jr. '13.....	455
Bessey, Mabel A. '06.....	441	Brown, W. F. Jr. '25.....	268	Chatfield-Taylor, H. C. '86.....	142,
Best, G. M. '17.....	268	Brown, W. T. '26.....	83	Cheney, N. W. '99.....	83,
Best, L. A. '88.....	505	Browne, E. S. '99.....	350	Chestnut, H. M. '25.....	363
Bibbins, G. S. '24.....	157,	Brownell, C. L. '24.....	468	Cheyney, E. G. '00.....	503
Bickley, George '24.....	249	Brownell, Mrs. C. L. (Marjorie H. Probasco) '24.....	249	Child, L. W. '24.....	249
Bidstrup, L. O. '25.....	332	Bruce, L. F. '03.....	64	Childs, W. H. '23.....	32
Biemiller, A. J. '26.....	238	Brucker, M. A. '26.....	204	Chillingworth, C. C. '90.....	347
Biggs, H. M. '82.....	54	Bruckner, R. E. '23.....	91	Chrisman, F. L. '87.....	258
Biggs, Rebe L. '26.....	332	Brueckner, Mrs. R. K. (Dorothea Kielland) '13.....	213	Chuckrow, C. M. '11.....	213
Binenkorh, A. L. '25.....	332	Bruen, Frank '78.....	10	Churchill, R. P. '24.....	166
Binns, E. V. '20.....	31	Brunell, E. L. '23.....	365	Cianchini, L. F. '16.....	466
Birckhead, L. B. '12.....	102,	Brunett, E. L. '23.....	365	Cisler, W. L. '21.....	71
				Clapp, Marion G. '23.....	68
				Clapp, Ruth E. See Reeves, Mrs. James F. '21.....	348
				Clapp, R. D. W. '13.....	350
				Clark, R. W. '09.....	144

Clark, J. R., Jr. '25.....	169	Curtis, E. T. '21.....	226	318	Doyle, A. J. '12.....	189
Clarkson, J. T. '21.....	307	Curtis, Mrs. F. L. (Mabel R. Crowl) '01.....	226	318	Doyle, Catherine A. '26.....	104
Cleaver, M. M. 2nd, '26.....	260	Curtis, F. R. '16.....	42	42	Drake, H. J. '04.....	385
Clemminshaw, C. H. '23.....	68	Curtis, Gram '22.....	404	404	Drake, P. W. '21.....	132
Clemminshaw, R. H. '16.....	78	Curtis, Jennie A. See Dexter, Mrs. M. G.	212	212	Drew, F. A. C. '27.....	297
Clephane, L. P. '90.....	30	Curtis, Mrs. R. B. (E. Dorothy Brennan) '23.....	56	56	Drinkard, A. W. '12.....	330
Close, R. T. '94.....	83	Cushman, H. B. '22.....	91	91	Driscoll, W. M. '88.....	7
Clough, Amy B. '23.....	270	Cushman, Margaret A. See Fleming, Mrs. J. R.	226	226	Drumm, Mrs. W. C. (Eva Peplinski) '23.....	214
Clum, H. H. '24.....	92	Daily, O. G. '20.....	132	132	Dubin, Maurice '12.....	225
Coates, Mrs. C. A. (Margery Nevins) '24.....	508	Dale, D. C. '25.....	56	56	Du Bois, A. W. '07.....	189
Cobb, E. B. '10.....	258	Daley, C. A. '24.....	260	260	DuBois, L. W. '18.....	248
Coe, J. S. '18.....	444	Dall, J. J., Jr. '16.....	30	30	Duffy, J. E. '25.....	226
Coe, R. B. '06.....	14	d'Aloisio, Maria (Marie Powers) '24.....	365	365	Duffy, Laura A. '24.....	203
Cobb, R. H. '16.....	375	Dalrymple, C. O. '12.....	348	348	Dugan, H. H. '23.....	318
Coelho, Mrs. A. R. (Katharine M. Rodger) '18.....	16	Dalsimer, Mrs. P. D. (Annette F. Eshner) '26.....	260	260	Duggar, B. M. '98.....	423
Coffin, Mrs. F. M. (Carolyn P. Slater) '23.....	169	Dammeier, Marion A. '24.....	32	32	Dunbar, R. C. '04.....	330
Cohen, Charles '24.....	260	d'Angelo, Aristidi '23.....	468	468	Duncan, A. S. '22.....	296
Cohen, J. S. '18.....	42	d'Angelo, Ernani '26.....	132	132	Duncel, R. L. '24.....	250
Cohen, Loeb '24.....	432	Daniel, L. H. '24.....	132	132	Dunckel, Mrs. R. L. (Allene V. Goodenough) '24.....	233
Cohn, G. M. '25.....	68	Dann, W. R. '22.....	203	203	Dunbar, F. G. '02.....	250
Coiner, B. H. '15.....	113	Davidson, J. I. '26.....	170	170	Dunham, G. S. '21.....	190
Colby, T. B. '23.....	79	Davidson, Kathryn E. '26.....	204	204	Duniway, C. A. '92.....	425
Coldwell, O. B. '02.....	419	Davidson, W. L. '23.....	203	203	Dunlap, V. C. '18.....	317
Cole, D. S. '12.....	53, 212,	Davies, E. L. '12.....	31	31	Dunn, Esther C. '13.....	466
Cole, I. E. '15.....	91	Davies, H. F. '23.....	316	316	Dunning, H. S. '05.....	374
Cole, S. T. '14.....	172	Danser, Mrs. F. R. '96.....	308	308	Durand, Anna P. '24.....	68
Coleman, R. D. '24.....	308	Dare, Florence C. '23.....	316	316	Durham, F. J. '16.....	131
Coleman, J. E. '25.....	318	Darrow, W. H. '16.....	317	317	Durkee, Mrs. A. J. (Florence J. Foster) '23.....	190
Coler, C. S. '11.....	306	Dates, Hazel A. '21.....	156	156	Durkin, J. E. '14.....	348
Collum, T. L. '21.....	190	Davidson, A. C. '26.....	308	308	Dutcher, G. M. '97.....	304
Colman, C. C. '12.....	59,	Davies, Mrs. H. F. (Mary L. Butler) '23.....	308	308	, 154, 267,	
Colony, M. W. '18.....	507	Davis, A. P. '14.....	202	202	Eagle, B. M. '19.....	419
Colt, L. B. '22.....	318	Davis, D. F. Jr. '25.....	272	272	Earl, Robert, Jr. '23.....	32
Coltman, W. P. '19.....	348	Davis, Ethel '09.....	357	357	Eastlack, J. O. '19.....	349
Compton, Dorothy M. '25.....	158	Davis, E. J. '26.....	376	376	Eastwood, Harry '11.....	316
Condon, John '08.....	306	Davis, F. A. '15.....	348	348	Eaton, T. H. '13.....	83
Condron, G. T. '23.....	32	Davis, J. E. '24.....	432	432	Ebersole, Chapman '16.....	225
Conger, G. P. '07.....	404	Davis, L. H. '15.....	202	202	Eddy, L. W. '22.....	56,
Conger, L. J. '07.....	144	Davis, N. K. '26.....	133	133	Edelman, Leo '12.....	90
Connell, Grace H. '25.....	283	Davis, R. L. '97.....	380	380	Edgerton, H. W. '10.....	454
Connolly, J. E. '21.....	78	, 169, 182,	157	157	Edstrom, B. R. '25.....	204
Connolly, Maurice '97.....	23	Davis, W. A. '24.....	202	202	Edwards, J. H. '38.....	494
Conrad, Edith M. '25.....	332	Davis, W. F. R. '21.....	456	456	Edwards, Katharine M. '88.....	503
Conradis, A. E. '23.....	249	Davission, C. G. '17.....	456	456	Edwards, W. W. '93.....	83
Conroy, E. E. '19.....	500	Davission, Mrs. C. G. (Helen L. Carter) '17.....	30	30	Egeberg, R. O. '24.....	180
Cook, J. F. Jr. '22.....	203	Deane, J. P. '90.....	258	258	Egloff, Gustav '12.....	90
Cook, L. B. '09.....	419	de Barros, C. P. '76.....	205	205	Ehrhart, D. D. '26.....	332
Cooman, C. C. '15.....	344	Decker, F. N. '05.....	113	113	Ehrcke, K. N. '18.....	282
Coon, A. M. '25.....	56,	Dee, L. T. '14.....	374	374	Eichen, S. D. '25.....	296
Cooper, G. L. '16.....	282	Deedera, Carleton '04.....	186	186	Eichleay, J. W. '26.....	332
Cooper, J. A., Jr. '16.....	78	de Forest, H. P. '84.....	248	248	Eidam, B. Z. '23.....	203
Cooper, J. B. '25.....	80	DeGraff, Esther C. '20.....	208	208	Eisemann, May B. C. '26.....	80
Copeland, D. L. '22.....	203	DeHuff, W. A. '10.....	191	191	Eisenbeis, P. O. '15.....	189
Copp, H. G., Jr. '22.....	190	de Jarnette, W. P. '24.....	32,	32	Eldredge, D. C. '24.....	32
Corbett, C. L. '15.....	282	de Laguna, T. deL. '01.....	131, 267,	294,	Elliott, I. M. '21.....	238
Corby, G. B. '18.....	189,	de Laguna, Mrs. T. de L. (Grace M. Andrus) '03.....	294,	294	Elliott, J. E. '04.....	83
Corey, R. B. '24.....	64	De Lamater, V. N. '00.....	442	442	Ellis, H. R. '19.....	307
Cormack, Maribelle '23.....	113	Del Bourgo, J. J. '24.....	82	82	Ellis, W. D. '21.....	349
Cornish, C. H. '16.....	308	Demerec, Milislav '23.....	318	318	Ellwood, C. A. '96.....	502
Corpus, J. A. V. '15.....	455	Dennett, R. C. '04.....	425	425	Elmer, C. W. '19.....	31
Cornwell, R. T. K. '18.....	132	Dennis, C. M. '13.....	102	102	Elmhirst, L. K. '21.....	365,
Corrington, J. D. '13.....	362	Depew, G. F. '26.....	158	158	Elston, E. D. '12.....	90,
Corwith, A. E. '24.....	363	Depew, R. H. Jr. '13.....	55	55	Eitinge, Philip '89.....	189
Cory, H. T. '93.....	76	de Porte, J. V. '16.....	168	168	Elwood, P. H. Jr. '10.....	431
Couch, H. J. '01.....	316	De Postels, H. O. '26.....	21	21	Emanuel, Victor '19.....	422
Couchman, W. V. '15.....	66	Dession, G. H. '26.....	468	468	Emeny, F. J. '95.....	83
Coughran, E. K. '16.....	491	Deuel, H. E. '24.....	432	432	Emeny, F. L. '26.....	208
Courtright, A. V. '25.....	157	De Volt, H. M. '26.....	44	44	Emerson, A. E. '18.....	307
Cousens, C. W. '15.....	466	Dewar, J. K. '22.....	79	79	Emerson, J. S. '23.....	476
Coville, Cabot '23.....	492	Deweys, R. A. '25.....	204	204	Emerson, O. F. '91.....	418
Cowden, F. H. '04.....	12	DeWitt, C. V. '25.....	18	18	Emerson, P. L. '06.....	316
Cowles, F. H. '16.....	78,	DeWitt, Katherine E. '25.....	386	386	Emery, Mrs. A. H., Jr. (Julia E. McClune) '02.....	95
Cowpert, J. R. '21.....	18,	Dexter, M. G. '24.....	103	103	Emery, S. A. '23.....	68
Cox, J. W., Jr. '09.....	90,	Dial, M. G. '19.....	507	507	Emmons, Elizabeth B. '26.....	158
Coykendall, J. E. '25.....	443	Dickinson, C. A. Grad.....	384	384	Engle, C. F. '08.....	64
Coyne, E. C. '25.....	92	Dickinson, Dorothea C. '22.....	68	68	English, C. B. '01.....	82
Craig, D. K. '21.....	158	Dickinson, J. L., Jr. '21.....	67	67	English, Mary '24.....	68
Craig, J. G. '26.....	180	Diefenbach, W. T. '15.....	40	40	Eppenstein, J. F. '19.....	102
Craig, W. I. '15.....	296	Dillenbeck, A. J. '11.....	338	338	Ernst, Lester '17.....	467
Craig, James, Grad.....	55	Dillon, Mrs. E. J. (Eleanor Baker) '25.....	133	133	Erway, E. W. '26.....	19
Cramer, J. C. '25.....	394	Dimmick, F. L. '15.....	40	40	Eschenbrenner, Rosalie C. '13.....	14
Crampton, A. M. '22.....	56	Dimon, C. E. '13.....	276	276	Eshner, Annette F. See Dalsimer, Mrs. P. D.....	
Crandall, F. B. '06.....	112	Dippold, A. P. '14.....	213	213	Etkin, Louis '15.....	40
Crawford, A. W. '02.....	442	Distler, W. G. '12.....	362	362	Eustace, H. W. '24.....	18
Crawford, J. A. '15.....	306	Diven, A. S. '00.....	83	83	Evans, Alice C. '09.....	222
Crawford, J. E. '26.....	80	Divine, C. H. '12.....	282	282	Evans, E. A. '06.....	258
Crawford, Dr. Mary M. See Schuster, Mrs. Edward.....	283	Dobrosky, Irene D. '23.....	394	394	Evans, G. B., Jr. '15.....	172
Crawford, F. W. '24.....	79	Dodge, S. W. '24.....	18	18	Evans, Gwendolin H. See Butler, Mrs. A. P. '02.....	
