

CORNELL

ALUMNI NEWS

Assures Luxury Driving for CITIES SERVICE Customers

A new platinum catalyst reformer at its East Chicago, Ind. refinery now enables Cities Service to supply Midwest customers with a new gasoline for true luxury driving. Feeding on low octane gasoline distilled from crude oil, the reformer substantially increases the octane of the gasoline prior to blending with other refinery streams.

A key unit in the reformer is the large, modern debutanizer tower which Graver fabricated on order from Procon Incorporated, the prime contractor. Produced to API-ASME codes and spot X-rayed, the tower is 101' tall, weighs 138,200 lbs. and is designed to operate at 350°F under 175 psig.

If there is a tower in your future plans, talk it over with Graver. Over 100 years of experience assure the skills and quality you seek.

GRAVER TANK & MFG. CO.

DIVISION—UNION TANK CAR COMPANY
EAST CHICAGO, IND.

GRAVER®

*Plants
and Offices
Across America*

FOREGROUND: 1930 DUESENBERG D. C. PHAETON; BACKGROUND (LEFT TO RIGHT): 1935 HISPANO-SUIZA CONV. COUPE, 1930 MERCEDES SSK TOURING, 1939 PACKARD BERLINE-LANDAULET, 1936 CORD 810 PHAETON

For a better way to take care of your nest egg talk to the people at Chase Manhattan

How unnecessary to clutter the classic mood with investment cares.

It's so much easier to leave portfolio problems in the lap of Chase Manhattan's nest egg sitters. Experienced men in the bank's Trust Department will take over at a signal from you and rid you of such never-ending details as call dates, coupons and record keeping.

At your bidding Personal Trust people will step in as Custodian of your securities, chart an investment course for you, plan your estate with you and your lawyer and act as your Executor and Trustee.

To get in touch with the Personal Trust Department of The Chase Manhattan Bank, simply ring HANover

2-6000 or write 40 Wall Street, New York 15, for a full-dress discussion.

THE
**CHASE
MANHATTAN
BANK**

Summary of Advices on 850 Stocks

Now is the time to put your investment house in order so that you may protect and increase your capital in 1959. Not for many years past have there been such wide discrepancies in the performance of individual stocks. The surprising extent to which all stocks ranked in Group I (Highest) by the Value Line Survey have outperformed all stocks ranked in Group V (Lowest) during the past nine months is a matter of record. (The audited results will be submitted to you for your own appraisal.)

Your first step should be to check each of your stocks to see how they measure up for Probable Market Performance in the next 12 months (whether in Rank I [Highest], II, III, IV, or V [Lowest]), how they rate for Value, Safety, Income, and Appreciation Potentiality over a 3 to 5 year pull. The Value Line Survey provides objective and specific measures on each count. These Rankings are available exclusively in the Value Line Survey.

With the latest SUMMARY before you, available only in the Value Line Survey, you would have at your fingertips the conclusions reached in the 1,000-page Value Line Survey, enabling you to check every one of your stocks against objective and current measurements of value, to choose the strongest and safest stocks for your own list. A copy of the latest Value Line SUMMARY will be sent you at no extra charge under the Special Introductory Offer below.

A SPECIAL \$5 INTRODUCTORY OFFER*

Under this special offer, you would receive at no extra cost the following valuable investment aids to guide you to safer and more profitable investing:

1. **COMPLETE SUMMARY OF ADVICES** on 850 stocks to enable you to check all your stocks at once.
2. **INVESTMENT PROGRAM FOR LIFETIME SECURITY**—a special Value Line study showing how to set up and manage your own investment program for maximum safety, income and capital appreciation.
3. Also **AT NO EXTRA CHARGE**, the 64-page edition of Value Line Ratings and Reports on the Amusement, Tobacco, Soft Drink and other industries, with analyses of 46 leading stocks including: Amer. Tobacco, Liggett & Myers, Lorillard (P.), Reynolds Tob. "B", Columbia Br'g, Eastman Kodak, Loew's, Coca-Cola, Distillers Corp.-S., Nat'l Distillers, Schenley and 35 others.
4. **IN ADDITION**, you will receive at one-half the pro rata fee, the next 4 weekly editions of the Value Line Survey (approx. 80 pages per edition) with RATINGS & REPORTS on 265 leading stocks . . . a new Special Situation recommendation . . . a Supervised Account Report . . . 2 Fortnightly Commentaries . . . Weekly Supplements and 4 Summary-Indexes.
5. **PLUS, at no extra charge, a Special Report on BEST STOCKS TO BUY NOW**, with 4 especially selected lists for specific investment purposes.

(Annual Subscription \$120)

*New subscribers only

To take advantage of this Special Offer, fill out and mail coupon below.

Name

Address

City Zone State

Send \$5 to Dept. CA-3

THE VALUE LINE INVESTMENT SURVEY

Published by **ARNOLD BERNHARD & Co., Inc**
Value Line Survey Building, 5 East 44th St., N. Y. 17, N. Y.

CORNELL ALUMNI NEWS FOUNDED 1899

18 EAST AVENUE, ITHACA, N.Y.

H. A. STEVENSON '19, *Managing Editor*

Assistant Editors:

RUTH E. JENNINGS '44 IAN ELLIOT '50

Issued the first and fifteenth of each month except monthly in January, February, July, and September; no issue in August. Subscriptions, \$5 a year in US and possessions; foreign, \$5.75. Subscriptions are renewed annually, unless cancelled. Second-class postage paid at Ithaca, N.Y. All publication rights reserved.

Owned and published by the Cornell Alumni Association under direction of its Publications Committee: Clifford S. Bailey '18, chairman. Birge W. Kinne '16, Walter K. Nield '27, Warren A. Ranney '29, and Thomas B. Haire '34. Officers of Cornell Alumni Association: Thad L. Collum '21, Syracuse, president; Hunt Bradley '26, Ithaca, secretary-treasurer. Member, American Alumni Council & Ivy League Alumni Magazines, 22 Washington Square, North, New York City 11; GRamercy 5-2039.

Printed by the Cayuga Press, Ithaca, N.Y.

SIDEWALK SUPERINTENDENTS saw a mighty crash followed by clouds of dust when the chimneys of Boardman Hall came down. The cover picture was shot by G. F. Shepherd, Jr., Assistant Director of the University Library, at the moment when this section of wall and chimneys started to topple. The new Research Library will occupy this Quadrangle corner.

THE SARATOGA SPA

New York State's Own
HEALTHLAND

Invites you to enjoy healthful, refreshing relaxation at its best.

As a public health activity of the State, year round facilities exist for the treatment of chronic arthritis, hypertension, obesity and associated infirmities. Our main desire, however, is to prolong good health.

Enjoy a vacation at the Spa. For a free illustrated booklet, write to Department C-1, The Saratoga Spa, Saratoga Springs, N.Y.

THE SARATOGA SPA

Owned and Operated
by

The State of New York

David E. Liston, M.D., AB '24
Director

Cornell Alumni News

VOLUME 61, NUMBER 14 ✦ APRIL 15, 1959

Boardman Hall Goes Down For New Research Library Building

WITHIN a fenced-off space at the edge of the Quadrangle, between Stimson Hall and the Library where the new Research Library will rise, Boardman Hall is reduced to rubble. Giant clamshell cranes chewed into the roof, walls, and floors of the old building, loading a fleet of trucks that carted the debris away in preparation for the new structure.

But the blocks of Cleveland sandstone that made the walls of Boardman Hall sixty-six years ago are being saved to face the first floor terrace of the Research Library that will overlook the Quadrangle, and the stone heads and carvings that decorated Boardman Hall were carefully removed and saved to be used on the new building. General contractor for the \$5,700,000 Research Library project is the Perini Corp. of Framingham, Mass., whose vice-president in charge of the building division is Marcus Sagal '21.

Fraternity Council Shows Support

Amid the controversy over the demolition of Boardman Hall and as indication of the interest of undergraduates in the new Research Library that will replace it, the Interfraternity Council voted to give \$5000 to provide and furnish a Faculty study in the Research Library. This sum was the proceeds of two public concerts given during Interfraternity Week End and fines levied by the Council on member houses for rushing violations. The gift will be memorialized with a plaque in the Faculty study that it provides.

To Preserve Stone Carvings

In September, 1956, after it had been decided that the Research Library would replace Boardman Hall, the late Romeyn Berry '04 wrote about it in his ALUMNI NEWS column, "Now, In My Time!" He said:

Boardman Hall, the old Law School, is doomed to demolition. The place where it

stands has been selected as the site of the new Research Library which will rear itself there just as soon as somebody supplies the relatively inconsequential millions which the project requires.

Responsibility for the many details incident to the removal of the old and the creation of the new lies in hands younger and more competent than those of this reporter. But we can assure the handful of ancients who care about such matters that adequate steps have already been taken by those in high places to

provide that before the wreckers start their grisly task there shall be carefully removed and lovingly preserved all the charming little carved corbels, heads, and gargoyles tucked away under the eaves of Boardman Hall and now mostly concealed by the ivy. We suspect that generations of profound jurists and shrewd practitioners were well grounded in the principles of the common law within that building without their ever observing the embellishments upon it.

Berry attributed the carvings to "four young English sculptors [names unknown] who were imported to that end and were permitted to chip away on the site as they saw fit. . . ." Other research indicates that the sculptor, or one of

This Cartoon, by George McMeen '60, appeared in The Cornell Daily Sun February 23, the day that demolition of Boardman Hall was scheduled to start. For those not familiar with the Campus now, the building at right is Day Hall, the administration building.

them, was the same John Allen, an Englishman who carved similar decorations for the Library, built the year before Boardman Hall, and who was doing similar work for the Lyceum Theater building in Ithaca in 1898. Berry's column continued:

All this indicates that Cornell University is growing up and has finally reached that degree of maturity which leads people and institutions to preserve the creditable records of their past, however inconsiderable. It doesn't make too much difference whether or not those amusing corbels, heads, and gargoyles are incorporated in some new structure, of which there are now many going up, or are saved for another which at the moment is no more than a nebulous dream. The point is that they are being carefully preserved while their ultimate destination is mulled over at odd times by some pretty good mullers.

It is enough that we are assured that they will not go the way of the carved oak box containing the Charter and Seal of the University which was handed to President White in 1868 as a symbol of his authority and responsibility. That's gone, but hope remains that its hiding place will one day be discovered. The stone tablet that Henry Sage put on No. 9 East Avenue marking it as the official home of the Susan Linn Sage Professor of Christian Ethics and Philosophy has gone, too, but some think they know where it went and hope to get it back. And the lost Diaries of Andrew D., which many suspect were never lost at all but were discreetly hidden by Professor Burr as literary executor, are now being worked upon by competent and equally discreet editors.

Even so, it's better to have such things not even temporarily mislaid, and it's comforting to be assured that Cornell has passed the adolescent stage wherein youth leaves its skates, skis, and underclothes around for somebody else to pick up, and has appointed reliable and permanent snappers-up of such unconsidered trifles as those mentioned, along with the carvings on Boardman Hall and the lovely Dutch tiles which once framed the big fireplace in the living room of No. 1 East Avenue.

And in universities, which are unconcerned with time, who is to decide what constitutes

Corbels, Heads & Gargoyles—These stone carvings on Boardman Hall are being preserved for incorporating in the new Research Library. They are probably the work of a British stonecutter, John Allen, whose handiwork is also to be seen on the Library.

a trifle? Archivists snatch avidly at all things, well knowing that the trifle of one century sometimes becomes in the next one the "original source," the determinative document capable of winning for some candidate for the degree of Pee Aitch Dee a deathless reputation as a scholarly historian.

Was Historic Building

Boardman Hall was built by the University for the Law School in 1892 at cost of \$110,000. It was designed by William H. Miller '72, architect of the Library, Stimson Hall, the President's House, and other University and Ithaca buildings. It was named for Judge Douglas Boardman, University Trustee who was most active in establishing the College of Law here and who was the first Dean of the Law Faculty, from 1887 until his death in 1891. The Law School moved into the building from Morrill Hall and occupied it for forty years until it moved to Myron Taylor Hall in 1932. Since then, Boardman Hall has housed the Departments of History and Government, now moved to West Sibley.

Interfraternity Council Supports Library—Richard M. Erlich '59 (right) of Zeta Beta Tau, president of the Interfraternity Council, presents a check for \$5000 voted by the Council to University Vice President James L. Zwingle, PhD '42, for the Research Library. The Interfraternity Council gift will provide and equip a named Faculty study.

Rison '60

Fraternity Pledges

FIFTY-FOUR fraternity chapters pledged about 1000 Freshmen this term. This is a decrease of about 100 from the number pledged last year and reflects a similar decrease in the size of the Freshman Class. This year, there are 1561 Freshman men as compared to 1659 last year. The percentage of Freshmen who pledge fraternities continues to be well above the percentages recorded before deferred rushing went into effect. This year, fraternities pledged approximately 64 per cent of the Freshman men; last year, the percentage was 67; and in September, 1954, the last fall-rushing period, 57 per cent of the Freshmen pledged.

Pledges through March 8 are listed below. They are Freshmen unless otherwise designated by Class numerals.

ACACIA: James A. Brody, Watertown, Conn.; William J. Funkey IV, Ogden Dunes, Ind.; Peter Y. Hanna, West Hartford, Conn.; Gary D. Klock, Little Falls; John L. Krakauer, Boston, N.Y.; Allen M. Male, Honesdale, Pa.; David Y. Sellers '61, Watertown; Theodore F. Swift, Buffalo; Jonathan L. Thomas, Needham, Mass.; Carl B. Wagner, Clarence; Edwin C. Washbon, Ithaca.

ALPHA CHI RHO: Kenneth P. Allen, Macedon Center; William J. Barefoot, Plainfield, N.J.; Andrew A. Bushko, Trenton, N.J.; Wayne L. Chapman, Odessa; Richard A. Cram, Drexel Hill, Pa.; Basil L. Davis, Cuba; James G. Evans, Valley Stream; John E. Granahan, New York City; J. Edward Lucas, Jr., Baltimore, Md.; Ronald Montelone, Forest Hills; Stephen M. Preg, Clarence Center; James B. Rose, Downsville; Lawrence F. Shannon, Buffalo; David J. Usher, Milford, Mass.; Carl B. Werner, Roslyn Heights.

ALPHA CHI SIGMA: Gerald S. Abrams, New York City; William M. Bacon, Jackson, Mich.; John J. Bauer, Highland Park, N.J.; Allan C. Berg, Canandaigua; Kenneth A. Collins, Bayside; Harold D. Doshan, Brooklyn; Edward A. Fagin, Brooklyn; Allen Gorelick, Flushing; Clyde W. Gray, Westboro, Mass.; Gary D. Gross, Scarsdale; John W. Gruger, Rochester; William E. Heisey, Massena; Peter J. Kuch, Brooklyn; Raul Llorente, Marianao, Cuba; John C. Meikle, Galetton, Pa.; Peter C. Moon, Annapolis, Md.; Jack L. Rubin, Hollis; Robert D. Strahota, Katonah.