Crookin, A. S. '24.....	133	Dodge, Mrs. S. W. (Gwendolen E. Miller) '24.....	180	180	Evans, Mildred O. '24.....	18
Crofoot, D. W. '23.....	363	Doerr, E. P. '18.....	507	507	Evans, M. W. '06.....	189
Crofoot, Florence C. '25.....	283	Dole, J. L. '18.....	7	7	Evans, N. G. '00.....	208
Crook, Mrs. M. W. (Margaret L. Bateman) '19.....	349	Doll, E. A. '12.....	166	166	Everitt, W. L. '20.....	132,
Crosby, A. W. '26.....	349	Dolson, G. C. B. '18.....	260	260	Everitt, Mrs. W. L. (Dorothy I. Wallace) '23.....	202
Crossman, J. S. '24.....	250	Donahue, R. W. '23.....	260	260	Evjen, H. M. '26.....	272
Crosthwait, G. N. '24.....	468	Donaldson, L. H. '23.....	222	222	Ewald, W. A. J. '22.....	248
Crouch, A. W. '23.....	113	Donovan, H. D. A. '03.....	304,	304	Ewing, E. R. '20.....	248
Crouch, H. E. '01.....	83	Doolittle, H. A. '11.....	343	343	Eyster, W. H. '20.....	337
Crouch, L. C. '89.....	340	Doolittle, H. L. '06.....	306	306	Fabel, D. C. '21.....	307
Crowell, F. R. '12.....	316	Doren, Elizabeth '26.....	282	282	Fahy, C. H. '17.....	507
Cuccia, F. P. '12.....	64	Doris, A. L. '10.....	191	191	Faile, E. H. '06.....	306
Cuffe, F. W. '19.....	132	Dorn, R. W. '01.....	260	260	Fairbanks, A. J. '24.....	18
Culley, P. G. '21.....	238	Dorris, F. M. '25.....	283	283	Fairchild, H. L. '74.....	76, 143, 212,
Cullinan, W. H. '16.....	348	Dorsey, H. G. '08.....	131	131	304	Fanning, Grace K. See Burger, Mrs. A. T. '02.....
Cummings, O. P. '94.....	455	Dorsey, M. J. '10.....	222	222	Fanning, Ralph '12.....	213
Cunningham, Gladys '23.....	270	Doss, N. Elizabeth '22.....	67	67	Farnham, Edith A. Grad.....	358
Cunningham, G. W. '08.....	384	Dotterweich, Catherine A. '26.....	133	133	Farrat, J. F. P. '25.....	103,
Curran, Katherine M. '26.....	308	Dougherty, D. C. '13.....	491	491	157	
Curtis, C. W. '88.....	349	Douglas, H. M. '07.....	112	112	Doyle, Catherine A. '26.....	104
Curtis, E. A. '21.....	349	Dow, H. S. '14.....	375	375	Doyle, Drake, H. J. '04.....	385
		Downs, S. H. '22.....	349	349	Draimark, A. W. '21.....	132

Fattig, P. W. '14 G.	31	Fruauff, H. A. '12	55	Grossman, Max '12	189
Fauset, Jessie R. '05	64, 143	Fuchs, J. O. '11	64	Gsand, Helen M. See Watson, Mrs. H. B., Jr.	
Fay, C. H. '01	311	Fuller, R. H. '24	44, 508	Guanes, L. J. '12	213
Feldstein, E. G. '22	362	Fuller, Mrs. R. H. (Barbara E. Trevor) '24	44, 508	Guilford, J. P. '24-6 G.	222
Felix, E. L. Grad.	394	Gurlow, C. W. '02	135	Guillemont, Gran' 25	166
Felske, C. L. '24	114	Gurley, W. F. E. '77		Guion, Connie M. '13	470
Felt, E. P. '94	100, 220, 222, 404, 425	Gage, H. P. '08	90	Gulick, C. W. '22	270
Fenger, F. A. '06	266	Gager, C. S. '02	7, 26, 222, 267,	Gulick, Mrs. C. W. (Olive Temple) '22	270
Fennell, T. F. '24 '26	191	Gage, W. M., Jr. '25	294	Gurley, W. F. E. '77	154
Fenner, Elizabeth L. '26	283	Gale, W. M. '22	103	Gutman, A. B. '23	220
Ferguson, Irene D. '21	467	Gallagher, J. F. '16	202	Gwyn, L. R., Jr. '22	91
Ferguson, W. K. Grad.	358	Gamble, Eleanor A. M. '98	74	Gwynne, C. S. '07	274
Ferguson, W. S. '97	418	Garcia, Julio, Grad.	394	Haag, William '11	76
Fernald, Evelyn I. '20	102	Gard, L. M. '13	209	Hackett, Mrs. Francis (Signe K. Toksvig) '16	489
Fernald, L. D. '15	66	Garden, Mrs. N. S. (Yvette N. Rubin) '20	16	Hagan, D. W., Jr. '25	166
Fernandez, M. J. '21	226	Gardiner, Mrs. A. W. (Mildred V. Rowe) '22	476	Haight, Elizabeth H. '09	503
Fernbach, O. H. '95	258	Gardiner, Jeannette A. '26	238	Haines, C. A. '08	202
Fernow, Fritz '09	385	Gardiner, F. G. '91	244	Hall, G. E. Jr. '26	272
Fernow, Mrs. K. H. (Lucy W. Kephart) '15	66	Gardiner, W. H. '23	32	Hall, L. N. '18	71
Ferree, C. E. '10	267	Garlock, M. B. '04	83	Hall, Pauline L. '26	318
Ferree, Mrs. C. E. (Gertrude Rand) '08 267	384	Garner, E. F. '11	425	Halley, D. M. '23	318
Ferres, W. D., Jr. '20	78	Gartmen, Naomi '26	420	Halperin, Herman '20	113
Ferres, Mrs. W. D., Jr. (Maurine K. Beals) '23	78	Carver, W. P. '26	44	Halsey, C. I. '00	83
Ferris, D. R. '26	214	Gately, L. B. '22	307	Hamilton, B. H. '99	455
Ferris, E. E. '13	16	Gauntt, E. A. '23	249	Hamilton, Melanthron '05	82
Ferris, R. J. '07	267	Gauntt, Mrs. E. A. (Gertrude Heim) '23	249	Hamilton, N. R. '25	166
Ferry, E. S. '89	212	Gay, H. B. '94	30	Hamlin, H. Elizabeth '25	158
Feuerstein, Gertrude G. '25	56	Gaynor, S. A. '26	80	Hammond, Girard '18	102
Fifield, H. S. '26	170, 508	Geer, W. C. '02	404	Hammond, M. C. '19	362
Figarsky, Jack '25	283	Geertz, T. A. O. '22	233	Hance, F. E. '21	64
Finkelstein, N. R. '11	55	Geertz, Eric '23	233	Hanford, R. W. '25	92
Finlay, W. S. Jr. '04	374, 419	Geertz, Mrs. Eric (Florence E. Hard) '22	44	Hardin, G. D. '24	249
Finn, T. D. Jr. '25	56	Geisenhoff, Ruth R. '20	190	Harding, W. G. '17	66, 348
Fippin, E. O. '04-5 Grad.	258	Geldenhuys, F. E. '14	260	Hardy, R. B. '25	204
Fischer, A. E. '19	507	Genung, A. B. '13	205	Harn, O. C. '94	261, 267, 384
Fish, Elinor M. '19	386	Genung, Elizabeth F. '11	222	Harnden, A. D. '03	83
Fisher, C. O. '19	236	Georgi, Mrs. Hervé W. (Bernice E. Doubleday) '03	455	Harper, H. G. '18	180
Fisher, H. W. '88	418	Gephart, F. C. '16	190	Harris, F. S. '11	208
Fisher, J. W. '05	405	Cerbereux, V. deP. '24	190	Harris, J. P. '01	310, 324, 446
Fisher, L. W. '18	12	Gerken, Elsie '25	157	Harris, Marjorie S. '21	489
Fisher, Rosetta '26	237, 406	Gherardi, Bancroft '93	508	Hart, C. D. '06	225
Fisher, R. B. '22	80	Gibb, A. N. '90	207	Hart, L. R. '16	467
Fisher, W. C. '88	283	Giesecke, A. L. '08	316	Hartnett, J. B. '23	375
Fisher, W. E. '96	475	Gifford, Grace M. '18	430	Hartzell, Gertrude '23	47
Fishkind, David '15	83	Gilbert, A. H. '09	56	Harwood, R. D., Grad.	309
Fiske, Christabel F. '98	76	Gilbert, Mrs. A. H. (Katherine Everett) '12	418	Hastings, A. C. Jr. '10	216
Fitch, F. A. '26	191	Gildner, Laura M. '06	425	Hastings, O. B. '10	216
Fitch, F. E. '08	180	Giles, G. S. '12	489	Hastings, W. B. '15	172, 216
Fitch, Mrs. K. W. (Alice C. Martin) '21	18	Gillilan, Freda J. '17	347	Hathcock, J. W. '23	394
Fitch, L. E. '22	349	Gillette, Paul '19	189	Hausman, Mrs. Ethel '18	222
Fix, F. W. Jr. '23	214	Gillette, Mrs. Paul (Anita Wolff) '20	456	Hausman, L. A. '14	425
Flanders, W. B. '02	83	Gillies, F. M. '18	260	Haviland, S. A. '23	156
Flather, Alice V. '06	321	Gilman, W. E. '23	180	Hawkes, R. P. '20	7
Fleming, Mrs. J. R. (Margaret A. Cushman) '23	331	Givan, H. C., Jr. '24	267	Hawkins, E. A. '99	143
Flint, C. M. '01	83	Gladstone, S. A. '24	386	Hawley, L. F. '03	344
Flint, O. Q. '24	114	Glassier, Helen H. '21	114	Hawthorn, L. R. '24	376
Flitcroft, J. E. '16	66	See also Bush, Mrs. E. D.	42	Hays, R. L. '24	114
Flynn, C. A. '05	209	Glassie, H. B. '96	180	Hayward, R. B. '99	347
Folsom, E. W. '24	249	Glassie, H. B. '21	294	Hazzard, A. S. '24	270, 309
Foote, Eleanor M. '21	190	Glassie, H. B. '21	366	Hazzard, Mrs. A. S. (Florence Woolsey) G.	270
Foote, K. M. '08	83	Glassie, H. B. '21	468	Hazzard, Gertrude C. '21	78
Foraker, Burch '95	10	Glassie, H. B. '21	144	Hazzard, Mary L. See Howell, Mrs. H. P.	
Ford, R. O. '23	260	Glathe, H. B. '21	31	Head, C. C. '23	113
Forgy, J. E. '06	347	Goertz, W. A. '14	250	Headlee, T. J. '06	222
Forsberg, Lester '25	104	Goff, A. C. '13	491	Hearn, W. L. '24	180
Forschmiedt, Rachmiel '25	169	Gold, Jack '26	202	Hearn, Mrs. W. L. (Margaret E. Latshaw) '24	180
Foster, D. E. '22	349, 468	Goldmark, Godfrey '02	316	Heartfield, C. B. '15	348
Foster, E. S. '25	376	Goldsmith, G. M. '05	202	Heath, R. P. '11	202
Foster, Florence M. '97	306	Goldsmith, I. I. '03	102	Heath, W. R. '22	406
Foster, H. A. '16	505	Goldsmith, W. M. '09	394	Hecht, G. J. '17	476
Foster, H. H. '00	295	Goldstein, E. W. '11	40	Hedberg, H. D., Grad.	108
Foster, H. T. '22	307	Gonzalez, L. G. Grad.	40	Hedde, H. W. '24	250, 283
Foster, H. W. '77	505	Gonzalez, R. A. '11	208	Hedden, Helen M. '23	318
Foster, Mrs. H. W. (Lyra M. Peck) '79	505	Goodell, C. E. '90-2 G.	213	Hedges, C. C. '08	48
Foster, Townsend '26	307	Goodenough, Allene L. See Dunckel, Mrs. R. L.	205	Heffernan, G. P. '17	375
Foulke, Mildred P. '24	32	Goodman, A. M. '12	374	Heidke, L. B. '23	203
See also Meese, Mrs. Harold.		Goodrich, J. F. '09	306	Heilbrunn, L. V. '11	337
Fowler, R. E. '26	272	Goodwillie, E. E. '10	309	Helfrich, L. A. '16	55
Fowler, R. G. '24	80	Gordon, Myron, Grad.	102	Heller, Mildred E. '25	157
Fowler, T. F. '14	102	Gottohofer, N. R. '21	431	Hemingway, L. D. '04	54
Fox, Bessie. See Carlin, Mrs. H. J.		Gottschalk, L. R. '19	423	Heminway, H. A. '00	83
Fox, H. G. '23	272	Graham, E. F. '14	362	Hemmings, H. H. '17	348
Fox, Theresa A. '21	47, 102	Graham, Viola A. '17	296	Hendee, R. W. '17	189, 456
Frank, Bernard '25	114	Graham, W. A. '20	362	Henderson, W. H. '04	59, 231, 443
Frank, J. V. '22	265	Grantz, W. A. '20	282	Henderson, W. W. '05	208
Frank, W. G. '04	83	Grasselli, C. A. '22	350	Hendryx, C. F. '69	181
Frank, Mrs. W. W. (Marian R. Priestley) '19	348	Gray, J. H. '17	78	Hendryx, H. Evelyn '20	190
Franklin, W. S. '01	53, 143, 236, 295,	Gray, Ralph '21	349	Hendryx, T. K. '23	331
Franzheim, L. W. '17	145	Gray, W. D. '03	425	Henrich, Grace K. '23	180
Fraser, George '21	102	Greeley, J. R. Grad.	309	Hepburn, G. T. '25	238
Fraser, J. K. '97	12, 261	Green, G. C. '26	80	Herben, G. F. '21	16
Fraser, Samuel '05	154	Green, Helen F. '25	68	Herbert, P. A. '21	145, 236, 384
Free, E. E. '06	304	Green, P. E. '22-3 G.	475	Herbst, R. M. '26	146
Freeman, Archibald '90	143, 442	Green, R. W. '14	348	Hegenrother, R. C. '25	204
Freeman, Eileen N. See Sisco, Mrs. S. E. Jr.		Greenawalt, K. W. '27	396	Hermann, H. B. '21	145
French, F. C. '92	456	Greenbie, Mrs. Sidney (Marjorie L. Barstow)	502	Herrick, M. T. '22	489
French, F. C. '85	372	'12	316	Hershey, Florence H. '25	282
French, I. M. '15	54	Greenstein, F. V. '15	489	Hershman, H. B. '23	32, 456
French, W. G. '18	66	Gregg, W. R. '03	455	Hesplop, P. L. '13	144
Freret, D. V. Grad.	55	Gregory, L. P. '01	256	Hespelt, E. H. '10	64, 294
Fretz, Barbara C. '23	108, 113	Griffin, E. G. '10	83	Hess, A. McD. '12	362
Freudenthal, L. E. '16	203	Griffin, E. M. '90	324	Hess, F. J. '87	482
Frey, W. L. '25	348	Griffin, J. B. '25-26 G.	324	Hess, G. A. '26	80
Friedman, Herbert '23	331	Griffith, Mrs. J. B. Grad.	200	Hetherington, L. M. '17	386
Friedman, W. F. '14	190	Griffith, J. P. '17	16, 40	Hewitt, C. E. '01	83
Friend, E. W., Jr. '26	188, 19, 432	Griffiths, Jeanne M. '21	307	Hewitt, G. F., Jr. '10	202, 216
Friend, P. R. '25	332	Grinnell, Alice M. '26	332	Hibbard, H. L. '99	83
Fries, Margaret E. '20	470	Grinnell, L. G. '16	375	Hickok, J. P. '11	144, 506
Fries, W. H. '11	202	Griscom, Ludlow '15	16	Hicks, Gertrude '23	68
Fritz, Eduard, Jr. '20	349	Griswold, R. E. '16	482	Hicks, Henry '92	83
		Grosler, L. H. '13	194, 423		

Hicks, Henry '92.	83	Jaeger, O. C. '24.	508	Kleberg, A. C. '14.	317
Hieber, Dorothy B. '20.	226	Jamieson, F. E., Jr. '23.	113	Kleberg, Mrs. A. C. (Louise M. Ormsby) '15	317
Higgins, R. H. '10.	54	Jampol, H. M. '19.	31	Klein, S. H. '25.	260
Hilborn, H. H. '96.	83	Jayne, D. W., Jr. '27.	376	Kleinberger, A. J. '25.	363
Hildebrant, B. A. '06.	431	Jelliffe, Winifred. See Emerson, Mrs. A. E.	307	Klenke, Edith T. See Reinhard, Mrs. W. D.	