ALPHA DELTA PHI: Wallace K. Achenbach, Philadelphia, Pa.; Russell C. Cherry, Raymondville, Tex.; James B. Clark, Montreal, Quebec; Peter N. Daly, Yarmouthport, Mass.; Otto C. Doering III, Scarsdale; Turner A. Duncan, Jr., Ponte Vedra, Fla.; Harold R. Lewis, Dallas, Tex.; Michael L. Newport, Sao Paulo, Brazil; Pedro A. Sanchez, Havana, Cuba; William D. Schnauffer, Marion, Ohio; Sheldon R. Severinghaus, Haverford, Pa.

ALPHA EPSILON PI: George R. Cohen, Philadelphia, Pa.; Burton D. Davis, Cincinnati, Ohio; Julian A. Decter, Newark, N.J.; Jeffrey B. Gluckman, Coral Gables, Fla.; Allan C. Greenberg, Newark, N.J.; Fred L. Hahn, Highland Park, Ill.; Mark A. Jacoby, Brooklyn; Maynard J. Klein, Scranton, Pa.; Roy M. Korins, Brooklyn; David I. Levine, Idaho Falls, Idaho; Paul J. Marantz, Brooklyn; Michael B. Matthews, New York City; Michael R. Miller, Margate, N.J.; Jan R. Polatschek, New Rochelle; Gerald S. Rindler, New York City; Bruce A. Rogers, Yonkers; George S. Salabes, Baltimore, Md.; Michael B. Sharpe '61, Glencoe, Ill.; Jonathan K. Shaw, Shaker Heights, Ohio; Lawrence M. Shell, Columbus, Ohio; David H. Stone,

Last View of Boardman Hall—Wreckers took over the former Law School building (see also cover picture) to clear the site for the \$5,700,000 Research Library. Designed by William H. Miller '72, who was also architect for the Library, the building was erected by the University in 1892. Since the Law School moved to Myron Taylor Hall in 1932, it housed the Departments of History and Government. *Rison '60*

Brooklyn; Howard C. Sussel, Hewlett; Richard G. Traum, New York City; Bertrand H. Weidberg, Greenbelt, Md.; James M. Wolf, Forest Hills.

ALPHA GAMMA RHO: William J. Carney, Vernon Center; Thomas R. Corner, Waterloo; David B. Hammond, Fort Plain; Kenneth H. Herrington, Troy; Albert L. Huff, Genoa; Gerald M. Jones, Gouverneur; William E. Lansing, Albany; John J. Marbot '60, Buskirk; Bruce R. Porter, Baldwinsville; Robert W. Reader, Holcomb; Donald E. Rymph, Greenwich; James B. Van Brunt, East Setauket; Douglas R. Wilson, Watertown; George E. Woodruff, Copenhagen; Merwin K. Young, Cortland.

ALPHA PHI DELTA: Bruce T. Boehringer, Buffalo; Paul Carbone, Brooklyn; Michael J. Chiseri, Peekskill; Andrew A. Duymovic, Astoria; James J. Hackett, Kenmore; Edward J. Hehre, Pelham Manor; John C. Kimbark, Lincoln Park, N.J.; Timothy J. Lanahan, Corning; John R. Lombardi, West Haverstraw; David N. McDowell, Gardiner; Douglas A. Pearson, Port Jefferson; Ronald B. Poggi, New York City; George F. Reiter '61, Brooklyn; Ronald S. Sacco, Hamilton; Bernard J. Sackett, Honeoye Falls; Michael P. Sampson, Baltimore, Md.; Jerry N. Sbarra, Garden City; William H. Selberis, Johnstown; Paul Stanislaw, St. James.

ALPHA SIGMA PHI: H. Robert Adelman, Jr., Upper Montclair, N.J.; Richard E. Berger, East Orange, N.J.; Frank J. Cutting, Sudbury, Mass.; Stanley E. Czech, Kenmore; Lloyd G. Elliott, Orono, Me.; Walter E. Ens-dorf, Allendale, N.J.; George H. Hettrick, Lynchburg, Va.; Neil C. Irving, Greenwich, Conn.; Edmond A. Kavounas, Jr., Forest Hills; Edward W. Kobernusz, Washington, D.C.; Victor W. Morgan, Rockville Centre; Marvin A. Niese, North Tonawanda; Charles C. Young, Greene.

ALPHA TAU OMEGA: Wallace W. Atwood, Chevy Chase, Md.; Donald W. Boose, Baltimore, Md.; William L. Bronstein, Allentown, Pa.; James S. Clark, Ellicott City, Md.; Robert T. Cline, Binghamton; Brian M. Cooper, Burlington, Ontario; David J. Darker, Toronto, Ontario; Peter G. Green, Westwood, N.J.; Richard C. Grove, Bethlehem, Pa.; William R. Harwood, Lockport; Michael T. Henchy, Dover, N.J.; Charles S. Judson III, Arlington, Va.; Lynn R. Kasin, Islip; John

H. Kilbourne, Great Neck; John C. Leussler, Clayton, Mo.; Robert L. Ozment, Long Island; A. Patrick Papas, Wilmette, Ill.; Paul E. Pentz, Ridgewood, N.J.; Robert H. Robinson, Barrington, Ill.; James L. Snyder, Ocean City, N.J.; Edward P. Tryon, Terre Haute, Ind.

(Continued next issue)

Goodrich Gives Support

CORNELL is one of five universities to receive unrestricted gifts of \$10,000 each from B. F. Goodrich Co. The others are Harvard, Princeton, Yale, and Chicago.

"These universities were selected," said Goodrich president J. W. Keener, "because they are the most productive privately financed institutions in training talented graduate students for university teaching careers and for research and the professions." The Goodrich grants are an extension of the company's \$120,000 program of aid to education that in 1958 included scholarships, matching of employee gifts to colleges, tuition-sharing for employees with gifts to their institutions, and research grants.

In its new program of selective giving, Goodrich and other business concerns are following a precedent set by Procter & Gamble Co. when it announced unrestricted gifts of \$20,000 a year for at least five years to ten privately supported universities, including Cornell. Selection for these grants was explained by Procter & Gamble as "among a relatively small group of independent educational institutions which over the years have grown to become national rather than local in significance and are widely recognized for their emphasis on excellence in scholarship. Theirs is the task of training

those graduates of our liberal arts colleges who want advanced training, many of whom become teachers and administrators in our liberal arts colleges and universities. A large percentage of their students is drawn from parts of the country other than the areas in which these universities are located. Their graduates spread throughout the nation, well equipped for college and high school teaching and for leadership in many other fields. Their faculties develop research and curricular patterns which greatly influence the nation's whole educational system. It is appropriate that these universities should look for support to donors which are similarly national in their outlook and operations. Among these are the major corporations of the country."

Press Book Wins Award

AWARD OF MERIT from the American Association for State & Local History has been given to *A Short History of New York State*, published in 1957 by Cornell University Press. Authors are Professors David M. Ellis, PhD '42, of Hamilton College, James A. Frost of the State Teachers College at Oneonta, Harold C. Syrett of Columbia, and Harry J. Carman, dean emeritus of Columbia College. The book was praised in the *Annals of the American Academy of Political & Social Sciences* as "... a rich story packed with information and containing an analysis of main trends, amusing asides, and sketches of key enterprises, figures, and ideas."

Emissaries To Mexico

SHORTLY after President Eisenhower's visit to Mexico, President and Mrs. Malott spent a brief holiday there. Their entertainment by Cornellians is reported to the *News* by John P. Nell '33, former president of the Cornell Club.

"The Cornell Club de México, approximately 100 strong," Nell writes, "were very happy to welcome President and Mrs. Deane W. Malott during their recent visit. Sunday, March 1, a large outdoor party at which eighty Cornellians and their families were present was given in the Nell home in Cuernavaca. In addition to barbacoas, mariachi music and games, Club members initiated President Malott in the art of making tortillas, at which he was an apt pupil."

"The night of Tuesday, March 3, a large reception was given by Juan Martinez Tejeda '27, president of the Cornell Club, in his Mexico City residence. In addition to the Cornellians, leading members of the community had opportunity to meet the President. The next evening, the University Club of Mexico gave a reception for President Malott,

for members and leading educators. The President gave a short speech, which was very well received, and in general

the visit did a great deal to strengthen relations between Mexico and the University."

Reunions To Have Faculty Speakers Fourteen Classes Come Back

GREAT POPULARITY of Faculty speakers at Reunion time last year has induced the committee this year to arrange an expanded series of "Faculty Forums" starting Thursday evening, June 11, and continuing through the next day. Class Reunion headquarters and accommodations in the dormitories will be open from two Thursday afternoon to take care of alumni who come early for that evening's lectures.

The Faculty Forums will cover a wide range of interest. Thursday evening, Professor Harry Caplan '16, Classical Languages & Literature, will speak on "The Classical Tradition: Rhetoric & Oratory." His talk will be followed by an illustrated lecture on "Expedition to Sardis" by Professor A. Henry Detweiler, Associate Dean of Architecture. He is president of the American Schools of Oriental Research and was associate director of an expedition that made valuable discoveries last summer at the site of the ancient capitol of King Croesus.

Friday morning will have three Forums: Professor John W. Wells, PhD '33, Geology, "The Geological Story of the Finger Lakes Region;" Professor William E. Gordon, PhD '53, Electrical Engineering, "Eyes for Outer Space," about explorations that will be made with the giant radar scanner the University is building in Puerto Rico; and an exposition of musical styles in "Harpischord and Piano" by Professor William W. Austin, Music. Friday afternoon, a discussion of "Federal Subsidies: Why and What For?" will include Professors Joseph T. Sneed, Law, presiding, and Herrell F. DeGraff '37, Food Economics, and Steven Muller, PhD '58, Government.

Faculty Forums for Reunions are arranged by a committee headed by Trustee John P. Syme '26. Its other members are Alumni Secretary Hunt Bradley '26, Alumni Trustees Leslie R. Severinghaus '21 and Mrs. Thomas T. Mackie (Helen Holme) '29, and Professors George H. Healey, PhD '47, English, and Franklin A. Long, Chemistry.

Offer Good Time for All

Alumni of the fourteen Classes holding regular Reunions this year will be quartered in University - dormitories, with Class tents on lower Alumni Field, their Class dinners Friday and Saturday evenings, and luncheons with Class tables both days in Barton Hall. Mem-

bers of all Classes will register in Barton Hall all day Friday, June 12, and until Saturday afternoon for the official records that will determine awards for attendance at the closing Rally Saturday night. Class pictures will be taken on Hoy Field Saturday afternoon, following a parade of Classes from Barton Hall after lunch.

Besides the opportunity to renew old friendships with Classmates and make new ones, the Reunions will offer a full program of entertainment and information for all. Campus Caravan bus tours will take alumni to see the University as it is today. The Big Red Barn will be open as a general Reunion gathering place except during Class dinners there. The Varsity baseball team will play Colgate on Hoy Field Friday afternoon, and that evening the Glee Club will sing with alumni on the Bailey Hall steps before its concert. The Dramatic Club will repeat its Spring Day show, "The Taming of the Shrew," and Friday evening, alumni and present members of the Club will gather for a fiftieth anniversary dinner.

Many Colleges and Schools will have breakfasts Saturday morning for their alumni and Faculty members, and all alumnae will gather for the traditional women's Reunion breakfast. At the annual meeting of the Alumni Association and Cornell Fund Saturday morning, President Deane W. Malott will report on the present status of the University, officers of the alumni organizations will report, and results of the election of Alumni Trustees will be given. All Classes in their Reunion costumes will attend the Saturday night Rally in Barton Hall, where the Glee Club will sing, the Concert Band will play, and other entertainment will be provided with H. Jerome Noel '41 as master of ceremonies.

This year, busses will take alumni to visit the Ornithology Laboratory and bird refuge at Sapsucker Woods, where there will be a display of bird etchings by Richard E. Bishop '09. The Andrew D. White Museum of Art will have a Reunion exhibit of watercolors by Florence Daly '24, and the University Library will display pictures, posters, and publications of the periods of Reunion Classes.

Reunion chairmen of the Classes holding scheduled Reunions this year are Thomas S. Clark '94, Charles V. P. Young '99, William F. Bleakley & Dr.

Mary M. Crawford '04, Randolph W. Weed & Mrs. R. W. Sailor (Queenie Horton) '09, Walter E. Addicks & Mrs. Charles D. Farlin (Bernice Spencer) '14, Edmund N. Carples & Mrs. Edward L. Plass (Louise Hamburger) '19, Walter A. Davis & Ruth A. Oviatt '24, Meyer Bender & Mrs. Thomas W. Hopper (Helene Miner) '29, Thomas B. Haire & Mrs. William Bloom (Eleanor Mirsky) '34, Willard N. Lynch & Mrs. Albert D. Bosson (Elizabeth Shaffer) '39, Robert E. Dillon & Mrs. Dillon (Marguerite Ruckle) '44, Paul J. Kiely & Mrs. Edwin S. Weber, Jr. (Vera Horning) '49, Peter D. Eisenman & Sandra M. Berkman '54, Richard M. Barger & Judith A. Frankel '56.

GE Gives Fellowships

THREE GRADUATE STUDENTS have received fellowships given by the General Electric Educational & Charitable Fund to pursue advanced degrees this year. Vernon E. Buck from Yale and William Klement, Jr. from California Institute of Technology are candidates for the MS and Richard C. Schoonmaker from Princeton is working for the PhD. The fellowships are given for advanced study in engineering, the physical sciences, psychology, mathematics, economics, and political science. Fellows receive stipends ranging from \$1750 to \$2500 a year and tuition and fees are paid. An unrestricted grant of \$1000 is made to the University for each student.

To Promote Science Study

TWENTY TEACHERS of science and mathematics in high schools and small colleges will receive training in scientific research at the University this summer as part of a nationwide program sponsored by the National Science Foundation. The purpose, according to Professor William A. Smith, PhD '37, Director of the Division of Summer Session & Extramural Courses, is to help teachers develop in their students an understanding of the nature of science and the opportunities of scientific careers. The teachers will do supervised research for about eight weeks in areas of their training and experience.

The National Science Foundation grant will provide each participant with \$75 a week, with additions for dependents. The Foundation will provide \$800,000 for fifty-four universities to train some 400 secondary school teachers and 150 from junior colleges and small colleges.

The Foundation is also sponsoring a program that will bring to the University Summer Session up to fifty qualified high school seniors and juniors for work in science. Students may enroll in a

course in either Zoology or Chemistry for six hours of college credit, or they may do research under Faculty direction. Tuition will be waived for the courses

and students doing research will be paid \$1 an hour. All will be housed in University dormitories and have their meals in University dining rooms.

of Delta Delta Delta and Mortar Board and of the University Council. She lives in Bethesda, Md. Dale Rogers '59 is her daughter.

Alumni Nominate Trustee Candidates

EARLY IN APRIL, ballots were mailed by the University Treasurer to some 95,000 alumni whose addresses are known for election of two Alumni Trustees to the University Board. The Alumni Trustees elected will take office July 1 for five years. They will replace Alumni Trustees Elbert P. Tuttle '18 and Dr. Preston A. Wade '22, whose terms expire June 30.

Official ballots must be returned to the Treasurer in envelopes provided not later than Monday, June 8, and the names of the two Alumni Trustees elected will be announced at the annual meeting of the Alumni Association in Ithaca, June 13. Written signature of the voter must appear on the envelope. Alumni who do not receive ballots may obtain them by writing to the University Treasurer, Day Hall, Ithaca. Election requires that a candidate must receive at least one-third of the votes cast.

Candidates for Alumni Trustee may be nominated by any ten degree holders who file nominations with the Treasurer by midnight, April 1. The Alumni Association committee on Alumni Trustee nominations each year receives suggestions of suitable candidates from all alumni organizations and undertakes to evaluate them and have nominated at least two persons for each vacancy. This committee has members from all the constituent organizations of the Alumni Association and this year has been headed by Richard D. Vanderwarker '33. The committee does not consider the qualifications of Alumni Trustees who may run for re-election; its function is to find new candidates who may best serve the University.

Pictures and brief information about the five candidates nominated to March 31 follow.

Max F. Schmitt '24 for five years has been president of The Wool Bureau, New York City, after long experience in advertising agencies. He is president of his Class and of the Cornell Club of New York, vice-president of the Cornell Alumni Association of New York City, and honorary governor and past-president of the Cornell Club of Westchester County. He has been president of the Federation of Cornell Men's Clubs and Association of Class Secretaries, wrote a Handbook for Class Secretaries, has been a director of the Alumni Association and chairman of the committee on Alumni Trustee nominations. He serves on the membership committee of the University Council. Schmitt received the AB in 1924, was business manager of the Era, is a member of Phi Kappa Tau, Quill & Dagger, and Sigma Delta Chi. He lives in Scarsdale.

George A. Newbury '17 has been president of Manufacturers & Traders Trust Co. in Buffalo since 1954 and previously practiced law in Buffalo. He is a director of Cornell Aeronautical Laboratory, Inc. and other business concerns and civic organizations. He received the LLB in 1917, was a member of the Varsity debating team and business manager of the Law Quarterly. He has been president of the Cornell Club of Buffalo and was '17 Class representative for the Alumni Fund; is a member of the University Council committee on bequests and administrative board. He is a member of Tau Kappa Epsilon, formerly Scorpion.

Mrs. Adele Langston Rogers '33 is the wife of US Attorney General William P. Rogers, LLB '37. She has been active in civic and education affairs and last year won the "Togetherness Award" of McCall's magazine for her interest in education and youth and her "wonderful family life." Daughter of the late Samuel M. Langston '02 and sister of Bryant W. Langston '32, Mrs. Rogers received the AB in 1933 and came back to the Law School in 1935 after study at Stanford, receiving the LLB in 1936. She was president of the Class of '33 and of WSGA and as a Senior, was president of the Intercollegiate Women Students Association. She is a member

Norman R. Steinmetz '26 has been

for thirty-two years with General Public Service Corp., an investment company with offices at 90 Broad Street, New York City; a director since 1938 and president since 1941. He is a trustee and chairman of the investment committee of Queens Savings Bank in Flushing. The last two years, Steinmetz has been chairman of the Cornell Fund committee and member of the executive committee of the University Council administrative board, after a year as chairman for alumni annual giving. He received the CE in February, 1927; was a member of the Musical Clubs and Varsity tennis team and was Varsity football manager and assistant to the Graduate Manager of Athletics. He is vice-president of the Class of '26 and a member of Delta Tau Delta and Sphinx Head. He lives in Manhasset and was village trustee. His sons are the late Norman R. Steinmetz, Jr. '56 and Robert C. Steinmetz '59.

Dean S. C. Hollister, Engineering, will retire June 30 after twenty-two years as Dean of the College of Engineering. He came to Cornell in 1934 as Director of Civil Engineering and has been principally responsible for the new buildings of the Engineering Quadrangle and for initiating the five-year courses in Engineering. He received the BS in 1916 and CE in 1932 at University of Wisconsin; taught structural engineering at Purdue for four years. He has honorary degrees from Stevens Institute, Purdue, Lehigh, and Wisconsin and has received numerous honors as an educator and engineer. He has served on many public boards and agencies, was a member of the second Hoover Commission on organization of the executive branch of the government, is now chairman of technical advisers to the House of Representatives Merchant Marine & Fisheries Committee and a member of the steering committee for a study of Africa south of the Sahara

for the National Academy of Science & National Research Council. He is a member of Alpha Tau Omega; father

of John G. Hollister '41, David G. Hollister '47, and Mrs. Donald C. Smith (Elizabeth Hollister) '57.

Farm & Home Week Brings Visitors Benson Seeks Farm Law Changes

FORTY-EIGHTH annual Farm & Home Week, March 23-27, attracted 12,683 visitors, a total which would have been higher except for a snowstorm on the final day. Assuming blizzard-like proportions at times, the storm deposited five inches of snow in Ithaca, cut attendance at the agricultural and home economics exhibits to virtually nothing, and forced early closing of all scheduled events. For the three days preceding the storm, however, the weather was more than cooperative. This year's registration was 4001 more than above last year's, thanks chiefly to warm and sunny weather during the early part of the week. The all-time attendance record for the five-day event put on by the Agriculture, Home Economics, and Veterinary Colleges is 18,680, set in 1954.

Agriculture Secretary Speaks

Highlight of the week's activities was the visit, March 24, of US Secretary of Agriculture Ezra Taft Benson, who addressed a capacity audience in Bailey Hall on "Our Challenges and Opportunities in American Agriculture." Benson opened his address with a tribute to Dean William I. Myers '14, who will retire in June. Calling Dean Myers "truly one of the outstanding agricultural leaders in the history of this land," Benson said that "he has been teacher, researcher, administrator, government official, and advisor. But above all, he has been, and he is, a farm man, and a man loved and honored by farmers. Since 1953, Dean Myers has been chairman of the National Agricultural Advisory Commission, and I can personally testify that he has been a tower of strength standing for the best interests of American farmers." Benson called for an end to the present outmoded Federal program of agricultural subsidies which "was devised during the great depression and revised during war and recovery from war." "Let us be candid," he said, "both parties share responsibility for getting to the solution. No one has more concern than I about the cost of these farm programs. This Secretary of Agriculture has been administering, and is still required to administer, within the straightjacket of outmoded laws the most costly, irrational, hodge-podge program ever patched together. It is the result of twenty-five years of political attempts to solve economic problems, seemingly with an assiduous determina-

Distinguished Visitor—US Secretary of Agriculture Ezra Taft Benson at a press conference in the Statler Club before delivering the main Farm & Home Week address in Bailey Hall, March 24. More than thirty newsmen, including representatives of a Binghamton television station, were there to ask the Secretary questions.

College of Agriculture

tion to pretend that economics does not exist."

Benson said that one of the largest national farm magazines polled farmers on their attitudes toward price supports and found that 55 per cent voted for "no supports, no controls, no floors, free market prices; get the government clear out." Only 22 per cent wanted more government price help, the Secretary noted. He called upon Congress to act now to change the existing, outmoded farm laws to cope with "a rapidly changing, dynamic agriculture, which is undergoing an irreversible, technological revolution." To continue the present costly farm programs contributes not only to unbalancing the budget but also to the threat of inflation; to act as though there is no limit to what the US Treasury can spend "is an open road to the destruction of private enterprise, and its replacement by a socialistic economy." "We need less government in farming," Benson said. "Quit trying to fix prices unrealistically from which flow the twin evils of production for government warehouses and government control of farmers. Emphasize markets, increased efficiency, and competitive selling. Eliminate government's stranglehold on agriculture. This is the solution."

Farm & Home Week visitors also

heard Professor T. Norman Hurd, PhD '36, who is on leave from the Department of Agricultural Economics to serve as State Budget Director, defend Governor Rockefeller's controversial two-billion-dollar budget as a marked step to achieving pay-as-you-go financing and restoring fiscal soundness to the State. Another popular speaker was Professor Marlin G. Cline, PhD '42, Agronomy, who told a large audience what he had learned about Russian agriculture while on a State Department-sponsored tour of the Soviet Union last summer. He reported that Soviet farmers and scientists "know everything we know in agricultural science" and are trying to equal the United States in per capita production of meat, butter, and milk. Almost all the farmers there grow or raise just about everything, he said. This often means doing things that would appall American farmers, like growing apples in cold climates by so much pruning and branch-bending that the result is "an apple bush with questionable yields." As for Soviet drawbacks, Professor Cline said, their erosion problem is "more serious than they recognize." In his twentieth and last Farm & Home Week address, Dean Myers urged New York State farmers to combine into fewer and larger farm units. Speaking to an audience of several hundred on "What's Ahead for the New York Farmer?", he said that farm communities will also have to make major adjustment in their school systems in the near future. Not only will schools, like farms, have to be consolidated into a smaller number

of larger, more efficient units, he stated, but "with farming requiring more knowledge of business, mechanics, and science, there is a growing need for college educated farmers."

High School Students Learn of Science

Helping to swell attendance figures were some 2000 students from high schools throughout the State who visited the College of Agriculture as part of a high school natural science program started this year. They had special lectures and demonstrations in the natural sciences given by twenty Faculty members from fourteen Departments of the College. Divided into groups of twenty-five and supervised by graduate students, the youngsters followed a five-day itinerary of lectures and demonstrations on such subjects as genetic aspects of evolution, radioactive substances in research, how animals hear, what makes plants flower, and separating chemical compounds from mixtures. At the close of the formal program each day, Faculty members answered questions about professional opportunities in their fields. Principals of every public and private high school in the State were invited to send selected students and science teachers to participate in the program. Professor John M. Kingsbury, Botany, was in charge.

About 400 events and eighty exhibits were featured at Farm & Home Week this year. A spectacular exhibit was a demonstration of the use of radioactive materials conducted by Professor Robert A. Monroe, Avian Physiology. Using

Strange Sounds—Three-year-old Mary Ann Michel listens to the clicks of a Geiger counter as it picks up the radiation from her radium-dialed watch. The demonstration was part of a larger exhibit on "atomic energy" in poultry research. Holding the Geiger counter is Professor Robert A. Monroe, Avian Physiology, who was in charge of the exhibit. Holding Mary Ann is her father, Alwin E. Michel, Jr., Grad.

College of Agriculture

radioactive isotopes, Professor Monroe traced the path of a quantity of calcium through a chicken's digestive system, her blood stream, and into the egg. The exhibit included flashing lights, moving needles, and intricate measuring devices that showed precisely how the chicken puts calcium into an egg; a Geiger counter set up to indicate just how fast the hen is working; and a two-foot sketch of a chicken which showed the path of the isotopic calcium on its way to the egg. Other well attended events were a "Chick-o-rama," which showed baby chicks hatching continuously; an exhibit of live woodland animals, birds, and reptiles; and a display of flowering philodendrons and orchids. In Home Economics, a featured event was "Chemistry in the Kitchen," a demonstration and discussion of how chemical principles are applied in preparing family meals. The College also had such varied exhibits as books and toys for young children; designs in wood; and rug making.

Agriculture Alumni Celebrate

Fiftieth anniversary luncheon of the College of Agriculture Alumni Association, March 26, had 215 alumni and Faculty members gathered in the Willard Straight Memorial Room. The secretary-treasurer, Professor A. Wright Gibson '17, Director of Resident Instruction in the College, noted that the Association was formed February 5, 1909, and has served the College in many ways through the years. He recounted some of the accomplishments and said that a current important activity is the organization of alumni committees in all counties of the State to

Alumni Presidents Gather—Fifteen past-presidents of the Agriculture Alumni Association attended the fiftieth anniversary luncheon in Willard Straight Hall, March 26. In front is Jared Van Wagenen, Jr. '91 of Lawyersville, first president of the Association. Second row, from left, are Thomas E. LaMont '27 of Albion; State Commissioner of Agriculture Don J. Wickham '24 of Hector; Malcolm B. Galbreath '26 of Morrisville; Richard F. Fricke '17 of Ithaca; E. Victor Underwood '13 of Ithaca; and Professor A. Wright Gibson '17, Director of Resident Instruction for the College. In the back row are Lloyd E. Curtis '35 of Geneva; William H. Sherman '35 of Victor; Peter J. McManus '32 of Trumansburg; Joseph H. Pendergast '38 of Cobleskill; Harold J. Evans '17 of Georgetown; James R. Hazlitt '24 of Hector; Joseph P. King '36 of Rochester; and Morton Adams '33 of Sodus, who was re-elected president this year.

College of Agriculture

inform prospective students about the varied offerings of the College.

The first president of the Association, Jared Van Wagenen, Jr. '91, told of revisiting the north corridor of Morrill Hall where the course in Agriculture was given when he came to the University in 1887 and mentioned that he had taught courses in butter making four winters in the former Dairy Building that is now the north wing of Goldwin Smith Hall. He spoke of knowing Deans Isaac P. Roberts and Liberty Hyde Bailey and of his satisfaction in the growth of the College since that time.

Give Ladd '12 Scholarships

Frank W. Beneway '15 reported as chairman of the committee for the Carl E. Ladd Memorial Scholarship Endowment that the fund started in 1946 would reach \$100,000 this year in gifts from alumni and other friends of the late Dean Carl Ladd '12. It has so far provided scholarships of nearly \$40,000 for 200 students in the College of Agriculture.

Dean Myers reported on the year's developments in the College. He said the most important single problem now is to continue to improve Faculty salaries to maintain the College's leadership, saying that the average salaries of professors and associate professors now are about \$1000 below those paid by leading competitors among other agricultural colleges. He said that all Departments of the College are studying their programs with a view to offering additional training in the biological sciences and other fields allied to agriculture. Dean Myers was presented a set of golf clubs from the Association.

Re-elect Alumni Officers

The Association re-elected Morton Adams '33 as president and Russell M. Cary '36 and Nelson F. Hopper '39 as vice-presidents and added Donald G. Robinson '41 as a third vice-president. Charles J. Blanford '35 was appointed to the Cornell Alumni Association committee on Alumni Trustee nominations for four years beginning July 1. He succeeds William H. Sherman '36, whose term will expire.

About sixty members of the Home Economics Alumnae Association heard Dean Helen V. Canoyer and other speakers at the first Farm & Home Week Association luncheon, in Noyes Lodge March 26. Mrs. Albert Hoefer (Helen Paine) '27, president of the Association, introduced the speakers.