Hill, F. F., Grad.	394	Jenkins, Anna E. '11.	394	Kletzsch, A. C. '25.	238
Hill, J. D. '06.	486	Jenkins, E. W. '18.	55	Knapp, E. C. '18.	16
Hill, J. W. '16.	78	Jenkins, J. G. '23.	384	Knapp, I. E., Jr. '15.	202
Hill, M. L. '25.	250	Jennings, Frances M. '26.	80,	Knapp, L. B. '22.	318
Hill, Maury '17.	214	Jensen, L. G. '23.	79	Knappen, M. M., Grad.	358
Hill, Walker, Jr. '15.	214	Jensen, Mrs. L. G. (Callahan, Alice) '20.	79	Knauss, Herman '24.	508
Hill, W. H. '22.	468	Jewett, E. L. '22.	68	Kneen, Mrs. H. F. (Carol D. Beattie) '26.	468
Hill, Mrs. W. H. (May A. Thropp) '20.	468	Jewett, R. W. D. '24.	18	Knight, Lucile E. '22.	79
Hills, E. C. '92.	344	Joannes, F. Y. '00.	330	Knight, Olive L. '26.	170
Hilmer, Hermann '17-18 G.	502	Johnson, C. B. '14.	66	Kniper, N. L. '00.	83
Hilton, J. C. '96.	83	Johnson, Eads '99.	82	Knipp, C. T. '00.	212
Hinchliff, Emerson '14.	248	Johnson, F. P. '00.	143	Knoch, J. J. '92.	326
Hinck, F. W. '10.	113	Johnson, Hollister '12.	404	Knowlton, D. C. '98.	384
Hirman, E. L. '92.	7	Johnson, H. L. '05.	83	Knowlton, R. H. '06.	505
Hinners, E. F., Jr. '26.	456	Johnson, J. T. '09.	466	Knox, H. W. '94.	505
Hirschfeld, C. F. '05.	82,	Johnson, Mary L., Grad.	358	Koch, J. L. '16.	260
Hiscock, G. S. '19.	190	Johnson, R. A. '25.	80	Koch, Mirma F., Grad.	394
Hiscock, L. H. '16.	189	Johnson, Ralph S. '24.	203	Koehler, A. W., Jr. '24.	419
Hitchcock, R. W. '10.	172	Johnson, W. L. '18.	214	Koerner, F. A. '26.	170
Hoadeley, Mrs. A. D. (Elma E. Little) '26.	32	Johnstone, H. I. '26.	342	Koetsch, Elizabeth M. See Vogt, Mrs. H. G.	
Hoag, Beatrice I. '24.	238	Johnstone, J. W. '23.	18	Kohl, V. L. '25.	169
Hobart, E. T. '08.	324	Jones, A. H. '07.	270	Koller, L. R. '17.	467
Hoblitzelle, Harrison '17.	348	Jones, Charlotte G. '24.	132	Kovner, Sylvia J. '27.	406
Hodge, A. W. '23.	249	Jones, H. W. '17.	68	Kraft, T. S. '15.	217
Hochler, Anna K. See Stotz, Mrs. W. F.	31	Jones, Irene A. '26.	189	Krauss, W. B. '21.	56
Hoffman, K. I. '21.	145	Jones, J. L. '06.	64	Krebs, F. W. '12.	189,
Hoffman, W. A. '17.	225	Jones, M. S. '10.	466	Kreider, A. S., Jr. '12.	189
Hoffmire, J. S. '16.	180	Jones, M. T. '13.	55	Kreisel, G. R. '24.	456
Hohmann, J. T. '16.	212	Jones, R. C. '16.	350	Krieger, A. E. '15.	95
Holbrook, J. B. '96.	191	Jones, R. V. '22.	425	Kriegsman, Edwin '22.	79
Hollander, Edith A. '25.	220	Jones, T. S. Jr. '04.	145	Kroehle, E. W. '25.	169
Holcroft, T. R. '17.	265	Jones, W. H. '21.	295	Kroninger, P. H. '26.	272
Holmes, Edward '05.	30	Jordan, D. S. '72.	26,	Kruger, Leola J. '22.	113
Holmes, M. E. '10.	190	131, 188, 208, 212,	267,	Kuchler, Emma G. '24.	226
Holmes, Mrs. R. B. (Gladys Saxe) '21.	112	295, 304, 344	295	Kuchler, G. W. Jr. '13.	209,
Holt, J. W. '08.	112	Jordan, Mrs. D. S. (Jessie L. Knight) '90.	331	Kuhn, W. R. '12.	306
Holt, W. S. '18.	189	Jordan, Elijah '08.	7	Kuo, T. S. '14.	324
Hood, A. G. '05.	83	Jordan, Gertrude H. '24.	144	Kurd, Albert '26.	104
Hood, J. D. 'Grad.	108	Jordan, A. Thelma. See Rice, Mrs. G. B.	LaBonte, H. R. '26.	114	
Hood, T. B. '26.	19	Joss, F. J. '26.	Lacey, H. T. '20.	16,	
Hoose, A. L. '06.	83	Judd, D. B. '26.	132	Lackman, Luella I. '19.	132
Hopkins, Doris E. '24.	249	Judd, Wilma F. '21.	180	Lacy, Lucy V. See Mrs. H. J. Horsington.	248
Hopper, A. J. '25.	157	Justin, J. D. '06.	144	Ladd, E. A. '19.	248
Hopper, Lila G. '26.	170	Kaffenberger, K. G. '13.	270	Laidlaw, G. W. '92.	347
Horiguchi, Junichiro, Grad.	103,	Kaiser, Louis '21.	32	Laird, W. P. '89.	491
Horne, W. H., Jr. '23.	394	Kao, K. W. '26.	179	Lake, F. W. '22.	56
Horowitz, Grace. See Tucker, Mrs. Ralph.	282	Karpinski, L. C. '01.	179	Lally, C. V. '10.	455
Horsington, Mrs. H. J. (Lucy Lacy) '24.	250	Karpinski, Mrs. L. C. (Grace M. Woods) '03	113	Lamb, H. R. '16.	180
Horton, R. V. '26.	208	Kasten, W. H. '26.	238	Lamberton, A. H. '08.	54
Hough, C. C. '17.	145	Kaufman, M. L. '12.	268	Lamoureaux, C. E. '23.	188
House, E. M. '81.	7	Kaufman, Samuel '19.	456	Lamoureaux, V. B. '20.	226
Hovey, E. A. '11.	268	Kawamura, Kazumi, Grad.	283	Lampe, Dorothy L. '26.	146
Hovey, W. S. '97.	405	Kaye, H. B. '25.	506	Landers, W. F., Jr. '23.	168
Howard, E. L. '20.	467	Kearney, F. E., Jr. '26.	134, 158,	Landmann, Margaretta V. '17 Sp.	16
Howard, L. O. '77.	215, 220, 222, 304,	Kearney, F. E., Jr. '26.	205	Lane, F. C. '21.	406,
Howe, H. C. '93.	48, 112,	Keasby, A. P. '13.	305	Lampher, E. E. '99.	466
Howell, C. J. '19.	344	Keating, T. F., Jr. '17.	282	Lansdowne, R. J. '23.	348
Howell, H. C. '23.	406	Keays, R. H. '95.	443	Larkin, John V. '20.	248
Howell, H. P. '25.	476	Keenan, J. N. '09.	83	Larkin, Mrs. M. G. (Elizabeth A. Signor) '20.	507
Howell, J. B. '14.	169	Keenholts, W. S. '09.	347	Larned, W. A. '94.	236,
Howerth, D. G. '23.	331	Keese, F. H. '98.	318	Larsen, N. P. '16.	241
Howes, R. F. '24.	508	Keller, G. M. '08.	267	Latshaw, Margaret E. See Hearn, Mrs. W. L.	243
Howland, C. B. '26.	1, 80,	Keller, Mrs. J. M. (Marion E. Brooks) '23.	449	Latting, B. F. '94.	425
Howland, Ora E. '26.	284	Kelley, Mrs. Florence '82.	489	Laubengayer, A. W. '21.	166,
Howlett, F. S. '25.	283	Kelley, H. K. '21.	188	Lea, Mrs. Cora Wolfe '21.	508
Hsu, K. S. '25.	222	Kellogg, R. W. '12.	489	Launt, Sarah J. See Alexander, Mrs. R. B.	