Students Win Prizes

John J. Mullen, Sp, thirty-three-year-old food supply salesman for Libby, McNeill & Libby who is one of twenty-five men studying at Cornell under a pro-

gram sponsored by the National Association of Food Chains, won first prize of \$100 in the thirtieth annual Rice Debate Stage. He took the negative side of the proposition, "Resolved: Congress Should Enact a Federal Right to Work Law." Second prize of \$25 went to William F. O'Connor '60 of Melbourne, Australia, who upheld the affirmative side of the topic. The forty-eighth annual Eastman Stage first prize of \$100 was won by Alan W. Merrill '60 of Norwich, Vt., speaking on the topic "A Way Out of the Farm Problem" and second prize of \$25 went to Sidney C. Cleveland '60 of Allentown, whose subject was "The Unseen Enemy of Agriculture."

A varied program of entertainment was provided for both visitors and Campus residents. In addition to a country dance in Barton Hall, there were the University boxing championships and daily concerts by Campus musical groups, including the Glee Club, Women's Glee Club, and the Concert Band.

Sorority Pledges

TOTAL of 290 Freshmen and upperclass women were pledged by the fourteen sorority chapters at the University during the formal rushing period, February 9-22. Nineteen were pledged during the week of informal rushing which followed.

The pledges listed below are Freshmen unless designated otherwise by Class numerals.

ALPHA EPSILON PHI: Judith A. Alberts, Cincinnati, Ohio; Shelley G. Begun '61, Mount Vernon; Carol L. Benjamin '61, Forest Hills; Nancy J. Berger, Rochester; Marion B. Bloch, Middle Village; Annette Eisenberg, Washington, D.C.; Francine E. Fischer '61, Great Neck; Aileen J. Glanternik, New York City; Marilyn S. Goodstein, Scarsdale; Natalie S. Heidenberg, Rockaway Park; Barbara F. Holt, Brooklyn; Sandra Kammerman, Laurelton; Susan J. Kaufman, Houston, Tex.; Madelon R. Keshin, Mount Vernon; Gail S. Leichtman, Scarsdale; Joan Levy, Washington, D.C.; Susan H. Millman '61, New York City; Judy L. Nathanson, New York City; Susan A. Poze '61, Rochester; Jane L. Reckseit, Cedarhurst; Nancy L. Rosenthal '61, Shelby, N.C.; Maxine Schulman, Brooklyn; Leila S. Shapiro, Forest Hills; Wendy S. Shocket, White Plains; Roslyn Skversky, Wyncote, Pa.; Marilyn E. Stachenfeld, Brooklyn; Anne Tropp '61, Forest Hills; Joan Wattenberg '61, Rochester; Joan C. Weill, New York City; Fern J. Zandle, Binghamton.

ALPHA OMICRON PI: Rachel L. Brause, Scarsdale; Mary E. Davis, West Hurley; Iona Forgeng, Niagara Falls; Carol L. Mickelson, Pelham Manor; M. Christine Sidler, Rochester; Virginia A. Swanson, Falconer.

ALPHA PHI: Betty R. Allen, Ithaca; Jeanette K. Butler, Valley Stream; Marcia E. Case '61, Larchmont; Cheryl D. Chadbourn, Quito, Ecuador; Rebecca L. Cook, Watkins Glen; Heather Fowler, New York City; Patricia V. Halligan, Chatham, N.J.; Carol H. Huestis, Manchester, Conn.; Caroline C. Jones '61, Spencerport; Betty R. Lefkowitz, Utica; Maryanne D. Mahoney, Manhasset;

Lynda A. Marvin, Sands Point; Lois D. Mayer, Buffalo; Marilyn L. McCarthy, Ithaca; Miriam L. McDaniel, Laramie, Wyo.; Maureen E. McGuire, San Francisco, Cal.; Janice L. Meissner, Newton Center, Mass.; Elizabeth M. Oldham '60, Arlington, Va.; Janis R. Pellegrino, Bridgeport, Conn.; Marion M. Pineo, Liverpool; Rebecca Sawyer, Ridgefield, Conn.; Martha A. Scott, New York City; Marilyn H. Slutsky '61, Flushing; Jennifer L. Truran, Brewster; Nancy B. Werner, State College, Pa.; Judith A. Whittaker, Verona, N.J.; Alison Young, Pittsburgh, Pa.

ALPHA XI DELTA: Anna Boese, Kinderhook; Jean L. Horn, Cambridge, Mass.; Mary L. Montgomery, Rochester; Roberta Stillman, Rochester; Marilyn D. Welshimer, Worthington, Ohio; Susan E. York, Irvington.

CHI GAMMA: Caroline B. Abbott, Geneva; Brenda M. Bortz, Allentown, Pa.; Marilyn E. Bosley, Rochester; Margaret A. Bransfield, Scottsville; Patricia H. Burke, Ringtown, Pa.; Carolyn M. Darmino, North Syracuse; Margery J. Donk, Cohoes; Judith A. Fisher, Tarrytown; Doris E. Goebel '61, Hollis; Karen V. Grice, Crystal Lake, Ill.; Carol E. Mowen, Westfield, N.J.; Karen F. Nelson, Elgin, Ill.; Nancy A. Ricksecker, Fair Haven, N.J.; Mary Ann Roda '61, Green Island; Jane V. Sessler '61, Locust Valley; Katherine E. Stocking, Binghamton; Martha J. Van Wynen '61, Ramsey, N.J.; Louise A. Young, Wilton, Conn.

CHI OMEGA: Jane I. Barrows, South Lynnefield, Mass.; Patricia A. Brown, Syracuse; Mary Lou Collins, Mechanicville; Valerie E. Decker '60, Mattituck; Louise Dilalo, New Brunswick, N.J.; Marie E. Engstrom, Chatham; Joyce A. Gans, Union Springs; Antoinette L. Gilmore, Ithaca; Margaret Imobersteg '61, Dearborn, Mich.; Elizabeth E. Kopsco, Valley Stream; Sandra E. Passof, Bellerose; Susan K. Pitcher '61, Clarendon Hills, Ill.; Linda J. Quick, Poughkeepsie; Penelope L. Rottmann, Cambria Heights; Sylvia L. Stone, State College, Pa.; Ethel P. Sutta, Richmond Hill; Hildegarde J. Swanson, Ithaca; Joan D. Warren, Ithaca; Mary E. Wright, Wynnewood, Pa.; Judith A. Yoepp, Glendale.

DELTA DELTA DELTA: Sara M. Allensworth, Galesburg, Ill.; Karin Babson, Gloucester, Mass.; Rebecca J. Bell, Vicksburg, Miss.; Jean G. Biehler, Rochester; Susan Boessel, Niles, Ohio; Marianne K. Brindley, Port Washington; Barbara G. Carpenter, Middletown; Abigail W. Coburn, Wyomissing, Pa.; Elizabeth W. Curran, Chevy Chase, Md.; Hannah A. Gottshall, Hamburg; Jane Gribbin, Kew Gardens; Sharron D. Hall, Ridgewood, N.J.; Nancy Jaynes '61, Belmont, Mass.; Georgina L. Johnson, Brooklyn; Judith F. Johnson, Orleans, Mass.; Carol L. Miller, Ithaca; Penelope A. Nevulis, New Britain, Conn.; Nancy C. Saunders, Lynbrook; Shirley A. Schneider, Rochester; Jane M. Shelton, Auburn; Ann E. Simpson, Ithaca; Mary M. Smith, Hornell; Sandra E. Veeder, Dalton, Pa.; Deborah Wells, Ithaca.

DELTA GAMMA: Linda A. Altschuler, Stuttgart, Germany; Kathryn L. Cavanaugh, Oak Park, Ill.; Judith Davies, San Jose, Cal.; Larrie E. Dockerill, Larchmont; Martha C. Gregg, Upper Montclair, N.J.; Nancy J. Halsey, Hyde Park; Joy Harwood, Montreal, Quebec; Elizabeth J. Kelley '61, Binghamton; Nancy L. Lawrence, Williamsville; Myra J. Maloney, Wilmette, Ill.; Denise E. McCarthy, Syracuse; Janet K. McCloyton, Park Ridge, Ill.; Edith R. McCoy, Upper Montclair, N.J.; Geraldine G. Miller, Rochester; Desier A. Moulton, Staten Island; Karin R. Nielsen, White Plains; Carole A. Reed '61, Auburn; Sondra F. Rudgers, Rocky River, Ohio; Marilyn Schade, Southold; Alaire R. Sedgwick, Buffalo; Carol D. Shaw, White Plains; Katherine B. Simmons, Albany; Gail H. Strand, White Plains; Helen L. Zesch, Upper Montclair, N.J.

(Continued next issue)

On the Sporting Side - By "Sideliner"

Teams Train in South

BASEBALL, tennis, and lacrosse teams spent the spring recess in the South for exhibition training games and about 120 oarsmen of Varsity and Freshman heavyweight and 150-pound crews stayed in Ithaca for twice-a-day workouts on the Inlet and Cayuga Lake. The ice didn't leave the lighthouse area until March 31, so the shells could get on the Lake.

At Camp LeJeune, N.C., the Varsity baseball team was beaten by a Marine Corps team, 12-3, March 29, and by Marshall College of West Virginia, 3-1, March 31. April 1, the team won the first game of a double-header with Wilmington Junior College in Wilmington, N.C., 3-2, and was tied, 5-5, when the second game was called after six innings because of darkness. The winning pitcher was Captain John P. Williams '59 of Island Park, who played second base in the earlier games and last year. Coach George D. Patte used eighteen players in the four games.

The Varsity tennis team defeated East Carolina College, 7-1, in Greenville, N.C., March 31, and North Carolina College, 9-0, in Durham, April 1. The doubles match in the first meet was split because of darkness; Cornell led in the singles, 5-1.

First game for the Varsity lacrosse team was a 12-9 win over the Marine Corps at Quantico, Va., March 31. The score was tied at 7-7 as the fourth quarter started, when David L. Dresser '60 of Baltimore, Md. started a fierce attack that added 3 more goals to the 4 he had made earlier.

Auble '60 NCAA Champion

Three Cornell wrestlers entered the National Collegiate championship meet in Iowa City, Iowa, March 26-28, but only one came home with honors. David C. Auble '60 of Ithaca defeated Larry Lauchle of Pittsburgh, 10-4, in the final to win the 123-pound championship and to become the fourth Cornellian ever to achieve National Collegiate supremacy. Glenn D. Stafford '30 won at 175 pounds in 1929; Frank A. Bettucci '53 and Donald G. Dickason '53 won at 147 and 157 pounds in 1953.

Auble (see April 1 cover picture) has won twenty-two straight dual meets and was EIWA champion in 1958 and 1959. He defeated four rivals on his way to the NCAA title. First victim was Jim Stagg of Bowling Green, 6-3. He then defeated Vince Garcia of Iowa and Doug Bingham of Utah by identical scores of 8-5. Lauchle, his victim in the final, was 130-pound Eastern champion. He gave

Dave a rough time, literally speaking. He slammed Auble's head cruelly to the mat twice while he was on top and his elbows raked his face so the marks of battle were clearly evident two days after the event. Auble, however, called Utah's Bingham his most accomplished foe: "Very strong and quick and lots of know-how."

Dunlop & Friedman Lose

David R. Dunlop '59 and Stephen Friedman '59 were the other Cornellian entries. Dunlop was edged in the quarter-final of the 191-pound class, 3-2, by Adnan Kaisy of Oklahoma State. Friedman, Eastern 157-pound champion, lost in the first round of the 157-pound class to Art Croft of Northwestern, 7-6. Friedman was leading, 5-1, going into the third period. Other champions were: 115 pounds, Andrew Fitch of Yale (who was Auble's defeated opponent in the finals of EIWA 123-pound class); 130, Stan Abel of Oklahoma; 137, Larry Hayes of Iowa State; 147, Ron Gray of Iowa State; 157, Dick Beattie, Oklahoma State; 167, Ed Hamer, Lehigh; 177, James Craig of Iowa; 191, Art Baker of Syracuse (defeated George B. Woodin of Michigan State, who entered Cornell with the Class of '57); heavyweight, Tom Ellis, Oklahoma State. Baker and Hamer also won Eastern titles.

NCAA Swimmers Praise Teagle Pool

In a brilliant onslaught on all the records in the books, the nation's best college swimmers came to Teagle Hall for the NCAA championship meet, March 26-28. It was described by Robert J. H. Kiphuth, retiring coach at Yale, as "the greatest amateur swim meet ever held in America." Six American records, eight NCAA, and ten meet marks were broken. Only pool record that survived was the 1500-meter freestyle, held by George Breen of Cortland State. His 17:44.5 was set in 1956 at the Eastern championships held at Teagle.

Michigan made a shambles of the team title as it piled up 137½ points, a new team record. Old record was 96½ by Yale in 1953. The champions placed men in fifteen of the sixteen events and had six winners.

Host Cornell did not get a man in the finals. Closest to placing was David G. Stiller '60 of Buffalo. He took third in the qualifying heat of the 200-yard breaststroke, but his time of 2:29.8 was not good enough. Example of the competition was the fact that last year's champion, Frank Modine of Michigan State, was the last qualifier with 2:26.4. He took fifth in the six-man final won by

unheralded William Mulliken of Miami of Ohio, in 2:21.6, one of the new American and National Collegiate records.

Lavish praise came from the coaches and competitors for the lay-out of Teagle pool. It must be fast! Friday and Saturday evening finals drew sell-outs of approximately 900 each, including reserve officials. Thursday evening and Friday and Saturday afternoons for the trials there were an estimated 500 at each session. There were 273 competitors from sixty-three schools. But only nineteen schools scored:

Michigan	137½	Miami (Ohio)	7
Ohio State	44	Illinois	6
Indiana	41	California Poly	6
Yale	35½	California	4
Michigan State	35	Harvard	3
Stanford	29	SMU	2
Iowa	16	Navy	1
Oklahoma	12	Knox	1
Wisconsin	7	Florida State	1
Ohio	7		

Polo Men Split & Win

The polo team split its ranks, March 21, and won competitions 240 miles apart. A Red team composed of the National Collegiate champions, Peter D. Baldwin '59, his brother, Bennett M. Baldwin '61, and Stanley R. Woolaway '60 won the National Twelve-goal Tournament in New York City by a 12-9 score over the Squadron A team of New York and the rest of the squad met and defeated Cambridge University of England in the Riding Hall, 13-10. William H. Speiden '59 was high for Cornell with 6 goals.

Junior-varsity poloists defeated Culver Military Academy, 16-8, in the Riding Hall, March 20.

Fencing Team Tops VMI

Varsity fencers nosed out Virginia Military Institute, 22-5, in Teagle Hall, March 21. In the foil and saber, the Red swordsmen won the first eight bouts but encountered stiffer opposition in epee. Seniors Harold T. Graves and Roger J. Haloua led the foilsmen with perfect records, just as Co-Captains John P. Evans '59 and James J. Coatsworth '59 did in saber.

Basketball Records

Co-captain Louis R. Jordan '59 led the Varsity basketball team in scoring with 441 points, a 19.1 average. George A. Farley '60 was second with 249 and David A. Zornow '60 was third with 216. Jordan and Farley played twenty-three games and Zornow, twenty. Farley was top rebounder with 405.

William J. Baugh of McKeesport, Pa. was high scorer for the Freshman basketball team with 305 points in seventeen games for a 17.9 average. Roger Seidel of Brooklyn was second with 216 and Donald Shafer of Wayne, Pa., was third with 211. Ronald Doncavage of Clymer played only until February and had 150

points in eleven games. The team won thirteen games and lost 4.

Coach Greene Resigns

RESIGNATION of Royner C. Greene, coach of Varsity basketball the last thirteen years and assistant coach for a year before that, was announced March 24. His teams won 168 games and lost 145, the best record of any Cornell basketball coach. His 1953-54 team won the Ivy title for the first time in thirty years. He was also Varsity baseball coach for eight years, giving that post up in 1957. His teams won eighty-four games, lost fifty-six and in 1952 tied Brown for the Eastern Intercollegiate Baseball championship. All Cornell basketball records, team and individual, are held by players coached by Greene. Charles G. Rolles '56 holds all individual records except free throws which is held by Louis R. Jordan '59, this year's co-captain and Ivy scoring champion, who made 20 of 26 at Syracuse in 1956. Rolles's records are highest single season, single game, Varsity career, four-year career, and most field goals in single game. The 1953-54 team was the most prolific scoring team in Cornell history. It made 1825 points, an average of 70.2 a game. Greene's best year was 1950-51, when he had a 20-5 record. He is the only Cornell basketball coach whose teams won more games than they lost. His predecessor, Emerald B. ("Speed") Wilson had two winning seasons and two losing ones. In sixty-one years, Cornell has had but twenty-six winning seasons, thirty losers, and four teams broke even.

Greene came to Cornell from Middletown, Ohio, High School where he had phenomenal success. His teams won 167 games, lost twenty-four, and won three Greater Ohio Tournament championships in nine years. He is a 1929 graduate of the University of Illinois.

Spring Sports Start

PRACTICE CONTESTS of the baseball, lacrosse, and tennis teams during the spring recess will be reported later. The schedules of Varsity sports after April 15 follow:

BASEBALL	
Apr. 22	Syracuse at Ithaca
24	Columbia at Ithaca
25	Princeton at Ithaca
May 1	Navy at Ithaca
2	Yale at Ithaca
8	Brown at Providence
9	Harvard at Cambridge
13	Syracuse at Syracuse
15	Penn at Philadelphia
16	Army at West Point
23	Buffalo at Ithaca
30	Dartmouth at Ithaca
June 12	Colgate at Ithaca
13	Colgate at Hamilton
TRACK	
Apr. 18	Colgate at Ithaca

24, 25	Penn Relays at Philadelphia
May 2	Harvard & Penn at Cambridge
9	Princeton at Ithaca
16	Heptagonals at New Haven
29, 30	Intercollegiates at New York
ROWING	
May 2	Goes Trophy Regatta with Navy & Syracuse at Ithaca
9	Carnegie Cup Regatta with Princeton & Yale at New Haven
16	EARC Sprint Regatta at Princeton
23	Pennsylvania at Ithaca
June 20	IRA Regatta at Syracuse
150-POUND ROWING	
Apr. 18	Harvard at Cambridge
25	Princeton at Ithaca
May 2	Detroit Boat Club at Ithaca
9	Geiger Cup Regatta with Columbia & MIT at Cambridge
16	EARC Regatta at Cambridge
23	Pennsylvania at Philadelphia
LACROSSE	
Apr. 18	Harvard at Ithaca
22	Penn State at Ithaca
25	Dartmouth at Hanover
29	Colgate at Ithaca
May 2	Yale at New Haven
6	Cortland at Ithaca
9	Pennsylvania at Ithaca
13	Syracuse at Syracuse
16	Hobart at Geneva
23	Princeton at Ithaca
TENNIS	
Apr. 18	Yale at Ithaca
21	Colgate at Hamilton
24	Columbia at Ithaca
May 2	Army at Ithaca
6	Syracuse at Syracuse
9	Harvard at Cambridge
12	Bucknell at Ithaca
16	Navy at Annapolis
22	Pennsylvania at Philadelphia
23	Princeton at Princeton
30	Dartmouth at Ithaca
GOLF	
Apr. 22	Colgate at Hamilton
25	Bucknell at Ithaca
May 2	St. Lawrence at Ithaca
6	Syracuse at Syracuse
9-11	Intercollegiates at Princeton
16	Penn State at University Park
20	Colgate at Ithaca
23	Army at Ithaca

New England Alumni Gather

CORNELLIANS of the six New England States gathered in Cambridge, Mass., March 21, for a conference about the University. Nearly 300 men and women spent the day at the MIT Faculty Club, listening to members of the University discuss current developments on Campus and talking over University-alumni relations. This was the second alumni conference in New England. Last spring, some 200 alumni attended sessions in Boston. In January and February of this year, regional alumni conferences were held in Chicago, Ill. and Cincinnati, Ohio.

The conference opened with a showing of color slides of Cornell by Robert W. Storandt '40, Associate Director of Admissions. This was followed by discussions at which alumni in three groups of their special interests talked over with staff members how they might work for

Cornell most effectively in New England. A session on Cornell Clubs was led by Alumni Secretary H. Hunt Bradley '26 and Alumni Field Secretary D. Harvey Krouse '25; Storandt presided over a discussion of alumni work with secondary schools; and Walter G. Bruska '50 and Richard T. Cliggott '53 of the University Development staff headed a discussion of fund raising. A fourth discussion group, led by Vice President for Student Affairs John Summerskill, was for parents, prospective students, and guidance officers.

Vice President Summerskill was the featured speaker at luncheon. He discussed "Student Life at Cornell Today" and explained some of the intellectual problems faced by all college students of the present generation. "If it makes sense to characterize the American student body by a single word, I believe the word would be 'searching,'" he said. "These young men and women know only a world of deep and fundamental ideological conflict. Large numbers of the world's population have openly questioned and discarded some of the basic beliefs and concepts which you and I took for granted as we grew up. . . . The majority of young people coming to our colleges and universities today do not approach the problems of this world with an armamentarium of deeply rooted convictions. Before we criticize too quickly, let us admit that many of our apparently solid convictions, sometimes based on tradition, have not always served the country or humanity wisely. So young persons, perhaps more than ever before, are searching for facts, knowledge, truth; things they can trust." William R. Robertson '34, chairman of the committee in charge of the regional conference, presided at the luncheon.

After luncheon, the alumni heard Professor William E. Gordon, PhD '53, Electrical Engineering, speak on "Eyes for Outer Space." His topic dealt with the studies of electrons in outer space that will be made possible with a giant radar scanner he and Professor William McGuire, PhD '47, Structural Engineering, designed. The scanner is now being built in Puerto Rico. Following Professor Gordon's talk, movies of the 1958 football season were shown and discussed by James Ostendarp, defensive coach of the football team.

The conference ended with an informal reception and a banquet, presided over by Vice President James L. Zwingle, PhD '42. Featured speaker at the banquet was Professor George H. Healey, PhD '47, English & Bibliography, who spoke on "Cornell and Its Tradition."

In addition to Robertson, the committee in charge of arrangements for the conference included Stuart B. Avery, Jr. '32, Mrs. Robert MacLaughlin (Ruth Bedford) '33, Mrs. Benjamin Etsten (Jessica Droeze) '34, William Morrison

'36, Gerald White '37, and Franklin W. Carney '47. In recognition of the leading role played by Cornell in American higher education and scientific research, the mayor of Cambridge, Thomas W. McNamara, proclaimed March 21 as "Cornell Day in Cambridge."

Intelligence

Emerson Hinchliff '14

THROUGH the thoughtfulness of Frederick B. Wipperman '13, who, travelling in South America, sent the

University Helps Peru

ALUMNI NEWS a two-page illustrated spread from a Sunday section of *La Prensa*, of Lima, Perú, we have a native testimonial of how the Cornell-Vicos Project has progressed in, and is regarded by the host country. The article, in Spanish, is by Sebastián Salazar Bondy. It is headed, "Vicos: Social Democracy in Action," with the subtitle, "The Perú-Cornell Applied Anthropology Project has demonstrated that it is possible to give a just and efficacious solution to the so-called 'indigenous problem'." It mentions appreciatively Professor Allan R. Holmberg, Sociology & Anthropology, in charge for Cornell, and his Peruvian counterpart, Professor Mario Vásquez.

Frequently mentioned in the News, the aim of the Vicos Project is to study the impact of modern civilization on backward peoples and how best the transition can be made. Part of a larger study, including Southeast Asia and our own Navajo Indians, supported by the Carnegie Corp. of New York, the Peruvian hamlet of Vicos was chosen because it was so isolated in a valley way up in the Andes that it had been almost literally untouched by whites. It was a homogeneous Quechua-speaking community. What white contact there had been was to exploit it. The article says, "The immense majority didn't even comprehend what Perú was . . . nor even, at the beginning, did they believe that light-skinned people, or the government itself, had an intention of pulling them out of their misery."

* * *

A detailed account of the project in the ten years since its initiation is impossible in this column. First there was a period of study and winning the confidence of the people. Then came schools and the introduction of better seeds and demonstration of better farming practices. Indians

were stirred to undertake representative leadership in all lines of community life, not merely in presiding at religious *fiestas*. They built a new school, with presently 180 children and nine teachers, to replace one with 10 to 15 pupils and one teacher, from which "never emerged a single student who knew how to read and write. '*Indios brutos*' was the favorite expression of the 'educator' in charge of that docent center." They have instruction also in farming, carpentry, and blacksmithing, and in the afternoon a well-attended section for adult illiterates. "With the Perú-Cornell Project, learning has reached Vicos, and learning has been received by the inhabitants, liberated from slavery, like a factor of redemption." Along with it went education in health and sanitation. The expression "voluntary delousing" struck my eye vividly. I remember seeing an Indian woman in the Southern Peruvian Andean town of Juliaca in 1919 with her little daughter's head between her knees, going through her hair with practiced fingers; what fascinated us was that she was wasting no meat: first, one went into her own mouth, the next into the child's. Countless times have I heard the expression "*Indio bruto*" in Perú and Bolivia, nor did it sound inappropriate when looking at the sodden face of a coca-leaf-chewing (cocaine comes from coca leaves) native. Contrariwise, I often marveled at the strength and resistance of the native porters, probably a testimonial to the survival-of-the-fittest theory.

One picture shows some old-style potatoes, about the size of birds' eggs, alongside the kind they now get, infinitely larger, and the article says that where they used to get 2000 per hectare, they now harvest 8000 of the larger ones, or even more. The men who used to earn 20 centavos (a little more than nothing) a day have shown themselves worthy of bank credit and are able and willing to buy land.

* * *

The most beautiful part of the whole thing is its small cost. Forgetting the American expenditures, which are one-shot and need not be repeated, the expense to Perú over the last six years has been only 600,000 soles, one sol today being about four cents. The Peruvian writer is ecstatic about the "miracle of Vicos" and its example to pull the millions of Indians out of their misery and into authentic productive democracy. It's an appealing thought that Cornell should blaze the trail for a new Perú. There are still hurdles to conquer: the Indians may backslide or the enthusiasm of the government people may peter out in inefficiency or graft. But I have reasonable confidence that the movement will not lose momentum. It is certainly a good start.

Alumni Represent Cornell

OFFICIAL DELEGATE of the University at the academic convocation observing the sesquicentennial year of Saint Joseph College in Emmitsburg, Md., March 14, was Mrs. Karl E. Pfeiffer (Anne Bullivant) '12 of Baltimore.

J. Boone Wilson '29 of Burlington, Vt., represented Cornell at the inauguration of John T. Fey as president of University of Vermont in Burlington, April 4.

Herbert Gussman '33 of Tulsa, Okla. will represent Cornell at the inauguration of Ben G. Henneke as president of University of Tulsa, April 16.

Robert M. Gorrell '36 will be the Cornell delegate at the inauguration of Charles J. Armstrong as president of University of Nevada in Reno, April 19. Professor Gorrell is a member of the English department there.

Three college presidents will be inaugurated April 21, with Cornellians representing the University at the ceremonies. Delegates are Alumni Trustee Mrs. Thomas T. Mackie (Helen Holme) '26 at inauguration of Vincent B. Coffin as chancellor of University of Hartford, Conn.; Mrs. Frank H. Heck (Edna Drill), PhD '45, at inauguration of Thomas A. Spragens as president of Centre College in Danville, Ky.; and William B. White '08 at inauguration of President Leslie S. Wright of Howard College, Birmingham, Ala.

Oldest Alumni Dies

FREDERIC J. WHITON '79, the oldest Cornellian, died March 27, 1959, at his home in New York City. He was 101 years old last September 26.

Born in Brooklyn in 1857, Whiton entered the Arts Course in 1875 and received the AB in 1880. He received the LLB at Columbia in 1882 and then returned to Ithaca to practice law. He was the last surviving original incorporating officer, director, and stockholder of the Ithaca Trust Co. He remained a director of the company's successor, the Tompkins County Trust Co., retiring in 1955. Whiton was a member of the Glee Club and Kappa Alpha. In 1955, the fraternity awarded him its Patriarch's Key. He had arranged annuities with the University that will bring several thousand dollars, principally for the Cornell Plantations and Cornell United Religious Work.

As far as is known, the oldest Cornellian is now Whiton's only surviving Classmate, Henry Marx '79, who reached the age of 100 last June 22. He received the BME in 1879, is a member of Theta Delta Chi, and at last reports was chairman of the board of G. A. Gray Co., builders of machine tools in Cincinnati, Ohio. Associated with him

in the firm are his brothers, Erwin Marx '00 and August Marx '03, and his nephew, Graham Marx '38.

ment made in the ALUMNI NEWS. Why deny a perfectly obvious and honorable

ancestry? H. S. Thompson was a good songwriter.—SIGMUND SPAETH

Graduate Work Goes Ahead

COLLEGE OF HOME ECONOMICS had more students getting the Master's degree (with thesis) in the three years from 1954-57 than any other home economics school or college in the country, according to Dean Helen G. Canoyer. Her annual report notes that in this period 100 graduate students in the College received the MS. Thirty were granted the PhD, second only to Columbia in this field.

The Dean says that the College needs more facilities to maintain its position in graduate instruction. She notes that the demand for persons with advanced degrees in home economics is at least two-thirds greater than the supply and is increasing.

LETTERS

Rejoinder by "Tune Detective"

EDITOR: The statement in your issue of March 15 that Cornell's "'Alma Mater' is not 'Annie Lisle'" is both astonishing and absurd. The melodies are essentially the same, agreeing also with the version known as "Amici," appearing in early college song books.

You will find a true account of "Annie Lisle" on page 143 of my History of Popular Music in America (dating its first publication as of 1860) and the original song appears correctly in a collection recently published by Remick Music Corp. under the title of Sigmund Spaeth's Song Session. The points raised by Romeyn Berry in 1947 concerned only the tempo at which the two songs were sung. Admittedly "Annie Lisle" was probably slower, with a somewhat melancholy effect. (We sing "Far above Cayuga's Waters" with plenty of spirit in the University Glee Club.) But there is no significant difference between the tunes.