Hu, Sub (Shih, Hu) '14.	283,	Kellogg, V. L. '91-2 G.	40,	Lawler, J. G. '26.	332
Hubach, C. E. '24.	205,	222, 267,	142,	Lawrence, E. D. '25.	56,
Hubach, F. F. '19.	182	295, 344,	226,	Lawrence, H. L. '05.	83
Hubbs, I. G. '91.	466	Keller, Frances A. '97.	7,	Lawrence, K. C. '24.	203
Hudson, H. H. '23.	76,	Kells, C. F. '23.	145,	Lawson, E. G. '13.	482
Hugg, Ivalo '18.	83	Kells, Mrs. C. F. (Mary A. Klages) '24.	248	Lazo, Antonio '07.	82,
Hulme, E. M. '02.	425	Kelly, Margaret E. '24.	455	Lazo, Carlos '18.	448
Hultzen, L. S. '20.	212	Kemmerer, E. W. '03.	100, 212,	Lear, Gertrude G. '23.	467
Hume, Helen G. '24-5 G.	398	232, 326, 372,	326,	Leavitt, A. H. '08.	156
Hume, K. W. '15.	68	Kennedy, Evelyn R. '23.	68	LeConte, J. N. '92.	85
Humphrey, O. S. Jr. '23.	468	Kennedy, J. D. '98.	12,	Lee, D. B. '26.	32
Hungerford, R. E. '99.	83	Kephart, G. S. '17.	455	Lee, P. R. '03.	502
Hunn, C. J. '08.	10	Kephart, L. W. '13.	419,	Leerbürger, Leonard '26.	146,
Hunt, E. H. '11.	379	Keppel, Vera J. '26.	284	Leibowitz, S. S. '15.	364
Hunter, A. T. '23.	79	Kern, C. L. '24.	363	Leet, E. D. '23.	348
Hunter, P. W. '26.	308	Kerr, W. J. '91.	208	Leet, H. W. '17.	483
Hurlbut, H. L. '23.	92	Kerr, W. O. '77.	462	Leit, Phedora '22.	203
Husted, C. M. '08.	131	Keys, Millard '09.	59	Leffingwell, D. J. '22.	309
Hutchison, M. R., Jr. '25.	103	Kibbe, Alice L. '20.	394	Leib, E. C. '15.	248
Hyde, S. N. '21.	508	Kibbe, H. C. '16.	270	Leibman, E. A. '18.	507
Hyde, W. W. '93.	405,	Kilborne, F. L. '81.	83	Leibowitz, S. S. '15.	102
Iglehart, J. A. W. '14.	66	Kilbourne, E. J. '17.	180	Leighton, J. A. '94.	489
Ihrig, Evelyn A. '23.	68	Kilbourne, Mrs. E. I. (Elizabeth Alward) '18	180	Leighton, Kilburn '16.	66
Inglee, C. R. '18.	248	Kilburn, E. D. '06.	330	Leinroth, J. P. '12.	102
Insull, M. J. '93.	498	Killigrew, Ruth E. '26.	170	Lemon, B. J. '08.	296
Irish, S. R. '18.	42	Kimball, Clarence '07.	491	Lendway, Joseph '23.	203
Irish, Mrs. S. R. (Elizabeth B. Fisher) '17.	42	Kindle, E. M. '96.	156	Lennox, C. G. '26.	364
Irish, W. M. '90.	466	Kingery, H. M. '17.	156	Lentz, A. L. '19.	56
Irvine, Mrs. C. J. (Julia J. Thomas) '75.	208	Kingsbury, J. A. '11.	202	Leonard, C. H. '23.	375
Irvine, Rutledge '20.	470	Kingsbury, J. T. '78.	466	Leonard, Mrs. C. H. (Edith W. Parrott) '23	
Isett, R. T. '12.	482	Kingsland, R. L. '04.	208	32,	375
Ittner, W. B. '85-87 Sp.	306	Kinsey, B. Y. '18.	12,	Leonard, R. N. '24.	363
Jackson, G. A. '21.	248	Kinzinger, Margaret A. '19.	102	Leonard, W. M. '24.	350
Jackson, J. J. '19.	332	Kirby, E. B. '24.	225	Lerner, H. B. '17.	214
Jackson, Seth '26.	260	Kirby, Mrs. E. B. (Marion L. Bool) '24.	156	LeRoy, C. A. '24.	18
Jackson, W. E. '22.	317	Kirk, R. E., Grad.	156	Lester, Agnes T. '26.	80
Jacobson, A. L. '22.	203	Kirkland, J. B. '18.	394	Leussler, A. J. '23.	79
Jacobson, Lillian E. '25.	158	Kirkpatrick, N. H. '11.	166	Levine, Ross M. '26.	364
		Klausmeyer, O. A. '13.	40	Levy, Beatrice F. '26.	191
			91	Levy, Mrs. Leonard (Leona G. Schwartz) '25	169

Lawars, Mrs. H. S. (Elsie Singmaster) '02.	40,	64	McLean, Mrs. R. H. (May M. Bruckheiser) '12.....	144	Minns, E. R. '09.....	83
Lewis, C. C. '12.....	83		McLean, True '22.....	56	Minskey, G. R. '23.....	44
Lewis, Mrs. M. G. (Gertrude M. Button) '16.....	357		McLennan, H. A. '26.....	296	Mitchell, F. V. E. '23.....	249
Likhite, Vishwanath, Grad.....	394		McLeod, D. F. '07.....	404	Mitchell, R. A. '22.....	318
Lincoln, J. D. '24.....	157		MacNaughton, L. W. '25.....	114	Mitchell, W. J. '00.....	30
Lines, W. H. '09.....	419		McNear, G. P., Jr. '13.....	374	Moffit, T. E. '20.....	190
Liniger, F. F., Grad.....	108		McNeil, E. R. '25.....	166, 250, 418,	Moffit, R. C. '18.....	180
Lins, E. W. '20.....	180,	248	McNeill, W. H., Jr. '10.....	468	Moir, W. W. G. '18.....	243
Lipman, J. G. '00.....	222,	295	McPherson, R. D. '21.....	363	Molinet, Joaquin, Jr. '21.....	226
Little, A. H. '02.....	12		MacRae, F. G. '02.....	83	Moll, T. J. '96.....	306
Little, C. J. '23.....	79		McSprarran, Ruth '20.....	113	Mollenberg, H. J. '19.....	156
Little, Elma E. See Hoadley, Mrs. A. D.			McVea, Emilie W. '01.....	208	Mollenberg, W. G. '24.....	214
Livermore, K. C. '08.....	144				Molloy, Mary A. See Mary Aloysius, Sister.....	
Livermore, J. S. '26.....	250				Molther, F. R. '17.....	237
Livermore, P. S. '97.....	21				Monk, P. S. '10.....	347
Llorens, C. A. '24.....	133		MacWilliam, C. M. '24.....	270	Montag, Elsie M. '25.....	103
Lobrano, G. S. '25.....	44,	420	Macy, Paul '13.....	213	Monteith, Frances I. '26.....	68
Lockhart, O. C. '08.....	100,	212	Madrigal, R. M. '25.....	191,	Montgomery, G. M. '16.....	214
Lockwood, A. E. '12.....	506		Maduro, D. B. '23.....	249	Montgomery, Lois E. '20.....	294,
Lockwood, Julia E. '25.....	166		Magaw, M. K. '26.....	80	Montgomery, M. M. '24.....	386
Lodge, L. V. A. '18.....	467		Maguire, Edward '84.....	64	Moody, Mrs. R. O. C. (Agnes M. Claypole) '94.....	
Loeb, W. S. '20.....	202		Major, H. F. '08.....	295	Moore, C. B. '24.....	236
Loede, F. W., Jr. '19.....	42		Mallan, D. H. '17.....	348	Moore, D. C. '18.....	468
Lofton, M. C. '20.....	362		Mallery, F. C. '25.....	157	Moore, H. H. '19.....	190
Logan, J. D. '21.....	132		Maloney, J. M. '21.....	132	Moore, P. W. '24.....	80
Lohr, Flora L. '25.....	44		Maltby, F. L. '23.....	238	Moore, R. J. '16.....	419
Long, A. M. '12.....	113		Mandel, Leon 2nd. '23.....	502	Moot, E. N. '22.....	56
Longyear, Hilda R. '26.....	191		Mange, E. W. '26.....	406	Morehouse, J. H. '23.....	249
Lothers, J. E. '24-26 G.....	466		Mange, Mrs. E. W. (Genevieve E. Whiting) '26.....	266	Morelos, J. R. '22.....	476
Loucheim, W. S. '25.....	157		Mann, P. B. '02.....	189	Moreno y de Santos, Roberto '25.....	274
Lounsbury, Julia E. See Wallace, Mrs. F. D.			Manning, L. S. '17.....	332	Morgan, A. C. '90.....	347
Loveland, Clara N. '22.....	113		Markewich, Arthur '26.....	386	Morgan, Ann H. '06.....	220
Lowe, E. A. '02.....	50,	156	Markin, E. R. '25.....	362	Morgan, J. H. A. '99.....	208
Lowey, Henry '24.....	249		Marquette, Bleeker '15.....	225	Morgan, O. S. '07.....	295
Luce, C. C. '22.....	318		Marsh, A. H., Jr. '22.....	156	Morgan, W. D. '23.....	258,
Ludlum, C. D. '22.....	79		Marsh, C. R. '07.....	14	Morris, Ellis '79.....	454
Ludlum, Mrs. C. D. (Elsie B. Blodgett) '22.....	79		Marsh, C. W. '94.....	104	Morris, Grace E. '26.....	237
Ludlum, W. D., Jr. '24.....	44		Marshall, C. C. '11.....	54	Morris, J. C. '26.....	272
Ludwig, E. E. '16.....	214		Marshall, D. E. '22.....	456	Morris, Richard '07.....	53
Lueder, C. A. '02.....	83		Marston, Anson '89.....	330	Morris, Robert '25.....	296
Luhrs, H. E. '23.....	318,	468	Martin, G. J. '10.....	237	Morris, R. T. '80.....	502,
Luhrs, Mrs. H. E. (Pearl H. Beistle) '26.....	468		Martin, Martha E. '21.....	190	Morris, R. T. '80.....	503
Lull, Ruth S. '25.....	331		Martinez, C. A. '05.....	282	Morrison, Mrs. Caroline B. (Caroline Baldwin) '95.....	282
Lumsden, M. Florence '18.....	362		Martinez, E. A. '11.....	113	Morrison, W. H., Jr. '01.....	379
Luna-y-Paez, Arsenio '25.....	476		Marvin, R. G. '05.....	6,	Morrow, G. R. '21.....	83
Lundgren, W. E. '14.....	202		Marvin, R. G. '05.....	24	Morse, D. P. '15.....	7,
Lunt, G. A. '16.....	362		Mary Aloysius, Sister (Mary A. Molloy) '07.....	179	Morse, D. P. '15.....	384
Lupton, Mrs. B. M. (Ethel M. Pickard) '23.....	331		Mashek, Margaret B. '24.....	80	Morse, H. C. '15.....	66
Luque, E. D. '23.....	190		Mason, R. P. '25.....	80	Morse, H. C. '15.....	55
Lutz, H. L. '17.....	362		Mather, C. R. '21.....	132	Morse, R. P. '03.....	83
Lyall, Mrs. D. T. (Helen Brown) '02.....	83		Mathers, G. A. '09.....	189	Mott, J. R. '08.....	296
Lynahan, Gertrude M. '22.....	113		Matherow, M. Elizabeth See Bissantz, Mrs. E. F.		Mouronval, Alice E. L. '23.....	331
Lynch, Howard '15.....	102		Matson, Hays '14.....	348	Mowat, J. F. '04.....	466
Lyon, D. R. '25.....	158		Matson, R. M. '21.....	132,	Moyer, F. H. '99.....	306
Lyon, H. S. '16.....	113		Mattice, P. B. '01.....	83	Mudge, Isadore G. '97.....	100
Lyon, Newell '97.....	237		Mattocks, E. O. '26.....	232, 364	Mudge, S. W. '13.....	113
Lyon, W. S. '06.....	83		Maxfield, C. D. '12.....	179	Muench, Hugo, Jr. '15.....	179
Mabee, Jennie E. '19.....	42		Maxon, P. J. '13.....	113	Mueser, R. E. '25.....	468
MacArthur, Edith H. '14.....	10		Maxwell, Annie A. '04.....	208	Mulford, Walter '98.....	442
McBain, Isabel I. See Barrett, Mrs. R. H.			Mayer, K. A. '20.....	348	Mulligan, W. L. '98.....	268
MacBean, D. G. '23.....	156		Mayer, Mrs. K. A. (Elna E. Johnson) '19.....	190	Mundi, Bernice W. '22.....	318
McBerty, F. H. '19.....	209		Maynard, H. B. '23.....	132	Munoz, M. A. '13.....	113
McCallum, C. R. '18.....	102		Maynard, K. D. '18.....	284	Munroe, D. G. '12.....	455
McCann, A. F. '16.....	31		Maynard, W. A. '96.....	284	Munsick, D. R. '17.....	16
McCann, George '86.....	182		Maynard, W. A., Jr. '26.....	284	Muntz, Evelyn '23.....	156
McCartney, Alibeth E. '24.....	114		Mead, L. T., Jr. '23.....	248	Muntz, W. E. '21.....	331
McCaulley, Mariana See VanDeventer, Mrs. H. B.			Mears, Florence M. '24.....	358	Murrill, W. A. '00.....	112
McChesney, Harvey '15.....	237		Meese, Mrs. Harold (Mildred Foulke) '24.....	468	Myers, A. H. '26.....	133
McClain, H. R. '02.....	374		Meigs, R. J. '24.....	226	Myers, B. D. '00.....	7
McClatchy, J. B. '21.....	190		Meiklejohn, Alexander '97, 169, 208, 268, 294,	404	Myers, Nathan '96.....	505
McClelland, R. A. '21.....	132		Meissner, H. G. '17.....	237	Myers, W. C. '22.....	264
McClure, D. F. '20.....	209		Meissner, J. A. '18.....	34,	Myton, W. S. '23.....	270
McConnell, M. R. '22.....	270		Melcher, J. H. '25.....	180,	Nagel, A. W. '25.....	331
McConville, C. Adeline '91.....	212		Melnicker, H. K. '25.....	296	Nathan, G. J. '04.....	442
McCooey, J. H., Jr. '21.....	16		Menasof, George '26.....	376	Neff, J. L. '16.....	317
McCormick, Donald '20.....	190		Menzel, J. M. '21.....	401	Neff, Mildred E. '24.....	250
McCormick, G. R. '22.....	142		Merrick, C. M., 3d '26.....	104	Nellis, C. H. '24.....	80
McCown, A. R. '13.....	506		Merrick, Mrs. A. C. (Margaret W. Young-love) '23.....	350	Nelson, E. W. '25.....	425
McCullough, J. D. '26.....	204		Merrill, H. A. '22.....	132	Nelson, H. C. '92.....	179
McCullough, J. F. '17.....	102		Merrill, H. F. '26.....	208, 250,	Nelson, J. H. '23.....	343
McDermott, T. C. '19.....	456		Merry, W. L., Jr. '16.....	237	Nelson, M. G. '25.....	166
McDermott, Mrs. T. C. (Anne Morrow) '17.....	270,	456	Merz, August '93.....	78,	Nettleship, Mrs. C. F. Jr. (Lucille N. Severance) '25.....	44
Macdonald, C. L. '24.....	492		Merz, H. O. '22.....	318	Nettleton, Dorothy M. '25.....	169
MacDonald, K. G. '23.....	350		Meserve, W. E. 'Grad.....	384	Nevitt, J. V. '24.....	318