"Annie Lisle" lacks one Cornell note in the opening measure, and it repeats the first eight bars before getting to the chorus. The latter has some syncopations, creating a slight difference of rhythm, but again the melodies are the same. My introduction to the Remick song book refers to both songs and emphasizes the wide popularity of the basic tune. You will find variants in its use by other colleges and schools, but the music is still always "Annie Lisle." There is no possible argument about this.

Incidentally, that great teacher of music in the Ithaca public schools, Laura Bryant, agrees with me completely, and has registered indignation over the state-

Calendar of Coming Events

Saturday, April 18

Ithaca: Festival of Contemporary Arts; ends April 25

Management conference of the Graduate School of Business & Public Administration, Statler Hall; annual meeting of B&PA Alumni Association, Statler Hall, 1

Freshman golf, Broome Tech, University Course, 1

Track meet, Colgate, Schoellkopf Field, 2

Lacrosse, Harvard, Alumni Field, 2

Tennis, Yale, Cascadilla Courts, 2

Dramatic Club presents Dylan Thomas's "Under Milk Wood," Willard Straight Theater, 8:30

Cambridge, Mass.: 150-pound rowing, Harvard

Sunday, April 19

Ithaca: Sage Chapel preacher, the Rev. Ralph W. Sockman, Christ Methodist Church, New York City, 11

FCA Concert, Yfrah Neaman, violinist, Barnes Hall, 4:15

Hillel Lecture, Maurice Samuel, "The World of Sholem Aleichem: A Centennial Tribute," Anabel Taylor Hall, 8

Dramatic Club presents "Under Milk Wood," Willard Straight Theater, 8:30

Monday, April 20

Niagara Falls: Blanchard L. Rideout, PhD '36, Director of Division of Unclassified Students, at Cornell Club annual dinner, Treadway Inn, 6:30

Tuesday, April 21

Ithaca: FCA Panel, Peter Blake, editor of Architectural Forum, & Professor Peter Kahn, Fine Arts, John Q. Hejduk, Architecture, "Menace or Hope; the Problem of the Contemporary Art Periodical," Willard Straight Hall, 4:15

Danforth Lecture, Barbara Ward, British Economist, Alice Statler Auditorium, 8:15

FCA concert, Contemporary Chamber Music, Barnes Hall, 8:15

Hamilton: Tennis, Colgate

New York City: Class of '17 men's dinner, Cornell Club

Wednesday, April 22

Ithaca: Baseball, Syracuse, Hoy Field, 4:15

Freshman & varsity lacrosse, Penn State, Alumni Field, 4:30

FCA dance concert, Erick Hawkins & Co. present "Here and Now With Watchers," Alice Statler Auditorium, 8:15

Boston, Mass.: Cornell Society of Hotelmen cocktail party, Hotel Somerset

Hamilton: Golf, Colgate

Syracuse: Freshman baseball, Syracuse

Thursday, April 23

Ithaca: FCA concert, Contemporary Chamber Music, Barnes Hall, 8:15

Rochester: Professor Morris Bishop '14, Romance Literature, at Cornell Club meeting, Treadway Inn, 8

Friday, April 24

Ithaca: Parents' Week End begins

Baseball, Columbia, Hoy Field, 4:15

Tennis, Columbia, Cascadilla Courts, 4:30

Concert, Repertoire Concert Band, Willard Straight Hall, 4:30

Interfraternity song contest, Alice Statler Auditorium, 8:30

Philadelphia, Pa.: Track, Penn Relays

Schenectady: G. Scott Little, Director of Intramural Sports, at Cornell Club "Sports Smoker"

Saturday, April 25

Ithaca: Open house for parents in all Colleges; President Deane W. Malott speaks to parents on "The Mission of Cornell," Bailey Hall, 11:30

Golf, Bucknell, University Course, 1

Freshman lacrosse, Syracuse, Alumni Field, 2

Freshman tennis, College, Cascadilla Courts, 2

150-pound rowing, Princeton

Glee Club-Savage Club concert, Bailey Hall, 8:30

Cortland: Freshman baseball, Cortland State Teachers

Philadelphia, Pa.: Track, Penn Relays

Hanover, N.H.: Lacrosse, Dartmouth

Sunday, April 26

Ithaca: Sage Chapel preacher, the Rev. G. Bromley Oxnam, Bishop of the Methodist Church, Washington, D.C., 11

Tuesday, April 28

Ithaca: Student recital, Barnes Hall, 8:15

Wednesday, April 29

Ithaca: Lecture, John Dos Passos, author, Alice Statler Auditorium, 4:30

Freshman & varsity lacrosse, Colgate, Alumni Field, 4:30

Friday, May 1

Ithaca: Hotel Ezra Cornell opens, Statler Hall

Cornell Day for secondary school boys

Engineers' Day, all Engineering buildings, 3-5:30, 7:30-10

Baseball, Navy, Hoy Field, 4:15

Geneva: Freshman lacrosse, Hobart

Hamilton: Freshman golf, Colgate

Saturday, May 2

Ithaca: Cornell Day

Society of Hotelmen annual meeting, Statler Hall, 9

Luncheon for Cornell Day "chauffeurs," Willard Straight Hall, 12:30

Golf, St. Lawrence, University Course, 1

Baseball, Yale, Hoy Field, 2

Tennis, Army, Cascadilla Courts, 2

Rowing, Goes Cup Regatta, Cayuga Lake, 3:30; 150-pound rowing, Detroit Boat Club, Cayuga Lake, precedes Varsity races

Freshman baseball, Oswego State Teachers, Alumni Field, 2

Glee Club concert, Willard Straight Hall, 8:30

Folksong concert, Richard Dyer-Bennett, Bailey Hall, 8:30

Cambridge, Mass.: Track, Pennsylvania & Harvard

New Haven, Conn.: Lacrosse, Yale

Sunday, May 3

Ithaca: Breakfast for Cornell Day "chauffeurs," Willard Straight Hall, 8-10

Sage Chapel preacher, the Rev. Samuel Shoemaker of Calvary Episcopal Church, Pittsburgh, Pa., 11

Concert, University Chorus, Barnes Hall, 4:15

Thorpe Lecture, Gerald Heard, "War: Causes, Consequences & Solutions," Anabel Taylor Hall, 8:15

An Undergraduate Observes

By James Langdon III '59

With permission of the author, David A. Engel '59, editor of *The Sun* this year, we reprint his Editor's Memo, titled "The Unimportance . . .," from the March 20 issue, the last before the 1959-60 staff took over. Engel wrote:

We all take ourselves too seriously. In four years we've known hardly a soul here who could pry himself loose from what he was doing and laugh at it. Which is a pity, because in retrospect so much of it looks silly.

The Administration: The winds blow hot and the winds blow cold in Day Hall, depending on the day of the month, the mood of the President, or any one of the Vice-presidents, or anyone at all, depending on how much money was lost the day before, how late the staff meetings were, who was insulted at whose social gathering the night before. But whether the weather is fair or foul, the secretaries will always have a nice smile for you. They carry out their jobs with the greatest efficiency, aided by miraculous tools like mechanical paper openers and electronic writing devices. Most of the time, they know more than their bosses inside. They take themselves very seriously, for the secrets they guard are not their own.

Inside, the challenge is greater. There is nothing so elusive as a University administrator with something to hide. Somehow it is impossible to locate responsibility. Impossible to meet him eye to eye. Impossible to get a straight answer without a well-planned covering statement, usually accompanied by a few deep-seated chuckles. One never seems able to break in on the vicious circle of evasion.

There are, to be sure, a few notable exceptions. But for the most part, the business of the Administration is too serious to be shared by anyone save administrators. When a few pipelines are established, it is not because there is a conviction that it is any less important, but rather that students deserve to share in the seriousness of it all, perhaps so they can help solve Cornell's problems, but especially so that the students can see in what tragic problems the Administration is wallowing.

We want to meet an administrator who has nothing to hide.

The Faculty: For years, in fact we might say almost forever, the Faculty has been borne to popularity on the unpopularity of the Administration. The popular notion has been that the Faculty has been always straining at the bit, but that whatever plans they have had have been negated by Administrative sluggishness.

This is in part true. In part it is due to the insensitivity of some in the Administration to bold, academic ideas. But the Faculty is not blameless. Its ranks are often dominated by the inarticulate mass who are afraid to institute changes. These Faculty members who proclaim loudly against the Administration, who take every opportunity to score Day Hall for not doing what they should, may be right, but they had also better direct their attention to the Deans. Many members of the Faculty take themselves so seriously that they cannot conceive of the wrongs of their own cohorts.

We have met, but would like to meet more of the interested Faculty willing to clean its own house and stir up some action.

The students: There have been times during the past few years when we have felt that, after all, the problems of student government

and the rest were really not as serious as the people involved made them out to be. We have known students who have threatened, to the point of death, all who have disagreed with them about one issue or another. We have known instances of political collaboration which would have staggered the professionals engaged in running this country.

These students have been unable to step back and look at what they were doing in perspective. It matters, but it doesn't matter that much. It is hard to realize that there are others outside your sphere of interest who may well bring to the subject at hand a great deal more insight than you can yourself. It is all part of being terribly bound up in anything.

We would like to meet a student official whose mind can be changed by the opinions of others.

To take ourselves seriously is, we suppose, a natural consequence of doing anything. But when the spring comes, and when we are torn away from the typewriter by thoughts of other things in the world, it all seems rather small in comparison. We have to realize how little we know, how much others know. We have to realize the relative unimportance of what we are doing.

Janet Reno '60 of Miami, Fla. won election as president of the Women's Student Government Association, March 17. About 1200 of the 2000 undergraduate women voted. Donna J. Blair '60 of Elmhurst, Ill. is first vice-president. Gail B. Carney '60 of Boston, Mass. is vice-president in charge of sororities; Jane F. Perlberg '60 of New York City, vice-president in charge of dormitories; Tamara R. Demar '61 of Cedarhurst, program director; Elizabeth J. Wilson '61 of Ithaca, treasurer; and Luella R. Harder '61 of Hamburg, secretary.

Intramural bowling champions for the last two years, DLA Veterans were dethroned by Sigma Alpha Mu, 2062-1992. Thomas C. Cernosia '59 of Concordville, Pa. had the high individual game for the losers with 232. Barry S. Marrus '59 of New York paced "Sammy" with a 542 series. Other members of the victorious Sigma Alpha Mu team were Alan H. Franklin '61 of Wilmette, Ill., Richard N. Snyder '61 of Bayside, Lawrence D. Ross '61 of Brooklyn, Marvin J. Durell '61 of Jamaica, and Charles I. Beck '59 of South Orange, N.J.

Twenty-two Seniors in Arts & Sciences, three fifth-year students in Engineering Physics, and a graduate student won Woodrow Wilson Fellowships for a year of graduate study toward becoming college teachers. Backed by a grant of \$25,000,000 from the Ford Foundation, the Fellowships provide 1200 American and Canadian students a living allow-

ance of \$1500 and tuition and fees in the school of their choice. The Cornell winners are James H. Bennett of Wilmette, Ill.; Katharine Boynton of Ithaca; Margaret D. Bratley of Bethesda, Md.; Mrs. Natalie S. Cohen of Floral Park; Barnett W. Glickfeld of New York; Paul S. Green of New York; Mary E. Harman of Brooklyn; Rachel Jacoff of Great Neck; Arthur J. Kaplan of Brooklyn; Mark J. Kesselman of Peekskill; Isabel R. Kliegman of Brooklyn; Carol N. Lipis of Maplewood, N.J.; James H. McNally '58 of Millburn, N.J.; Sally L. Meiklejohn of Wellesley, Mass.; Linn F. Mollenauer '58 of Pittsburgh, Pa.; John M. O'Connor III of Wilmette, Ill.; Mrs. Barbara L. Osofsky, Grad, of Ithaca; Thomas R. Pynchon of East Norwich; David Ratner of White Plains; Dale Rogers of Bethesda, Md.; Stephen A. Schuker of Forest Hills; Dorothy L. Sipe of East Orange, N.J.; Brenda J. Truran of Brewster; Robert E. L. Turner '58 of Montclair, N.J.; Mark A. Weinstein of New York City; and Thomas H. Wirth of Syracuse.

A slim crowd turned out in Barton Hall for the finals of the University boxing championships, March 25. Intercollegiate boxing was very popular here in its heyday in the early 1940s. The intramural sport, too, has flourished in recent years, but this was an "off" season. Winners included Robert M. Goldman '62 of West Orange, N.J., 130; S. Craig Smith '59 of Staatsburg, 140; David G. Cadiz '59 of Sea Cliff, 150; D. Mace McCracken '59 of Wellesley Hills, Mass., 160; John L. Marshall '60 of Scotia, 170; and Forrest B. Randall '60 of Mount Sinai, 180.

Cornell United Religious Work (CURW) sponsored a work project at Chestnut Ridge, W.Va. during the spring vacation. Some thirty Cornellians took part in a program which included work, study, and recreation for a week at the site, a few miles outside of Morgantown. The camp was built in 1937 by the Rev. A. Lee Klaer, Presbyterian student chaplain, and is now owned by Monongalia County Recreation Commission. The group also stopped at Brudderhoff Community in Oakdale, Pa., a socialistic community.

Two former Cornell Sun editors-in-chief have been prominent in recent months. Richard J. Schaap '55, son of Maurice Schaap '29, has had several by-lined stories in Sport, including his most recent endeavor in the May issue, entitled "Shame, Shame on Old Notre Dame." Schaap also works with Newsweek. Keith A. Johnson '56 has been doing well with The New York Herald-Tribune. He is the son of Professor John R. Johnson, Chemistry, and Mrs. Johnson (Hope Anderson), MA '25.

THE FACULTY

Vice-president **James L. Zwingle, PhD '42**, was interviewed by Louis M. Lyons on the Boston WGBH television and radio program, "Backgrounds," March 20. The topic of their conversation was "Needs of the Space Age in Education." Paul R. Noble '57 is the producer of the program.

Professor **Walter F. Willcox** (above), Economics, Emeritus, was ninety-eight years old March 22. Born in 1861 and a member of the Faculty since he was thirty, he is the only surviving member of his Class of '84 at Amherst. He is still adviser to the US Census Bureau and takes active interest in the affairs of the American and International Statistical Associations, both of which he has served as president. As has been the custom for a number of years, he was a dinner guest at his fraternity, Psi Upsilon, a few days before his birthday and there was a family birthday dinner in the Willcox Room of the Statler Club, named for its first president and benefactor. Every Thursday there, he presides at luncheon with his friends and colleagues. His four children and their families, including five of the eight grandchildren, came for his birthday. They are Professor **Bertram F. Willcox '17**, Law; **Alanson W. Willcox '22** of Washington, D.C.; **Mrs. Alexander Wiley (Mary Willcox) '23** of New Canaan, Conn.; and Professor **William B. Willcox '28** of University of Michigan. Professor Willcox lives in Ithaca at 121 Heights Court.

Professor **George Winter, PhD '40**, Structural Engineering, presented the introductory paper in a symposium on plasticity and structural design at a convention of the American Society of Civil Engineers in Los Angeles, February 8-13. He reviewed and interpreted new findings about the properties of basic building materials. He also gave two lectures at University of California in Berkeley.

Mrs. Ralph N. Campbell, wife of Professor Campbell, Industrial & Labor Relations, died January 23.

Does it make any difference whether a mother or father disciplines a child? Does punishing a girl have the same effect on behavior as punishing a boy? How does a

father's occupation influence his children's attitudes? Professor **Urie Bronfenbrenner '38**, Child Development & Family Relationships, who has been studying for a year 450 tenth grade junior high school students in exploratory research on questions such as these, has been awarded a National Science Foundation grant of \$40,500 for three more years of searching out new facts. The grant is one of the first social science grants to be made by the Foundation. The primary interest of the study "has been in examining the relationships between parental and adolescent behavior as a function of sex of parent and child." Preliminary findings suggest that boys and girls react differently to discipline. Boys tend to feel that their parents love them even while they are being punished, but to a girl love and punishment may appear incompatible. A boy's self-reliance tends to be weakened by parents' protectiveness and control, while a girl's is not, Professor Bronfenbrenner says.

Janet C. Reed, MS '53, resigned December 31 as assistant professor of Textiles & Clothing to join the University of Delaware in Newark. She has been Extension specialist here since October, 1949.

Professor **Clinton L. Rossiter III '39**, American Institutions, appeared on the CBS television program, "The Great Challenge," March 22. He and **Arthur Larson**, former Law professor and adviser to President Eisenhower, Senator John F. Kennedy, and Professor Merle Fainsod of Harvard discussed the question, "Can Democracy Meet the Space Age Challenge?" Their discussion is being rebroadcast by stations of the CBS Radio Network.

Arthur E. Murphy, former Susan Linn Sage Professor of Philosophy, now chairman of philosophy at University of Texas in Austin, gave the second and third lectures in the spring series of John L. Senior Lectures in American Studies. He spoke on "John Dewey and American Liberalism," March 12, and discussed "The Limits of Loyalty: Self and Community in the Philosophy of Josiah Royce," March 16.

Improved methods of obtaining antibiotics and purer vaccines are being developed at the University under the direction of Professor **Robert K. Finn '41**, Chemical Engineering, with a \$1000 grant from Squibb Institute for Medical Research. The scientists are trying to develop self-perpetuating colonies of bacteria, yeasts, and molds which serve as sources of antibiotics, so drug manufacturers will have a constant source which can be drawn upon without artificial renewal. They are also studying an electrical process for purifying and refining drugs.

Hugh Tinker of the University of London, England, is visiting associate professor of Far Eastern Studies and History this term. A specialist on the British Commonwealth nations in Asia, he is giving courses on Southeast Asian history and on the impact of India on Southeast Asia. He is the author of *The Union of Burma* and *The Foundation of Local Self-government in India, Pakistan, and Burma*.

Professor **James S. Knapp '31**, Extension Teaching & Information, head of the press service in the College of Agriculture, was

honored at a luncheon, January 23, in Willard Straight Hall, commemorating his twenty-five years at the University. Professor **William B. Ward** presented a desk pen set and a citation signed by twenty-six colleagues, which said in part: "Your knowledge of the newspaper and magazine fields in New York State, your excellent working relationships with the editors, your willingness to try out new ideas and make them work, and your reputation as a newsman and not a publicity man are the major reasons why the College of Agriculture has a press service second to none."

Director **Edgar A. Whiting '29** of Willard Straight Hall, secretary-treasurer since 1941 of the Association of College Unions, attended the annual conference of the Association in Miami Beach, Fla., April 8-12. **Mary Moore**, Assistant Director of Willard Straight, and **Florence Schwartz, MA '57**, Director of the Arts & Crafts Workshop of the Hall, also attended.

The Rev. **Edward L. Christie**, Congregational Chaplain, CURW, has resigned, effective next October 1, as pastor of the First Congregational Church in Ithaca, to devote full time to the student work.

Cambridge University Press recently published the *Emergence of German as a Literary Language*, a book by Professor **Eric A. Blackall**, German Literature, that shows the interplay of literature and linguistics. The English translation of the German opera "Wozzeck," being used by the Metropolitan Opera Company in New York City for its production of the opera this season, was made by Professor Blackall with **Vida Harford**. The translation was first used at the English premiere of the opera at the Royal Opera House in London.

Professor Read '31 Dies

PROFESSOR **Jeanette Mann Read '31**, assistant to the Dean of the College of Home Economics, died March 24, 1959, in Ithaca, following a heart attack suffered earlier in the day. She was forty-nine.

Daughter of the late **Albert R. Mann '04**, former Dean of Agriculture and Home Economics and Provost of the University, and the late **Mrs. Mann (Mary Judd) '04**, Mrs. Read received the BA in 1931 and the MA in 1944 at Cornell. She joined the College of Home Economics in 1942 as a secretary for the counseling service, was a graduate assistant for a year and instructor from 1944-48, when she was appointed assistant professor and student counselor. She became associate professor and assistant to the Dean in 1951. For several years she had been chairman of the home economics part of Farm & Home Week. She was a member of the New York State Association of Deans & Guidance Personnel, Pi Lambda Theta, Phi Beta Kappa, and Kappa Alpha Theta. She was the sister of **Mrs. Marion Mann Stover '30**, **Dr. Malcolm J. Mann '36**, and **Mrs. Dorothy Mann Jensen '41**.

News of the Alumni

Addresses are in New York State unless otherwise noted. Personal items, newspaper clippings, or other notes about Cornellians are welcomed for publication. Class columns are written by correspondents whose names appear. Names & addresses in column headings are for Classes with group subscriptions or those in which at least half the members are News subscribers.

'01 AB—**David Paine** is retired from law practice and his address is Marlboro Inn, Montclair, N.J.

'05 ME—**Cleveland Worm & Gear Co.**, of which **Howard Dingle** is chairman, with its subsidiary, Farval Corp., has been acquired by Eaton Manufacturing Co. It will be operated as a wholly-owned subsidiary of Eaton under its same management and with no changes in personnel, products or sales policies. Dingle acquired an interest in Worm & Gear in 1924 and was president for thirty years. He lives at 2646 Fairmount Boulevard, Cleveland Heights 6, Ohio.

'08 ME—**Walter L. Radley** retired October 31 as chief combustion engineer of the Buffalo district of Republic Steel Corp. He lives at 498 Ashland Avenue, Buffalo 22.

'09 LLB—**Philip A. Sullivan** began painting in 1955 at the age of seventy-four and has since produced more than 300 oils. The first one-man show of paintings the Sisti Galleries, Buffalo, ever exhibited was an exhibition of his work. Sullivan is a retired member of the law firm of Sullivan, Weaver & Maghran and a former Supreme Court Justice. His address is 1090 Ellicott Square, Buffalo 3.

'09 CE—**J. Daniel Tuller** is putting out "at his own expense and travail" a Free Enterprise Journal, "dedicated to the preservation of our free private enterprise system." The first issue appeared January 2. Tuller's address is The Tuller Building, Red Bank, N.J.

'10 *Roy Taylor*
Old Fort Road
Bernardsville, N.J.

A recent Newark Evening News article stated that **I. (Ike) Ellis Behrman** (above) would retire August 1 as director of Beth Israel Hospital of Newark, largest private hospital in New Jersey. Ike has been with Beth Israel for more than thirty years, the last twenty-three as director, and has been a leading force in the hospital's development program. After graduating from Cornell as a CE in 1910, he started working for the City of Baltimore on filtration plant construction. In 1917, he wasted little time in joining the US Army Engineers and soon found himself in France.

Following the armistice, he was discharged with the rank of lieutenant colonel and immediately appointed by Hoover as a member of the Technical Advisory Com-

mission to Czecho-Slovakia where he remained until the fall of 1926, working closely with three other similar commissions in Poland, Austria, and Yugoslavia in matters pertaining to engineering and transportation. Back in the US in 1926, Ike says he felt like a stepchild until he joined L. Bamberger & Co. in charge of construction of their then new store. The firm was interested in Beth Israel Hospital in Newark and asked Ike if he would do some voluntary engineering work for them. He undertook this work and found great personal satisfaction in doing it. He became superintendent of construction & maintenance at Bamberger's, but continued his work for the hospital and in 1928 served in an advisory capacity in engineering matters for the new hospital building then being constructed. In 1934, he was elected a trustee of the hospital and in 1936, became its director. During Ike's directorship, Beth Israel has inaugurated many new services, including the third hospital blood bank established in the US in 1938, the Rh center in 1947, and the isotope department in 1951. Other important advances are the million-dollar chemical and research laboratory completed in 1957 and the new cobalt building completed last year.

In 1944 and 1945, Ike was president of the New Jersey Hospital Association; in 1947, chairman of the first institute held on hospital engineering under the auspices of the American Hospital Association; and in 1949, chairman of the committee which developed the manual on hospital maintenance published by the AHA. He received the honorary Doctor of Engineering of Newark College of Engineering in 1948. He is a life member of the American Society of Civil Engineers and has been a member

of the advisory committee of Associated Hospital Service of New York and of the board of trustees of the Hospital Service Plan of N.J. He has served on the budget committee of the Newark Welfare Federation and on the committee on operations of the Essex County Blood Bank.

Ike married while living in Europe in 1922, but lost his wife after a very short illness two years ago. He resides at 36 S. Munn Ave., East Orange, N.J.

'11 *Howard A. Lincoln*
80 Bennington Street
Springfield 8, Mass.

Andrew Freeman Niven (above), ME, Amsterdam, has been retired since 1950 from Standard Oil, having been general manager in West Virginia for many years. He makes his home for more than six months each year at 303 W. Par Ave., Orlando, Fla., and during the summer months he and his wife, Marie, live in Sheridan Village, Schenectady. They have a married daughter, Edna (Mrs. Thurston C. Ramsey) of Madison, N.J., and two granddaughters. Andy spends most of his time while in Florida golfing and fishing, with some flower gardening and an occasional "peek" at the stock market ticker. Says he's a pretty good golfer, though never made a hole in one (Note: The nearest he ever came to doing it was a 3 or 7 feet, a drive plus 2 putts.) The picture was taken by **Whisper Heath** at Lemon Bluff on St. John's River, Fla. after a day of shad fishing. Didn't do so well: only caught five and Andy landed the only roe. (He was always good with the ladies.) The next day it was noted in the newspapers that two illegal fishermen with seine nets had been arrested and about a ton of shad and 500 pounds of black bass had been confiscated by game wardens about two miles north of Lemon Bluff; so no wonder the fish were scarce that day. Andy is counting on being back for our Fifty-year Reunion and has a good idea for advertising The Event:

CLASS REUNIONS IN ITHACA, JUNE 11-13

'99, '04, '09, '14, '19, '24, '29, '34, '39, '44, '49, '54, '56

PS:H. D. Hadley and Bill Simson also live in Orlando during the winter and see each other frequently. Had does nothing but loaf (his wife, Cora Comstock '08, keeps the home fires burning), while Bill plays poor golf and watches the ticker tape. Don't buy, don't sell; so what? Whisper believes in advertising 1911.

Fred Perl writes from 2060 Newport Blvd., Costa Mesa, Cal.: "Am now seventy-two and still kicking." Charles A. Volz, CE, says: "I was retired by age limit more than four years ago by Niagara Mohawk Power Corp. However, they retained me as a consultant, and with other consulting work, I am actually working harder than any time in my life, and I love it, as my health is 100 per cent. If all goes well, I sure will be at the 50th."

Frank Aime says "The 1911 Memorial Fund is growing steadily, but a little slowly. All of you who plan to contribute, please try to get it done before summer."

We agree with '12 (March 1 NEWS): the loss of Tom Herson is a big one. But Tom was just as much part of '11, in spirit, as he was any other Class, maybe more. '11 men hung around the old and the new Alhambra with uniform regularity, beginning with the champagne-in-the-gutters night after the Princeton game in 1907, October, that is. Tom was the handsome blade, even then. He was so busy that night; you had trouble getting in and more trouble getting out. Tom was a good friend also of '09, and there was always a good crowd of men from '11 and '09 who made it a point to go see Tom whenever they came back. Tom hired Jimmy Griffin one night to tend bar so he and his wife could see a show. Jimmy during the evening got pretty bad. Tom expected that, so when he got back from the show, he asked, "Well, Jimmy, how much do I owe you?" "Nothing," Jimmy said, "I drank it all up."

'12 Men—Men of '12 meeting in New York for a mid-March conclave was long ago established as a fixture. The nearest Friday to the 12th is the annual date to celebrate at one stroke the Class numerals and the well-known snow fall of some years back. Friday the 13th, at the Cornell Club, due obeisance was paid this year to old 1888 blizzard. There's only one fault to be found with the March date: there must have been at least a dozen of the regulars of other years who have now retired and who go cruising in March. The messages they sent did have the ring of real regrets.

Walt Kuhn, Class president, was in the chair because Dale Carson was still out west, whence he had gone traveling after his retirement. Dale has headed up the New York group for many a year and the chances look promising that he may get back into office, as president, vice-president, secretary, and treasurer. Walt announced that the executive committee had set up a slate to serve in the Carson interim. The

alphabet proved to be the problem solver, for these are the lucky men: president, Nat Baehr; vice-president, Art Bogardus; secretary, Lew Bowman; treasurer, Carl Burger. All four were elected without a tremor.

The program was informal, with spontaneous commentaries from the floor punctuating President Kuhn's flow. Lee Tschirky, always obliging with his movies, showed several from his '12 collection, some excellent new shots added to the old favorites. Checking in from out of town were Jack Clark, Fredonia; Foster Coffin, Ithaca; Charlie Davidson, Clarks Summit; Jack Magoun, Harrisburg; Sarge O'Connor, Washington; Karl Pfeiffer, Baltimore; and Lee Tschirky, Philadelphia. The locals, including those from a radius of a few miles: Nat Baehr and his three "B" brother officers, Art Elsenbast, Joe Grossman, Alec Hess, Bill Hooley, George Hopp, Bob King, Walt Kuhn, Bill Moore (and his guest, John Rodger '20), Max Parnes, Oscar Seager, Herb Shamberg, George Stockley, Howard Wilson, and Roger Winlack.

In the last issue of the ALUMNI NEWS, Emerson Hinchliff '14 wrote of a gay and happy week end when special honor was accorded Clarence B. (Kid) Kugler '03, the widely beloved old grad who is distinguished as the founder of the Continuous Reunion Club and as proprietor of Philadelphia's restaurant of restaurants. It was a delightful experience to be there, when the guest of honor was so completely surprised and so thoroughly pleased. Nine years ahead of us, the Kid seemed pretty mature back there in 1912; and now he's a contemporary. A good delegation of '12 men were in town for the party. Lee Tschirky, who with Gus Requardt '09 was the entrepreneur of the enterprise, presided. Other Classmates there were Elbert Baker, Foster Coffin, Lew (Doc) Cook, Si Crounse, Charlie Davidson, Austin Dunbar, Lew Kraker, Fritz Krebs, Walt Kuhn, Bill Luther, Jack Magoun, and Bert Meehan.