Mac Donald, I. D. '24.....	132		Messenger, H. J. '80.....	377	Newberry, A. W. '05.....	144
McDonald, J. W. '25.....	166,	420	Meulendyke, O. K. '23.....	209,	Newberry, Mrs. Raymond (Josephine Metcalfe) '23.....	270
McDonnell, F. W. '19.....	16,	156	Meyer, C. F. '08.....	363	Newbury, F. D. '01.....	142,
McDougal, Donald '23.....	113		Meyer, Margaret D. '26.....	191	Newell, W. T. '15.....	306
McDowell, Louise S. '07.....	220,	326	Meyer, Marie G. '23.....	91	Newfang, E. C. '26.....	332
Mace, W. H. '90-91 G.	295		Millane, Catherine L. '26.....	250	Newhall, John '06.....	12,
McElfresh, Gertrude E. '09.....	131		Millar, A. E. '26.....	283	Newman, F. R. '12.....	491
McElfresh, J. L. '21.....	166		Millar, R. S. '23.....	132,	Newton, C. E., Jr. '00.....	213
McEwan, D. T. '25.....	272		Miller, C. G. '26.....	248	Newton, N. T. '19.....	102, 180, 336,
MacGill, Caroline E. '04.....	179		Miller, C. I. '93.....	54,	Newton, S. M. '22.....	482
McGovern, J. T. '00.....	175,	179,	Miller, F. W. '24.....	95	Nicholas, W. W. W. Grad.....	349
McGraw, T. H., Jr. '99.....	169		Miller, Fannie B. '25.....	32	Nicholls, W. D. '26.....	394
McGuire, J. H. '98.....	316		Miller, H. G. '22.....	80	Nicholls, C. K. '26.....	104
Machlett, R. R.	483		Miller, H. G. '22.....	156	Nichols, Mrs. George, Jr. (Marion McMillan) '22.....	113
McIlroy, M. S. '23.....	156		Miller, J. G. '25.....	79	Nichols, Mrs. M. L. (Mary W. Bancroft) '18.....	16
Mackintosh, D. C. '07.....	217		Miller, M. F. '01.....	103	Nicholson, J. S. '21.....	132
McKeary, Mildred M. '26.....	170		Miller, N. A. '26.....	311	Nicholie, Mrs. F. R. (Anna Wilson) '10.....	428
MacKellar, Gordon '20.....	375		Miller, N. A. '26.....	252	Nitzberg, Frank '22.....	68
McKelvey, Margaret J. '23.....	113		Miller, N. A. '26.....	114	Nixdorff, S. P. '10.....	80
McKenzie, A. A. '25.....	19,	169	Miller, Rice '99.....	146	Nixon, J. F. '24.....	308
Mackey, C. D., Jr. '21.....	226,	406	Miller, Ruth E. '24.....	79	Noack, C. V. '11.....	2
McKinstry, S. B., Grad.....	294		Miller, W. H. '01.....	505	Norton, W. J. '02.....	449
McKnight, G. H. '18.....	237		Miller, Mrs. W. T. (Mary F. Rogers) '96.....	338	Noyes, N. H. '06.....	310, 324,
McKnight, G. H. '92.....	162		Mills, Mrs. C. M. (Lucy E. Ross) '25.....	32	Noyes, N. H. '06.....	446
McLean, R. H. '11.....	144		Millspaugh, Edith D. '26.....	44,		

Nundy, Janet. See Ward, Mrs. N. F.	108, 358,	420	Phisterer, F. W. '95.....	12	Rice, G. B. '24.....	18
Nungezer, Edwin '25.....	108,	358,	Pickard, Ethel M. '23.....	113	Rice, L. A. '01.....	83
Nussbaum, F. L. '06.....	267		See also Lupton, Mrs. B. M.		Rich, G. J. '15.....	222,
Oates, F. R. '10.....	64		Pickwick, L. B. '22.....	80,	Rich, S. G. '15.....	294
Oboza, A. G. '22.....	476		Piester, E. A. '15.....	103	Richards, C. R. '95.....	143,
O'Brien, Dorothy '26.....	191		Pietsch, W. R. '24.....	348	Richards, Gertrude B. '13.....	208
O'Connor, E. F. '19.....	482		Pigott, Marguerite '24.....	157,	Richards, L. B. '26.....	154
Odell, H. C. '22.....	202		Pillsbury, W. B. '96.....	191	Richardson, Lawrence, Jr. '10.....	104
Odell, Mrs. H. C. (Gladys Bretsch) '24.....	202		Pirnie, Alexander '24.....	7, 143,	Richardson, S. H. '25.....	406
Odell, Ruby M. '21.....	18		Pitcher, Mary M. '79.....	79, 156,	Richman, C. D. '25.....	92
Odessey, H. P. '21.....	375		Pitkin, William, Jr. '09.....	401	Ricker, T. G. '25.....	250
Ogden, Helen '26.....	204		Platon, J. B., Grad.....	112	Ridenour, J. S. '08.....	250
Oldham, G. A. '02.....	182		Platt, C. C. '86.....	394	Ridgway, S. Louise '25.....	57
Oldham, M. C. '10.....	306		Platt, Esther M. See Osborne, Mrs. W. T.	316	Riedel, Ernest '01.....	506
Olds, E. G. '18.....	78		Podboy, F. C. '26.....	170	Ries, D. T. '25.....	18
O'Leary, J. W. '99.....	322		Polack, Waldemar '21.....	145	Rietz, H. L. '02.....	267
Olyphant, J. N. '01.....	275		Pollak, J. A. '07.....	40	Righter, F. I. '23.....	236
Olmstead, A. T. '02.....	76		Pollan, R. E. '25.....	363	Riley, L. H. '19.....	422
O'Malley, James '01.....	182		Pollard, F. H. '15.....	156	Riley, W. A. '03.....	222,
O'Neill, James '71.....	35,		Pomeroy, W. D. '95.....	83	Ripley, M. N. '26.....	344
O'Neill, M. Alice '22.....	454		Pond, G. A., Grad.....	394	Roadhouse, C. L. '06.....	146
Opie, Florence W. '24.....	157,		Poole, Eleanor '17.....	91	Roberts, K. L. '08.....	430
Orr, R. C. '22.....	203		Poole, Phebe '26 G. See also Baxter, Mrs. H. E.	282	Roberts, T. J. '25.....	295
Orvis, Julia S. '07.....	79		Pooley, R. C. '20.....	102	Roberts, T. J. '25.....	272
Osborne, L. A. '91.....	10		Pope, W. G. '10-11 G.	67	Robinson, H. M. '90.....	322
Osborne, Mrs. W. T. (Esther M. Platt) '22.....	318		Porter, A. A. '19.....	268	Robinson, J. R. '08.....	322
O'Shea, D. G. '25.....	103		Porter, A. L. '20.....	264	Robinson, O. P., Jr. '15.....	31
O'Shea, M. V. '92.....	53,		Porter, H. F. '05.....	172	Rodger, Katharine M. See Coelho, Mrs. A. R.	
Ostendorf, G. C. '24.....	363		Porter, W. W. '25.....	176	Roehrig, H. L. '13.....	
Ostrand, R. B. '12.....	213		Post, D. J. '25.....	179	Roesch, R. E. '22.....	
Otero, A. L. '10.....	40		Potts, J. W. '23.....	32	Roese, C. J. '16.....	
Otis, P. S. '23.....	113,		Poulson, H. R. '25.....	191	Rogers, A. H. '24.....	
Otto, H. S. '07.....	270		Powell, D. S. '22.....	108	Rogers, James, 2d '24.....	
Owens, Mark '18.....	347		Powell, Esther H. '22.....	180	Rogers, W. W. '05.....	
Page, B. S. '13.....	91		Power, F. S. '13.....	44	Roland, C. F. '09.....	
Palen, L. S. '00.....	130		Powers, Mrs. Hiram (Rose E. Mills) '94.....	475	Rollins, Mabel '08.....	
Palm, W. H. '24.....	132		Powers, Marie. See d'Aloisio, Maria.		Rollo, W. R. '23.....	
Palmer, A. M. '18.....	294		Prall, D. W. '11-12 G.	404	Rolph, S. S. '08.....	
Palmer, Walter '19.....	348		Pratt, Mrs. E. B. (Frances W. Talbot) '23.....	318	Romaguera, Arturo '26.....	
Pancoast, R. T. '22.....	132		Pratt, W. E. '14.....	213	Romaine, Adelaie '26.....	
Pancoast, Mrs. R. T. (Katherine B. French) '22.....	132		Prellwitz, E. M. '20.....	32	Romig, Florence E. '25.....	
Panek, V. H. '25.....	103,		Prescott, W. A. '16.....	132	Romig, H. B. '04.....	
Panek, Mrs. V. H. (Mildred E. Grapes) '25.....	103,		Pretat, H. G. '22.....	66	Ronto, Dorothy H. '23.....	
Paraiso, J. G. '23.....	468		Previn, Charles '09.....	10	Root, Eva R. '02.....	
Parish, T. A. '26.....	146		Price, Guernsey '02.....	90	Root, Lydia F. '96.....	
Park, James H. '24.....	308		Price, W. M. '11.....	491	Roper, D. W. '93.....	
Parker, Alice R. See Case, Mrs. R. L.			Price, W. R. '98.....	59	Rose, H. S. '25.....	
Parker, A. G. '14.....	442		Pringle, H. F. '19.....	56, 344, 372,	Rose, W. P. '11.....	376
Parker, J. R. '07.....	83		Pritchard, J. P. '22.....	442	Rosenthal, Florence. See Pettler, Mrs. M. F.	
Parker, J. S. '89.....	95		Pritchard, Mrs. J. P. (Ruth B. Smith) '25.....	32	Ross, C. C. '21.....	
Parker, R. C. '17.....	202		Prout, C. T. '21.....	67	Ross, H. E. '06.....	
Parker, R. J. '23.....	248,	264,	Prutting, H. F. '09.....	67	Ross, J. D. '90.....	
Parkhurst, R. W. '13.....	306		Pugsley, J. W. '25.....	108	Ross, Lucy E. See Mills, Mrs. C. M.	
Parr, S. W. '85.....	54		Purcell, W. J. '26.....	332	Roth, J. E. '23.....	
Parrott, Martha T. '22.....	307		Purdy, Ruth '26.....	250	Roth, Mrs. J. E. (Laura M. Hoyt) '24.....	
Parsell, R. K. '21.....	454	384,	Purdy, R. B. '20.....	362	Rothschild, L. D. '09.....	
Parshall, W. W. '88.....	83		Putney, Mrs. Susan F. '25.....	83	Rowde, Mildred V. See Gardiner, Mrs. A. W.	
Parsons, J. A. '90.....	256		Quackenbush, R. J. '20.....	132	Rowe, W. A. '03.....	
Parsons, Mrs. J. S. (Bernice A. Belden) '25.....	114		Quaintance, R. E. '19.....	31	Rowland, C. J. '17.....	
Partee, G. M. Jr. '26.....	272		Quell, Marion '26.....	308	Rowlee, Silence '20.....	
Pasco, Iva B. '26.....	158		Quick, C. H. '23.....	272	Royce, Elisabeth H. See Pattison, Mrs. E. H.	
Passmore, J. F. '13.....	193, 194, 286,	498	Quinlan, W. L. '19.....	362	Royce, K. P. '16.....	
Patch, R. B. '19.....	42		Quinn, George E. '23.....	364	Rubin, Yetta N. See Garden, Mrs. N. S.	
Paterno, C. V. '99.....	237		Quinones, Salvador '21.....	67	Ruckmick, C. A. '13.....	
Paterson, S. G. '26.....	272		Quirk, Elizabeth D. '26.....	68	Ruggles, A. G. '01.....	
Patten, H. J. '84.....	98,	304	Rabe, Lillian E. '24.....	80	Ruoff, Leon '25.....	
Patten, W. E. '11.....	237		Radding, Eva L. '26.....	250	Rupert, P. D. '21.....	
Patterson, Bertha K. '10.....	189		Ragland, E. U. '14.....	250	Russel, W. M. '17.....	
Patterson, R. F. '25.....	308		Ramirez, D. S. '22.....	56	Russell, J. A. '25.....	
Pattison, E. H. '19.....	317		Rammelkamp, C. H. '96.....	208	Russell, J. E. '87.....	
Pattison, Mrs. E. H. (Elisabeth H. Royce) '22.....	317		Ransom, Violet J. '25.....	64	Russell, L. M. '26.....	
Paxton, R. M., Jr. '23.....	350		Ratelle, Ruth M. '20.....	191	Russell, W. F. '10.....	
Payer, Hildegard M. See Buffington, Mrs. R. M.			Rauch Alfred '24.....	226	Rutan, E. J. '19.....	
Payne, C. R. '02.....	83		Ray, B. J. '09.....	14	Rutherford, E. R. '22.....	
Peabody, R. H. '22.....	214,	318	Ray, Mrs. H. H. (Mabel D. Barth) '20.....	209	Ryan, E. C., Jr. '22.....	
Pearlman, Esther A. '26.....	191		Ray, Jo '25.....	248	Ryan, H. J. '87.....	
Pearson, R. A. '94.....	476		Ray, Margaret '25.....	250	Ryder, E. R. '15.....	
Pecock, C. G. '22.....	79		Raymond, Frances '21.....	42	Rynalski, Augustyn '20.....	
Peck, G. W. '11.....	4		Read, J. C. '25.....	68	Sabine, G. H. '03.....	78
Peer, A. J. '21.....	16		Read, S. A. '18.....	338	Sack, S. S. '24.....	489
Peirce, W. F. '89-90 G.	208		Rebert, H. F. '23.....	162	Sadd, C. W. '26.....	114
Peirce, P. S. '97.....	418		Rebolz, Marcella T. '24.....	157	Sailor, Mrs. R. W. (Queenie N. Horton) '09.....	260
Pellman, A. G. '21.....	18		Rector, G. W. '99.....	425	St. John, E. M. '10.....	156
Pettman, Mrs. A. G. (Helen A. Weier) '23.....	18		Reed, A. B. '20.....	180	Salesky, Elsie M. '14.....	102
Pendergast, W. M. '05.....	30		Reed, Mrs. A. B. (Elsie P. Murphy) '22.....	180	Salsbury, H. E. '19.....	202
Penney, M. E. '10.....	208		Reed, D. A. '98.....	195	Saltford, W. A. '97.....	83
Perine, R. D. '26.....	191,	364	Reed, H. C. '17.....	270	Samuels, I. D. '18.....	467
Perlman, Solomon '23.....	79		Reeser, Mary '20.....	470	Sanborn, S. H. '20.....	140,
Perregaux, E. A. '22.....	113,	166	Reeves, Mrs. James F. (Ruth E. Clapp) '25.....	204	Sanderson, Edward '26.....	422
Perrell, Helen E. '25.....	166		Reich, H. J. '24.....	188,	Sanderson, E. S. '94.....	394
Perrine, Irving '07.....	363		Reichert, Philip '23.....	132	Savage, W. L., Jr. '20.....	94,
Perry, A. F., Jr. '16.....	144		Reid, R. D. '25.....	132	Savitt, M. M. '26.....	169,
Persons, J. W. '06.....	78		Reid, W. H. '11.....	260	Saxe, Gladys. See Holmes, Mrs. R. B.	
Petersen, Grace A. '26.....	338,	362	Reinhard, Mrs. W. D. (Edith T. Klenke) '24.....	508	Sales, C. I. '26.....	
Petersen, E. G. '09.....	191		Reisner, J. H. '14.....	324	Sayles, M. E. '08.....	
Peterson, J. A. '21.....	208		Reisner, Mrs. J. R. (Bertha Betts) '14.....	324	Schade, J. A. '21.....	
Pethick, F. S. '23.....	508		Reith, Marie '16.....	425	Schade, Mrs. J. A. (Helen DePue) '21.....	
Pettler, Mrs. M. F. (Florence Rosenthal) '15.....	132		Remsen, C. C. '00.....	132	Schaeffler, J. A. '26.....	
Phelan, E. W. '21.....	156		Repp, Amy P. See Wright, Mrs. F. J.	508	Schaffé, A. E. F. '16.....	
Phelps, H. S. '26.....	146		Ress, I. L. '25.....	204	Schapiro, S. B. '25.....	
Phelps, Lillian A., Grad.....	108		Reubel, Clara A. '26.....	272	Schelleng, J. C. '15.....	
Phelps, W. E. '01.....	83		Reusswig, T. F. '26.....	508	Schlueterberg, C. G. '02.....	
Philipp, Mrs. H. J. (Clara A. Reubel) '26.....	363		Reynolds, H. B. '11.....	250	Schmid, Pauline J. '25.....	
Phillips, H. C. '15.....	66		Rhines, P. F. '27.....	64	Schmid, August, Jr. '19.....	
Phillips, M. H. '23.....	468		Rhines, Mrs. P. F. (Karen A. Brauner) '28.....	476	Schmid, Pataniza L. '26.....	
Phinney, A. H. '73.....	10		Rhodes, C. E. '23.....	68	Schmidt, Mary K. '24.....	
Phipps, I. F., Grad.....	108		Rice, F. E. '13.....	85	Schmidt, Olive J. See Barber, Mrs. H. T.	
					Schmidt, R. L. '23.....	190
					Schmidt, Mrs. R. L. (Avalon G. Adams) '23.....	190
					Schnatz, F. T. '22.....	508

Schnell, H. J., Jr. '22.....	386	Smith, R. F. '24.....	376	Talbot, Ellen B. '98.....	7	489
Schoellkopf, P. A. '06.....	452	Smith, R. H. '21.....	32	Talbot, Frances W. See Pratt, Mrs. E. B.		
Schoenfeld, Adalyn F. '25.....	332	Smith, Ruth B. See Pritchard, Mrs. J. P.		Talcott, J. C. '09.....	466	
Schoenjahn, R. P. '06.....	347	Smith, S. E. '16.....	55	Tallman, F. G. '80.....	446	
Schoepfli, F. F. '23.....	363	Smith, Theobald '81.....	139	Tallman, F. P. '26.....	250	
Schoonmaker, Hazel E., Grad.....	358	Smith, Walker '20.....	132	Talmage, N. A. '22.....	91	
Schoonmaker, Marion E. '25.....	92	Smith, W. D. '15.....	362	Tamor, I. W. '14.....	466	
Schroeder, F. H. '25.....	204	Snow, B. W. '85.....	502	Tapscott, K. A. '15.....	202	
Schroeter, E. J. '14.....	419	Snow, Jane B. See Becker, Mrs. H. G.		Tarley, B. F. '18.....	102	
Schulte, M. J. L. '15.....	202	Snyder, H. A. '16.....	66	Tate, R. L. '11.....	200	
Schultheis, Henry '22.....	248	Snyder, Norman '19.....	419	Tausk, A. A. '09.....	40	
Schurman, J. G., Jr. '17.....	69	Sobel, Julius '16.....	225	Taussig, C. A. '02.....	385	
Schuster, Eleanor '23.....	113	Solomon, S. J. '20.....	67	Tauosig, J. W. '08.....	71	
Schwartz, Christian '14.....	189	Solovay, Louis '24.....	318	Tavcar, Alois, Grad.....	394	
Schwartz, L. F., Jr. '09.....	144	Souter, C. E. '20.....	67	Taylor, C. R. '26.....	468	
Schwartz, Leona G. See Levy, Mrs. Leonard.		Souter, Mrs. C. E. (Dorothy J. Stevenson) '22.....		Taylor, H. L. '88.....	169	182
Schweinler, C. L. '17.....	31	Southworth, Alice M. '96.....	67	Taylor, H. L. '21.....		145
Schweinler, F. L. '20.....	456	Southworth, W. T. '25.....	316	Taylor, J. L. '19.....		145
Scott, Anne. See Sherwood, Mrs. J. E.		Sovocool, L. L. '25.....	272	Taylor, L. S. '26.....	275, 326,	425
Scott, C. B. '23.....	363	Spader, G. A. '19.....	191	Taylor, M. R. '25.....		80
Scott, C. D. '24.....	350	Spahr, P. E. '25.....	56	Taylor, R. C. '17.....		214
Scott, C. R. '89.....	83	Sparks, Alan '16.....	272	Taylor, R. L. '24.....	103,	432
Scott, E. N. '23.....	32	Spear, K. B. '23.....	270	Taylor, Mrs. R. L. (Francena R. Meyer) '25.....		
Scott, Merit '20.....	22	Spears, W. E., Grad.....	394	Taylor, W. Wimpy '07.....		103,
Seaman, L. L. '72.....	10, 84	Speer, F. R. '21.....	180	Taylor, W. C. '23.....	203,	431
Seaman, Mercedes M. '23.....	203	Spencer, C. G. '04.....	54,	Taylor, W. G. '07.....		189
Searles, E. F. '22.....	468	Spencer, Genevieve '13.....	394	Teeple, J. E. '99.....		58,
Seaver, L. B. '17.....	67	Sperry, E. A. '80.....	83,	Teller, S. J. '06.....		267
Secor, D. M. '26.....	308	Sperry, E. A., Jr.....	267	Ten Hagen, Henry '13.....		14
Seeley, Margaret E. '25.....	18	Sperry, E. G. '15.....	83	Teng, S. C. '26.....		166
Seep, A. H. '95.....	83	Spicer, Orpha M. See Zimmer, Mrs. J. H.		Terriberry, G. G. '15.....		189
Sein, Francisco, Grad.....	394	Splaine, A. W. '21.....	3	Terry, C. W. '26.....		114
Seibel, J. G. '24.....	270	Springfield, V. H. '24.....	156	Terry, Mrs. C. W. (Marjory I. Truman) '25.....		114
Selden, Frances G. '10.....	428	Squires, T. F. '25.....	508	Thaler, Louis '25.....		18
Severance, A. O. '25.....	204	Stafford, D. A. '17.....	180	Thatcher, R. Y. '09.....		102,
Severance, Lucille N. See Nettleship, Mrs. C. F., Jr.		Stagg, C. T. '02.....	256	Thayer, P. E. Sp. '24.....		425
Severinghaus, L. R. '21.....	102	Stahl, E. C. M. '13.....	71	Thayer, Mrs. P. E. (Veda M. Zeller) '25.....		44
Seymour, Anne H. '25.....	146	Stamford, Albert '99.....	83	Thomas, C. K. '22.....		212
Seymour, Nan Gilbert '90.....	470	Stamp, L. R. '26.....	250,	Thomas, C. M. 'Carey '77.....		143,
Shackelton, H. E. '19.....	102	Stanton, D. T. '15.....	144,	Thomas, L. N. '24.....		208
Shackelton, Mrs. H. E. (Mary E. Moore) '20.....	102	Stanton, Mrs. D. T. (Jean D. Holmes) '16.....	16,	Thomas, R. W. '19.....		102
Shanklin, G. R. '22.....	156	Stanton, G. H. '19.....	491	Thomas, Mrs. R. W. (Amy L. Flint) '20.....		102
Shanklin, William, Jr. '23.....	350	Stapley, W. R. '14.....	466	Thomassen, V. G. '11.....		112
Shanks, L. P. '99.....	84	Starkweather, W. G. '92.....	166	Thompson, C. A. '17.....		59,
Shaper, B. W. '13.....	270	Starr, R. T. '22.....	91,	Thompson, F. H. '22.....		406
Shapiro, Nathaniel '12.....	316	Steadman, Ferdinand '22.....	203	Thompson, G. R. '08.....		14
Shapiro, S. B. '25.....	204	Stearns, R. M. '26.....	476	Thompson, M. E. '26.....		19
Sharp, H. S. '24.....	114	Stebbins, E. V. '93.....	82	Thompson, R. C. '09.....		54
Shattuck, Mrs. H. C. (Edna Wensley) '04.....	406	Steel, R. W. '21.....	102	Thompson, R. E. '23.....		44
Shaver, Mrs. R. W. (Marion Hess) '17.....	132	Steele, L. J. '15.....	296	Thompson, R. W., Jr. '22.....		508
Shaw, C. F. '06.....	64	Steele, Mary S. '16.....	280	Thompson, W. R. '25.....		332
Shaw, C. G. '94.....	268	Stehli, Edgar '07.....	179	Thomson, M. T. '25.....		272
Shaw, F. C. '13.....	16	Stein, Samuel '25.....	204	Thomson, S. M. '14.....		316
Shaw, H. L. K. '96.....	143	Steinmetz, N. R. '26.....	143	Thorne, H. W. '16.....		156
Shaw, S. N. '18.....	190	Steinmetz, R. B. '22.....	32	Thorne, W. J. '11.....		506
Sheffield, W. H. '15.....	348	Stenberg, Theodore '26.....	162, 168,	Thorne, W. T. '96.....		83
Sheldon, E. F. '24.....	68	Stephenson, Jean '17.....	317	Thornton, G. H. '21.....		468
Sheidon, Pearl G. '08.....	188	Stephenson, Lida M. '16.....	209	Thorp, E. G. '25.....		68
Shepard, B. J. '19.....	507	Stern, A. L. '17.....	375,	Thorp, Katharine '19.....		145
Shepardson, G. D. '89.....	40, 64	Stern, H. G. '06.....	401	Thropp, May A. '20.....		190
Sheridan, E. E. '11.....	213	Sterrett, Helen M. '25.....	332	See also Hill, Mrs. W. H.		
Sherk, E. J. '21.....	190	Stevens, D. F. '05.....	306	Thurber, H. F. '90.....		182
Sherwood, C. H. '20.....	379	Stevens, E. K. '23.....	260	Tibbitts, A. R. '15.....		348
Sherwood, J. E. '23.....	308	Stevens, Mildred M. '18.....	307	Tietze, Samuel '06.....		466
Sherwood, Mrs. J. E. (Anne Scott) '23.....	308	Stevens, Richard II '23.....	203	Tiffany, M. A. '24.....		190
Shih, Hu '14.....	344,	Stevens, W. T. '22.....	375	Tilton, J. N. '13.....		237
See also Hu, Suh.		Stevens, Mrs. W. T. (He'en Howell) '22.....	375	Timoshenko, V. P., Grad.....		394
Shoulkina, S. D. '17.....	507	Stevenson, Dorothy J. See Souter, Mrs. C. E.		Tinkham, E. I. '16.....		132
Shreve, R. H. '02.....	466	Stewart, C. J. '19.....	190	Tinkham, N. M. '18.....		55
Shuman, W. D. M. '18.....	156	Stewart, G. R., Grad.....	108	Titchener, W. E. '17.....		456
Sidway, James '21.....	44, 349,	Stewart, G. W. '01.....	425,	Todd, J. O. '24.....		203
Sievers, A. W. '22.....	68	Stillwell, C. W. '22.....	113, 166,	Todd, J. W. '06.....		59
Simmonds, Aaron '20.....	364	Stoddard, Mrs. Arthur E. (He'en D. Smith) '23.....	203	Todd, W. L. '09.....		435
Simon, Dorothy E. '25.....	113	Stone, H. C. '24.....	132	Toksvig, Signe K. See Hackett, Mrs. Francis.		
Simonds, F. W. '75.....	188	Story, I. C. '19.....	31,	Tolstoi, Edward '23.....		32
Simonds, Mrs. F. W. (Norma A. Wood) '76.....	188	Stotz, C. M. '21.....	456	Tomlinson, F. C. '74.....		498
Simpson, Andrew '23.....	483	Stotz, J. K. '16.....	113	Tomlinson, May '98 Sp.....		290
Sisco, S. E. Jr. '23.....	331	Stotz, W. F. '22.....	56,	Tompkins, L. A. '24.....		350
Sisco, Mrs. S. E., Jr. (Eileen Freeman) '23.....	331	Stoughton, Z. H. '24.....	44	Tower, Elizabeth A. '24.....		98,
Sivin, Jewel '26.....	332	Stow, M. H. '25.....	80	Tower, Mrs. Ralph (Cecilia J. Warne) '20.....		132
Slack, J. L. '26.....	204	Strahan, H. C. '23.....	157	Towers, A. C. '11.....		40
Slate, Joseph '23.....	132	Strahan, Mrs. H. C. (Martha E. Wool) '24.....	157	Townsend, E. C. '93.....		212
Slater, F. R. '94.....	10,	Straight, Willard '01.....	322	Townsend, W. B. '21.....		190
Slater, W. F. '25.....	250	Strickler, D. B. '21.....	476	Tozier, H. H., Jr. '25.....		18
Sleicher, Muriel L. '25.....	104	Strickler, D. B. '21.....	248	Travieso, Martin, Jr. '03.....		237
Slimm, J. B. '17.....	225	Stuckey, J. L. '24.....	190	Travilla, J. C., Jr. '22.....		91
Slumm, Mrs. J. B. (Helen L. Waters) '18.....	225	Stull, C. R. '07.....	124	Tregurtha, J. D. '18.....		237
Sliter, H. M. '08.....	316	Stumpf, R. T. '26.....	19	Trelewise, William '80.....		54, 64,
Sloan, R. J. Jr. '24.....	270	Strong, C. N. '25.....	432	Tremaine, Geraldine R. '26.....		272
Slockbower, Ralph '24.....	248	Strong, G. C. '25.....	376	Treman, A. H. '23.....		215, 307,
Slocum, A. N. '26.....	272	Strong, T. C. '24.....	238	Treman, Mrs. A. H. (Ellen F. Barton) '26.....		476
Slocum, G. W. '02.....	83	Strouss, E. M. '97.....	476	Treman, R. E. '09.....		476
Sly, F. S. '07.....	505	Stubblefield, Julian '26.....	296	Treman, R. E. '09.....		426
Smilie, H. H. '24.....	114	Stuckey, W. F. '88.....	468	Tressler, Katharina M. '18.....		108
Smith, A. L. '19.....	180	Sullivan, J. G. '88.....	267	Trethaway, William '22.....		91
Smith, A. L. '15.....	214	Sullivan, K. C., Grad.....	394	Trevor, Barbara E. See Fuller, Mrs. R. H.		
Smith, D. C. '20.....	132	Summers, H. A. '24.....	156,	Tribus, L. H. '24.....		363
Smith, E. J. J. '22.....	468	Stutz, H. G. '07.....	435	Trousdale, T. M. '21.....		42,
Smith, E. W. '23.....	56	Sullivan, E. B. '21.....	444	Trousdale, W. M. '25.....		420
Smith, F. A. '23.....	203	Sullivan, G. W., Jr. '26.....	476	Trube, H. L. '08.....		54
Smith, F. E. '24.....	92	Sullivan, J. G. '88.....	267	Truman, J. S. '96.....		193
Smith, H. A. '25.....	158	Sullivan, K. C., Grad.....	394	Truman, Marjory I. See Terry, Mrs. C. W.		
Smith, H. C. '05.....	12,	Sutton, G. W. '18.....	66	Truthan, E. J. '18.....		330
Smith, H. F. '16.....	362	Swabey, W. C. '18.....	307	Tsanoff, R. A. '10.....		384
Smith, H. H. '23.....	180	Swabey, W. C. (Marie Collins) '19.....	326	Tucker, Mrs. Ralph (Grace Horowitz) '22.....		318
Smith, H. P. 'Grad.....	409	Swan, B. L. '14.....	306,	Tucker, R. W. '25.....		250
Smith, H. W. '08.....	90	Swarthout, Marjorie B. '25.....	430	Turnbull, Thomas, III '18.....		16
Smith, Helen D. See Stoddard, Mrs. Arthur E.		Sze, S. K. A. '01.....	169	Turnbull, Mrs. Thomas, II (Clara Z. Howard) '14.....		16
Smith, J. A. '02.....	172,		76, 224,	Turner, G. B. '73.....		105
Smith, L. G. '95.....	304		425	Turner, Reuben '25.....		191
Smith, M. E. '23.....	83		169	Turner, R. P. '08.....		491
Smith, P. E. '10.....	132		307			
	348		326			
			430			
			418			

Turner, T. W. '21.....	78	Weaver, D. S. '24.....	508	Wright, A. S. '26.....	318
Tuttle, Austin '23.....	375	Webb, S. W. '06.....	14	Wright, C. P. '25.....	214
Tuttle, Bessie M. '25.....	250	Weber, Helen A. See Pellman, Mrs. A. G.	250	Wright, Mrs. F. J. (Amy P. Repp) '23.....	190
Tuttle, M. H. '19.....	362	Webster, P. A. '24.....	80	Wright, F. R. '03.....	442
Tyldesley, T. B. '23.....	406	Wedell, C. F. '24.....	249	Wright, H. W. '99.....	53, 267
Tyler, Virginia E. '25.....	80	Weed, R. W. '09.....	142, 404	Wright, Ivan '17-20 G.....	267, 418
Tyler, W. A. '20.....	226	Weeks, A. D. '01.....	142, 404	Wright, N. C., Grad.....	394
Uetz, F. E. '25.....	432	Weeks, F. H. '26.....	170	Wu, E. P., Grad.....	200
Ufer, Frances H. '20.....	379	Weeks, G. M. '26.....	170	Wyckoff, C. F. '98.....	323
Underhill, Marie J. '26.....	508	Wehle, V. O. '24.....	143	Wyckoff, M. M. '12.....	14
Underwood, J. E. '26.....	158	Weight, J. W. '18.....	103	Wyckoff, R. W. G. '19.....	212
Underwood, R. S. '03.....	406	Weisbrod, Harold '26.....	431	Wyman, Horace '16.....	172
Unwin, H. D. '26.....	226	Weiss, Samuel '13.....	208		
Upstill, E. D. '21.....	331	Weller, Stuart '94.....	476		
Upstill, J. E. '24.....	132	Welles, J. W. '18.....	131	Yaglou, C. P. '20.....	419
Upton, Daniel '90.....	100	Welles, T. L. Jr. '13.....	102	Yates, Elsie T. See Burhorn, Mrs. W. P.	
Utter, L. H. '15.....	156	Wells, K. K. '26.....	91	Yen, I. J. '24.....	308
Vail, D. B. '17.....	307	Welsh, E. C. '05.....	376	Yinger, Mary E. '24.....	203
Van Alstyne, Eleanor V. N. '13.....	470	Wenborne, C. W. '02.....	455	Yoakum, F. E., Jr. '12.....	64
Van Auken, M. W. '73.....	237	Wendnagel, C. E. '23.....	83	Yocom, Phelps '24.....	468
Vance, L. S. '20.....	113	Werly, B. M. '22.....	350	York, E. P. '89.....	336
Vanderbeek, H. A. '11.....	362	Werly, G. L. '23.....	32	Young, C. D. '02.....	217
Van Derhoef, H. E. '01.....	83	Werly, Mrs. G. L. (Ruth Gausman) '26.....	249	Young, Catharine E. '23.....	274
Van der Leh, H. A. Grad.....	394	West, G. A. '23.....	249	Young, F. L. Jr. '24.....	157
Van der Meulen, P. A. '13.....	222	West, K. G. '19.....	308	Young, K. M. '25.....	273
van der Post, A. P. '15.....	260	West, L. S. '21.....	482	Young, P. T. '18.....	384
Vandervort, John, Jr. '22.....	79	West, R. C. '20.....	349	Younglove, C. M. '96.....	350
VanDeventer, Mrs. H. B. (Mariana McCaulley) '12.....	102	West, W. B., Grad.....	331	Younglove, Margaret W. '23.....	238, 249
VanDoren, J. T. '20.....	318	Westphal, M. C. J. '18.....	74	See also Merrill, Mrs. A. C.	
van Loon, H. W. '05.....	40, 64,	Wettig, F. B. '26.....	91		
Vannote, H. B. '22.....	131	Wheeler, E. P. '23.....	283	Zagoren, L. I. '14.....	202
Van Nuys, J. S. '23.....	249	Wheeler, W. H. '25.....	469	Zalesak, W. A. '24.....	113
VanVelser, C. A. '76.....	296	Wheeler, Mrs. W. H. (Mildred Jansen) '23.....	376	Zander, R. J. '17.....	225
Van Vranken, Virginia '25.....	295	Whinery, A. J. '10.....	376	Zapata, Torres, Miguel '22.....	156
Van Wagener, Jared, Jr. '91.....	493	Whipple, C. E. '25.....	299	Zausmer, A. A. '20.....	349
Van Winkle, A. F. '17.....	270	Whipple, C. E. '00.....	193	Zehner, J. R. '26.....	92
Van Wirt, A. E. '23.....	249	Whipple, J. B. '07.....	249	Zehner, L. A. '22.....	248
Varrell, Mrs. H. M. (Laura Johnson) '10.....	231	Whitbeck, R. H. '01.....	83	Zellar, Veda M. See Thayer, Mrs. P. E.	
Vaughn, S. E. '26.....	133	White, A. M. '21.....	502	Zimm, L. A. '16.....	444
Veblien, T. B. '91-2 G.....	442	White, C. C. '26.....	444	Zimmer, J. H. '26.....	170
Veeder, H. G., Jr. '25.....	386	White, Georgia L. '96.....	180	Zimmerman, Winifred H. '24.....	238
Veghte, E. M. '23.....	158	White, Georgia L. '96.....	181	Zink, G. W. '12.....	113
Vernon, C. M. '25.....	332	White, H. E. '22.....	326	Zon, Raphael '01.....	222
Vernooy, Irma A. '26.....	190	White, H. E. Grad.....	425	Zook, G. F. '14.....	169, 491
Verwiebe, Alma B. '22.....	76	White, J. G. '85.....	80	Zucker, Myron '25.....	80
Ver Wiebe, W. A. '11.....	76	White, M. B. '26.....	316		
Ver Wiebe, Mrs. W. A. (Viola B. Dengler) '17.....	204	White, W. C. '98.....	204		
Vieweg, H. F. '21.....	202	Whitman, S. T. '25.....	214		
Vieweg, O. C. '16.....	144	Whitney, Alexander '25.....	91		
Vischer, Peter '19.....	214	Whitney, H. E. '22.....	330		
Vogt, Mrs. H. G. (Elizabeth M. Koetsch) '26.....	249	Whitton, D. D. '23.....	226		
Volkening, R. O. '24.....	156	Whitwell, L. M. '00.....	83		
Volkmar, H. A. '23.....	68	Wickham, Mrs. Cora Clock '85.....	83		
Vollmer, K. K. '25.....	133	Wieghardt, G. F. '09.....	306		
von Beck, Marion E. '22.....	132	Wiggins, R. G. '15.....	324		
See also Carter, Mrs. R. W.		Wiggins, D. C. '19.....	386		
Von Bergen, Hilda K. '24.....	226	Wight, S. G. '20.....	202		
von Roeder, Luise O. '25.....	103	Wilder, H. F. '26.....	488		
Voorhees, J. V. '19.....	113	Wile, R. H. '26.....	158		
Vorhis, Mrs. L. I. (Edna D. Wood) '24.....	363	Wilkins, G. R. '07.....	133		
Vrooman, R. C. '23.....	406	Wilkins, John, Jr. '26.....	212		
Wade, H. S. '25.....	104	Wilkinson, John, Jr. '26.....	386		
Wadsworth, R. C. '26.....	226	Williams, A. B. '06.....	503		
Wagner, I. L. '04.....	209	Williams, C. H. '07-11 G.....	183		
Wagner, R. H. Grad.....	212	Williams, C. S. '26.....	386		
Wainger, B. M. '24.....	406	Williams, D. B. '24.....	112		
Wait, J. C. '32.....	374	Williams, G. C. '24.....	350		
Watte, Mary V. '05.....	169	Willison, Dorothy '20.....	204		
Wakeman, Seth '22.....	268	Wilm, E. C. '05.....	489		
Walker, Cornelia S. '22.....	68	Wilson, A. W. '15.....	372		
Walker, H. W. Grad.....	394	Wilson, Donald '25.....	476		
Walker, W. J. '22.....	268	Wilson, Edward '21.....	405		
Wallace, F. D. '21.....	44	Wilson, E. M. '10.....	213		
Wallace, Mrs. F. D. (Julia E. Lounsherry) '24.....	44	Wilson, H. G. '12.....	374		
Wallace, L. H. '06.....	54	Wilson, J. B. '18.....	507		
Waller, Mrs. C. L. (F. Jean Bright) '21.....	190	Wilson, Mrs. J. B. (Louise T. Dean) '18-21, 214	507		
Walsh, Esthe L. '26.....	332	Wilson, J. C. '06.....	338		
Walter, G. L. Jr. '12.....	482	Wilson, K. C. '06.....	338		
Walter, H. K. '14.....	498	Wilson, P. H. '23.....	183		
Walton, A. W. '11.....	213	Winder, A. H. '08.....	386		
Wanzer, C. T. '12.....	44	Windmagle, L. V. '17.....	112		
Warburton, C. A. '21.....	406	Wing, C. B. '86.....	112		
Ward, J. C. Jr. '14.....	144	Wing, Mrs. C. B. (Marion Colt) '91.....	146		
Ward, N. F. '21.....	296	Wing, W. K. '23.....	430		
Ward, Mrs. N. F. (Janet Nundy) '26.....	296	Winner, W. H. '26.....	190		
Warne, Celia J. See Tower, Mrs. Ralph.		Winslow, J. E. O. '11.....	214		
Warner, Florence E. '24.....	363	Wolfsperger, J. J. '06.....	168		
Warner, G. S. '94.....	188	Wolheim, L. R. '06.....	14		
Warner, M. F. '11.....	64	Wolkinson, Herman '24.....	507		
Warner, Mrs. M. F. (Margaret Mandeville) '12.....	64	Wood, C. A. '22.....	507		
Warnick, H. G. '24.....	64	Wood, Edna D. See Vorhis, Mrs. L. I. A. S.	507		
Warren, C. I. '05.....	80	Wood, F. C. '24.....	456		
Warren, R. D. '23.....	172	Wood, G. M. '03.....	83		
Wariner, R. G. '18.....	248	Wood, J. P. '24.....	103		
Washburn, Margaret F. '94.....	83	Wood, O. L. Jr. '23.....	249		
Washburn, R. C. '22.....	112	Woodbury, R. M. '15.....	418		
Wasserman, M. J. '18.....	492	Woodcock, W. P. '20.....	214		
Waters, Helen L. See Slimm, Mrs. J. B.	362	Woodrow, W. T. '15.....	189		
Waters, M. G. '22.....	203	Woodward, J. L. '22.....	113		
Watson, Mrs. H. B., Jr. (Helen M. Gsand) '23.....	56	Woodworth, L. S. '26.....	19		
Watson, Janet E. See Bump, Mrs. N. G.	162	Woolsey, Florence B. See Hazzard, Mrs. A. S.	56		
Watt, H. A. '06.....	18	Woolston, L. S. '24.....	406		
Watters, H. S. '21.....	507	Woolworth, Marian F. '26.....	170		
Way, W. D. '17.....	507	Works, Helen C. '26.....	296		
Way, Mrs. W. D. (Hilda L. Greenaway) '19.....	267,	Worrell, S. H. '15.....	189		
Weatherly, U. G. '94.....	295	Worthington, C. G. '23.....	249		
		Wotherspoon, James '26.....	170		
		Wright, A. P., Jr. '23.....	92		

Clark, Jay, 3d '28.....	422	Kangas, Alice V. See Strong, Mrs. G. C.	
Clark, Ruth F. '27.....	108	Katz, Nathan '27.....	261
Clooney, D. R. '30.....	70	Kaufmann, E. M., Jr. '27.....	108, 358
Coffey, V. J. '28.....	353	Kemmotsu, Kakumaro '27.....	108
Cohen, Adeline L. '28.....	171	Ketcham, Anna F. '27.....	358
Cohen, H. N. '28.....	465	Kimball, D. S., Jr. '27.....	147, 299, 393
Coleman, V. J. '28.....	377	Kingston, C. R. '27.....	108
Cone, Barbara '27.....	21	Kinney, Olive C. '27.....	193
Conklin, Lou W. '27.....	108	Kircher, Hildegarde '27.....	296
Cook, Mrs. J. F. Jr. (Barbara F. Jacobus) '27.....	203	Kirshner, S. S. '28.....	193
Cornell, B. S. '28.....	353	Klein, W. J. '28.....	394
Crabtree, Eleanor S. '27.....	358	Kleinberg, Charles '30.....	70
Craig, Albert '28.....	393	Koestler, M. J. '28.....	358
Crannell, R. W. '28.....	393	Krech, H. E. '27.....	140
Crogan, G. E., Jr. '28.....	392	Krusen, H. S., Jr. '28.....	392
Crone, C. F. '30.....	70	Kuhn, T. C. '27.....	46
Cruikshank, L. E. '27.....	108	LaMont, T. E. '27.....	205
Curtis, L. W. '27.....	465	Lay, Jane M. '27.....	108
Dalrymple, D. M. '27.....	239	Layton, D. F. '29.....	325
Davidson, N. L. '27.....	325	Leaming, Mary M. '27.....	108, 205, 239
Dayton, H. L. '28.....	392	Leng, R. M. '28.....	393
Degenhardt, J. H. '28.....	154	Levin, B. M. '28.....	465
Deveau, T. C. '27.....	46, 60	Lipa, C. B. '27.....	108
Dietrich, C. D. '27.....	108	Lissey, Jeanette F. '28.....	358
Doing, P. A. '28.....	393	Little, J. C. '28.....	392
Dorland, W. E. '28.....	358	Littlewood, E. B. '29.....	69
Dorris, J. M. '28.....	393	Loetscher, R. F. '28.....	392
Drew, F. A. C. '27.....	108	Lorwin, V. R. '27.....	358
Dunning, H. S. '27.....	108	Lyon, P. S. '27.....	108, 358
Dunphy, Cornelia '27.....	308		
Duryea, D. E. '28.....	421	McConnell, A. J. '28.....	140, 392
Eberhart, C. O. '27.....	46,	McCrohan, E. B., Jr. '27.....	154, 465
Edwards, W. B. '30.....	60	McKelvy, S. J. '27.....	200
Eggman, T. A. '27.....	46, 60	MacKae, D. C. '30.....	70
Elson, Susan M. '27.....	465	Mansfield, H. C. '27.....	358
English, Helen G. '27.....	376	Mason, S. P. '28.....	391, 392
Estes, J. T. '27.....	123	Masten, E. C. '28.....	325, 393
Evans, S. S., Jr. '27.....	154	Matz, Ruth E. '27.....	193
Fairbanks, H. N. '28.....	465	Mejo, W. L. '28.....	393
Fenner, Alyene '28.....	409	Merriman, H. L. '28.....	309
Finch, E. B. '28.....	7	Mehegan, Rose M. A. '27.....	358
Firman, W. B. '29.....	465	Mezansky, Samuel '27.....	108
Fossum, E. W. '27.....	140	Minns, F. R. '30.....	70
Fowlkes, B. C., Jr. '27.....	508	Mitchell, G. G. '28.....	393, 465
Frane, E. E. '27.....	205	Moeder, W. D. '27.....	108
Frye, R. E. '28.....	188,	Molinet, I. S. '28.....	154, 325
Fuller, H. H. '28.....	392	Mollenberg, R. H. '27.....	46, 60, 465
Fuller, K. W. '27.....	465	Monaghan, F. C., Jr. '27.....	108, 358
Garman, C. G. '28.....	430	Monty, Mary K. '27.....	250
Garretson, J. S. '27.....	46,	Moore, P. L. '27.....	154, 392
Gasool, Anna '28.....	358	Mordock, J. B. '27.....	154, 392
Gassner, Harold '27.....	154	Morgan, W. R. '27.....	273
Geier, J. N. '27.....	325	Moscowitz, R. R. '30.....	353
German, W. W. '27.....	21	Munn, R. B. '27.....	46, 60, 325
Goepf, Elizabeth '27.....	358	Murdock, M. P. '28.....	393, 394
Gonzalez, L. G. Grad.....	222	Murdock, R. D. '28.....	393
Good, Earl '28.....	341, 392,	Murray, G. A. '27.....	465
Goodwillie, E. W. '27.....	60, 108,		
Grant, C. L. '28.....	365	Naill, W. Y. '27.....	409
Green, W. B. '27.....	44	Nash, A. L. '27.....	325, 393
Grohmann, H. V. '28.....	392	Nesbitt, D. A. '28.....	393
Haidt, Eugene '27.....	108 *	Newman, A. C. '27.....	507
Hall, Dennis '29.....	154	Noble, S. R. '27.....	46, 60, 465
Hall, J. K. '28.....	392	Norman, Ada G. '30.....	321, 418
Hand, J. F. '27.....	108	Noyes, H. B. '27.....	108, 336
Harrison, C. H. '28.....	311,	Ohl, D. E. '27.....	140
Haskell, Helen S. '27.....	108, 355,	Oldberg, O. O. '27.....	465
Hausner, Ruth L. '27.....	109	Olditch, G. J. '29.....	154
Havey, J. H. '27.....	33	Orange, H. E. '28.....	421
Hewitt, B. W. '28.....	393	Orthmann, A. H. '29.....	465
Hewitt, C. E. Jr. '30.....	70		
Hill, Margarete H. '27.....	358	Paine, Helen M. '27.....	108, 193
Hinds, C. E. '28.....	409	Palmer, F. C. '27.....	358
Hoekelman, H. H. '27.....	46, 60, 152, 154,	Patnode, W. I. '27.....	108
Hoffman, W. G. '30.....	394	Payne, W. T. '30.....	70
Holcome, Sarah L. '27.....	434	Pearson, A. S. '27.....	325
Holsom, J. T. '28.....	325	Pennock, E. E. '28.....	154, 392, 394
Holston, Eleanor '27.....	358	Perry, W. M. '27.....	108, 140
Hopper, T. W. '28.....	393	Pettenger, G. W. '27.....	140
Horton, S. P. '27.....	358	Piron, P. P. '29.....	341, 465
Houck, H. W. '28.....	393	Pitman, R. W. '28.....	393, 465
Houghton, C. E. '27.....	154,	Plunkett, Margaret L. '27.....	108, 358
Howard, G. E., Jr. '28.....	325	Pollack, Herbert '29.....	220
Howell, Mrs. H. P. (Mary L. Hazzard) '28.....	169	Pond, J. D. '28.....	137, 154, 393, 434, 465
Howlett, K. A. '28.....	205	Porter, C. C. '28.....	392
Hoyt, P. B. '27.....	325	Price, L. T. '28.....	311
Hsu, Chien '28.....	393	Pulvino, J. M. '27.....	341, 465
Hubbell, J. E. '28.....	393	Pyle, Cyrus, 3d '28.....	392
Huff, E. R. '27.....	394	Rapuano, Michael '27.....	382, 486
Hustum, Margaret. See Rogers, Mrs. James, 2d.		Ray, Mabel T. '27.....	108
Humphrey, Helen R. '27.....	33	Ready, R. W. '28.....	365
Huntington, D. E. '27.....	81, 108,	Reed, A. B. '27.....	465
Hurd, T. B. '27.....	108	Reeve, K. A. '28.....	311
Isaly, H. W. '27.....	154	Reilly, Kathryn, M. D. '27.....	358
Jacobus, Barbara F. See Cook, Mrs. J. F. Jr.		Rhines, P. F. '27.....	205
Johnson, Eleanor C. '28.....	358	Rhodes, E. C. '27.....	108
Johnson, E. G., Jr. '28.....	392	Rhodes, F. T. '28.....	311, 465
Jones, R. W. '28.....	393	Rhodes, G. P. '27.....	154, 465
Josefson, Hyman '29.....	325	Rice, Mrs. G. B. (A. Thelma Jordan) '27.....	18
Kades, C. L. '27.....	108,	Rickert, T. G. '27.....	108
Kammerer, G. L. '28.....	154, 393,	Riddiford, T. K. '27.....	358
	465	Robbins, Lester '27.....	46, 60, 140
		Robbins, S. S. '28.....	341, 465
		Roberts, A. H. '29.....	446
		Roediger, J. C. '28.....	311
		Rogers, Mrs. James, 2d (Margaret Hume-ston) '28.....	44
		Rogoff, J. L. '27.....	220
		Rollins, D. M. '27.....	108, 465
		Rosenberg, L. J. '27.....	46, 60, 154
		Rosenzweig, Simon '27.....	358
		Rubinsky, M. M. '28.....	358
		Russell, Laura M. '27.....	358
		Sabine, Julia E. '27.....	108
		Salisbury, W. S. '28.....	430, 465
		Scheidenhelm, E. J. '28.....	57, 393
		Schieren, G. A. Jr. '27.....	444
		Schlecht, L. F. '27.....	465
		Schlossbach, Theodore '28.....	325, 392
		Schoales, D. N. '29.....	154, 394
		Schreck, L. B. '28.....	154, 393
		Schroeder, A. J., 2d '27.....	325, 393
		Schumacher, August '28.....	154, 392
		Seaman, L. L. '27.....	358
		Searles, Dorothy '28.....	409
		Secor, D. T. '28.....	392
		Seeholzer, Eleanor L. '27.....	358
		Seiler, P. L. '28.....	57, 393, 394
		Seward, R. T. '27.....	108, 358
		Shaw, F. D. '27.....	108, 154
		Shenkin, Vivian N. '28.....	360
		Shoemaker, Alice M. '27.....	104
		Showalter, A. F. Grad.....	222
		Siebenthaler, George '27.....	140
		Silliman, Edna V. '28.....	360
		Small, Una E. '27.....	358
		Smith, F. R. '27.....	239
		Smith, G. L., Jr. '27.....	140
		Smith, M. L. '29.....	341
		Smythe, D. V. '28.....	391, 393, 433
		Snyder, J. W. '27.....	394
		Southworth, H. M. '30.....	70
		Speiser, Eleanor A. '28.....	296
		Spelman, R. H., Jr. '28.....	393, 394, 465
		Spindler, C. E. '27.....	465
		Stafford, G. D. '30.....	325
		Stanley, J. W. '28.....	325, 393
		Stark, Morris '29.....	353
		Stark, W. W. '28.....	140
		Starke, O. A., Jr. '27.....	108
		Strong, Mrs. G. C. (Alice V. Kangas) '27.....	376
		Sullivan, W. F. '29.....	394
		Sutton, W. R. '27.....	394
		Swart, F. W. '27.....	46, 60, 465
		Taylor, J. B., Jr. '28.....	325, 393
		Telsley, L. G. '27.....	33
		Thiel, W. S. C. '27.....	33, 108
		Thomas, J. S. '27.....	46, 60
		Thompson, A. W. '28.....	140, 154, 392
		Thurston, R. S. '27.....	108, 433
		Tibbitts, E. S. '27.....	154
		Tiffany, R. P. '27.....	434
		Tolins, Myra P. '28.....	360
		Tonkonogy, E. K. '27.....	46, 60, 154
		Trayford, Arthur '27.....	108
		Trefts, G. M. '27.....	465
		Tressider, A. J. '28.....	360
		Trevor, Bertram '28.....	311, 491
		Troy, H. C. Jr. '27.....	227
		Tsang, N. F. '27.....	108
		Tucker, P. V. '30.....	70
		Tweedie, R. W. '28.....	311
		Uptcher, Esteile '27.....	193, 358
		Van Deman, Anna M. '27.....	108
		Vanderbrook, C. A. '28.....	154, 392
		Van Law, J. M. '27.....	193, 336
		Van Patten, M. D. '29.....	422
		Vatet, O. P. '28.....	393
		Veeder, J. M. '28.....	105, 140, 392
		Vickers, A. V. '27.....	46, 60
		Vollmer, A. R. '27.....	465
		Walker, C. L. '28.....	393
		Wallace, C. E. '27.....	108
		Walling, Willoughby '27.....	239
		Walz, K. C. '27.....	7
		Ware, Grace L. '27.....	108, 193
		Warren, S. W. '27.....	108
		Weintraub, Joseph '28.....	360
		Werly, C. M. '27.....	356, 465
		White, J. G. '27.....	377
		White, Margaret B. '27.....	164
		Wickham, W. A. '29.....	154
		Wilder, R. W. '27.....	108, 140
		Wilkes, R. J. '28.....	393
		Willcox, W. B. '28.....	7
		Williams, J. N. '28.....	392, 465
		Windt, A. P. '30.....	70
		Wing, Helen U. '27.....	108
		Winkler, A. M. '28.....	325
		Wood, Doris M. '27.....	108
		Worden, Helen D. '28.....	360
		Worden, W. L. '29.....	465
		Wormuth, F. D. '30.....	70
		Wright, N. G. '28.....	392, 465
		Zentgraf, R. L. '27.....	108
		Zimmer, Mrs. J. H. (Orpha M. Spicer) '27.....	170