The Kugler dinner was Friday. At the Heptagonal Track Meet Saturday night, Class President Walt Kuhn presented to West Pointer Benz a newly-established trophy. It is a plaque given by the Class of '12 to the winner of what will henceforth be known as the "Moakley Mile," in honor of the famous coach. Mildred Moakley '18, Jack's daughter, participated with Walt in making the presentation.—FOSTER COFFIN

'13 Harry E. Southard
3102 Miami Road
South Bend 14, Ind.

Bix (Rufus E.) Bixby, 18 W. Constance Avenue, Santa Barbara, Cal., retired January 1 as vice-president and trust officer of the County National Bank & Trust Co., Santa Barbara. He had been with that bank for thirty-two years. Says he's enjoying retirement, but still keeps active in the bank as a director and on committee work. Bix has one son and three grandchildren in South Pasadena.

Bill (Milton R.) Williams, 616 Garden Road, Dayton 19, Ohio, is still active in his profession, architect. He reports he is in good health, his family is in good health, and so is his business. His firm completed last year the new adding machine plant for National Cash Register in Ithaca up above Morse Chain works.

Then here is an item about another Bill. We reported in the March 15 issue that Bill (Robert W.) Walker had retired and was in Princeton, N.J. Well, that retirement did not stay put. Bill could not take it, so last year, back he went into the motor truck line, when he took over the business of distributor of Mack Trucks in Nassau and Suffolk Counties, Long Island. His present address is Mineola-Mack Distributors, Atlantic Ave. & Nassau Blvd., Garden City Park. He has both his sons in the business, R. J. Walker Jr. '46 and Conde, Georgetown University '50. I trust he has properly trained them and will have them do all the work, so that Bill won't have to re-retire for a long time. By the way, that name of Bill was attached to Robert Willard Walker in his Freshman year by none other than Bill Vankirk, who insisted that Robert would be called Bill, but that it would have to be "Bill 2" as he, VanKirk, was "Bill 1."

Read last month where Ced (C. A.) Major, president of Lehigh Valley Railroad, had been called into a meeting in New York by Governor Rockefeller, along with other railroad heads, to explore ways of solving commuter problems in the metropolitan area. It was a three-State joint affair along with Governor Meyner of New Jersey and Governor Ribicoff of Connecticut. Have not heard the results, but I hope it had a tendency to keep passenger service going on the Lehigh Valley.

Tommy (Thomas C.) Wurts, 5432 Northumberland St., Pittsburgh 17, Pa., retired March 1 as director of Allegheny County Bureau of Smoke Control. Sounds to me like this was a case where he controlled and eliminated that Pittsburgh smoke so thoroughly that there just was no longer anything to direct; so he retired. Well, Tommy, after all this smoke experience, if you want more worlds to conquer, why don't you tackle that Los Angeles smog?

De (DeForrest H.) Seeley, 101 Fairview Ave., Painted Post, retired in 1954 from Ingersoll-Rand Co. He has two children, a son and a daughter, and two grandchildren. He divides his time between winters in Painted Post and summers on Seneca Lake.

Goo' bye!

'14 Emerson Hinchliff
400 Oak Avenue
Ithaca, N.Y.

Signs that winter is breaking up: Travelers show up in Ithaca. Art Shelton was here for the Indoor Heps. Had a nice visit with him at Barton and at the reception afterwards in Jack Moakley House. We both saw Dave Cadiz '59, who wasn't running because he had used up his four years of eligibility; he is the son of Al Cadiz '15. Art says he sees Elmer Finck frequently in Buffalo, since their offices are close, and plays bridge with Tom Danforth occasionally. Ramsay Spillman was here for the Kid Kugler '03 dinner the night before and for the 50th anniversary celebration of the Dramatic Club. He recalled attending Summer School in 1910 to get off an entrance requirement and seeing Halley's Comet very clearly; he also saw the Goldwin Smith pillars draped in black because of Goldwin Smith's death. He said that Bill Friedman and his wife are in Guate-

mala after being last year in Yucatán; they hope to decipher the key to the Mayan language. I told Ramsay that **Davy Hoy's** niece, **Clara Howard Turnbull**, had recently been at our house for tea along with the widow of the late Professor Johnny Parson; he came up with Clara's middle name, Zenade, which I later checked in the Class Book. Clara was very well and will be here for Reunion.

A few days later, my old roommate, **Warren Scott**, called up from Spittsburgh and said that an English friend had asked on behalf of Eton for dope on how American schools were able to raise so much money from their alumni. Warren was going to give him the philosophy of the whole thing and then sic him on **Doc Peters**, or vice-versa. Warren promises to come to Reunion if he can rip himself from the turmoil of the Golden Triangle.

Ed Flood has his office at 910 Grand Concourse, New York City 51, right up near where I saw him once at the Bronx Rotary Club lunch. Ed gets around, *vide* the following: "Have been on the move representing Amer. Med. Ass'n as alternate delegate to 12th Assembly of World Med. Ass'ns at Copenhagen. There I encountered Dr. Byard Williams of Medical College Faculty. At similar gathering in Istanbul in 1957, I ran across Professor **Dave Barr '11**, Medicine, Emeritus, and Dr. **Harry Eno '04** of Canal Zone. In 1956, enroute to meeting in Havana, **Bill McIlvaine** crossed my path in the Hotel Bolivar in Lima, Peru. Last June at AMA meeting in San Francisco, **Bill Addicks** shared the Palace Hotel lobby with the doctors. Have just concluded my thirteenth year as a member of the house of delegates of the AMA, representing the Medical Society of the State of New York. Drs. **Stanley Kenney '09** and **Norman Moore '23** (Clinical & Preventive Medicine) are other members of the delegation. Have enjoyed serving my profession at twenty-seven national and six international meetings."

I have been sitting on the results of some deep (sea) research for weeks waiting for space. From a local sailor, whose 1958 Log Book of the International Star Class Yacht Racing Association I borrowed, I discovered that in 1957 **Hal Halsted** in **Chuckle** participated in 9 regattas, placed in all, first or second in most, and was eighth among 22 for the Bacardi Trophy, and in the international team race at Havana made six of the US 37 points, Cuba having 41. I guess this year's Havana regatta was called off; too windy for those beards, though Hal had sent in his entry in December. He wrote then that he and his wife had just spent a pleasant five hours with **Frank Rees**, **George Kuhlke**, and **Harry Chapin** and their better halves; they plan to come to Reunion together, probably arriving Thursday and leaving Monday. That must have been the group he wrote me about last November: "Our New York area gang were sorry to have missed you over the week end. We tried to catch you after your meeting in the Statler but landed Art Shelton and then down town **Red Gillette** for a get-together dinner in the Red Room and a sing-fest in the Dutch Kitchen Saturday evening. With our wives present to carry the tunes and **Ike Carman** to keep rounding up extras we kept Harry Chapin at the piano for several hours." Sweet Ad-o-line!

'15 **Daniel K. Wallingford**
64 West Ohio St.
Chicago 10, Ill.

W. L. (Bill) Houck (above), MP, 2140 Culp Street, Niagara Falls, Ont., Canada, will be the honored guest at a testimonial dinner, April 24, commemorating his twenty-five years as a municipal, provincial, and national law-maker. Upwards of 400 are expected to attend the dinner. Bill moved to Canada in 1915, married Rae McPherson in 1917, and became a citizen there in 1926. He has a daughter and two granddaughters. He has been a member of Parliament since 1953; previous to that, served fourteen years in the Ontario Provisional Legislature, six years of which was in the cabinet as Minister of Hydro when Mitchell Hepburn was Premier. Bill was mayor of Niagara Falls from 1946-50. In January, he was a member of a delegation to Washington of eight members from the Senate and House of Commons in Canada to Washington to meet members of the Senate of the United States to discuss common interests, areas of co-operation, and problems of mutual concern to both countries.

Samuel L. Ross, 170 E. Hartsdale Avenue, Hartsdale, has just been elected president of Renyx, Field & Co., Inc., New York City, the national distributors of Corporate Leaders Trust Fund Certificates, Lexington Trust Fund, and Lexington Venture Fund (mutual funds). He was formerly a regional manager of the company (1945-55) and chairman of its executive committee until he became president.

A card from **Theodore M. (Ted) Lilienthal**, 777 Bromfield Road, San Mateo, Cal.: "A little real estate and insurance; a few civic interests, on boards of TB, Cancer, Book Club of California, director of San Mateo County War Council WW II, American Field Service WW I. Can't make the Reunion; but yes, a directory as soon as possible."

Luther A. Banta, 38 Fearing Street, Amherst, Mass., has retired as assistant professor of poultry husbandry at University of Massachusetts, a position he held for more than forty years. He is a member of several poultry organizations, the Masons, and ac-

tive in church and civic affairs. He has received several certificates and awards, including an honorary degree from the FFA, and a certificate of meritorious service from the Massachusetts Federation of Poultry Association. His retirement will give him more time for his hobbies: bowling, genealogy, travel, and woodworking. He married Emily N. Johnson in Ithaca in 1914. They have one daughter, Mrs. C. A. Packard of Rochester.

Terry Ferrer, education editor of the New York Herald Tribune, had quite an interview January 18 with **LeClair Smith**, 117 N. Catherine St., Plattsburgh, regarding education systems and methods. The article is too long and too involved for me to attempt a condensation. I hope that Smitty will secure some reprints of the article. He offers twenty-five questions. On the basis of four points for each question and fractions of four where the questions have several parts, I managed to rate a C-plus. Smitty agrees with a statement made by Thomas Henry Huxley back in 1877: "Perhaps the most valuable result of an education is the ability to make yourself do a thing you have to do, when it ought to be done, whether you like it or not; . . ."—like pecking out copy for this column, for instance.

I have written a letter to **Chuck Schuler**, our acting Class president, **Dee Able**, vice-president, and all of the members of the '15 executive committee urging them to get busy in appointing a Reunion chairman and also members of a Reunion committee. I have offered to take on the details of the uniforms again if I'm asked to and also the music. The uniforms will be the same as in 1955 except the hats. The hats will be larger. As a matter of fact, in our effort to get hats that are large enough they may come down over your eyes and ears.

Edward M. Geibel, Cognewaugh Road, Cos Cob, Conn., is area chairman, Greenwich, advance gifts, Cornell Fund, and with hardworking assistants on the side got 67 per cent of prospects "on the line" with generous gifts. He favors a Class directory.

'17 **Men**—Shortly after you read these words, you will be headed for '17's "Baby Reunion," Tuesday, April 21, at the Cornell Club of New York, we hope! **Glen Acheson** reports many acceptances with few "sorry can't be with you." We have received two regrets. **Art Stern** from South Orange, N.J. stated he cannot attend Tuesdays; hopes it will be a Monday or Friday next year. Our usual night is the third Monday in April, but this year the University Administration Committee had reserved the Club long in advance, so we had to settle for April 21. It's not too late to come now even if you haven't sent your reservation to Glen. **George A. Newbury** regrets he will be in Florida, on business, that is. Those bankers sure pick appropriate places for their meetings. Incidentally, George has just been re-elected chairman of the board of directors of Hospital Service Corp. of Western New York (Blue Cross) for the umpteenth term. He sure has no time to get into trouble!

Coach **Paul Eckley** of Amherst is again quoted on the sports pages as advocating pepping up baseball games by eliminating pitchers' between-inning warm-ups, having them warm-up while their team is at bat;

also, no warm-up infield throws at the start of an inning or after a player makes out. Ball goes directly back to the pitcher. On an intentional walk, eliminate the four pitches and tell the batter to go directly to first. Other time-savers; relief pitchers get only two warm-up pitches unless suddenly called in by an injury to, or ejection from the game of, the previous pitcher-and-pinch runners permitted for pitchers to save time of putting on jacket after bat boy takes it out to him. Wonder how the hot-dog, beer, and soft drink concessionaires like Paul's recommendations?

Charlie Capen is still commuting between Florida and his home in Newfoundland, N.J. He wrote that he had attended a meeting of the Cornell Club of Sarasota, Fla., March 18. Charlie states, "Heard a fine talk about the beginnings of Cornell by **Sherman Peer '06**. All Cornellians would be interested in his talk." Charlie hopes to join the Sarasota Club when he really retires! Forgot to mention that Art Stern was in Baltimore recently, but missed seeing **Bob Grant** because of eye trouble which had been keeping Bob at home. Latter is with Young Aniline Co. and resides at 328 St. Dunstons Road, Baltimore 12, Md. I'm sure Bob would appreciate a card or a few words from his Classmates, especially the BChems who are fast becoming an extinct race.

Walter W. (Duby) Krebs has another civic job: he's chairman of advisory board of Johnstown College branch of University of Pittsburgh. Walter has been elected an honorary life member of Conemaugh Valley Memorial Hospital after serving on the board of the hospital for twenty years, six years as president. We had a nice visit with **Fritz Krebs '12** in Ithaca the week end of the Heptagonals. He's Walter's brother and hails from Cleveland when he isn't on a fishing trip.

Now the thing to do for all '17ers is to head toward New York, April 21, for our "Baby Reunion." We expect **George Hecht** to be with us to tell about his trip through Africa from which he just returned. George is publisher of Parents Magazine and many other periodicals for the youth of America. See "you-all" on the 21st!

—HERB JOHNSTON

'18 *Stanley N. Shaw
742 Munsey Building,
Washington 4, D.C.*

Now comes forth the City of Colorado Springs, Colo. with the announcement that it is naming its newest, most beautiful, most efficient high school after our Classmate **Roy J. Wasson**. Plans are to open the Roy J. Wasson High School with fitting ceremonies next September, and those ceremonies will no doubt include a summary of all the contributions Roy has made to education in Colorado Springs. (And don't be belittling that city just because you may not have been there in recent years to see something of the enormous growth it has had during and since War II. Your correspondent, who was born there, can further testify that it's quite a different place than it was some sixty-odd years ago.)

Anyhow, among Roy's achievements over the years can be listed his being principal of Hamburg High School for several years, then a teacher of history and science in Monument, Colo. and in Colorado Springs,

moving up to assistant superintendent and director of instruction there, and his many achievements since 1942 as superintendent of schools. Roy was president of the Colorado Education Association in 1948, is now president of the Colorado Schoolmasters' Club, and remains an active member of the National Education Association, American Association of School Administrators, and other education groups of renown. As **Herb Williams '25**, Director of Admissions, said in congratulating Roy: "I think nothing can be more pleasing than to name a building after a living person. We have a habit in the US of wanting people dead before we call anything after them. That may be cheering to their heirs but certainly is no way to show appreciation to one who has done well."

The good news comes in almost every week of some honor or another being accorded members of the Class. **Arthur E. Samuels '49** writes of the huge testimonial dinner given his father, **Louis D. (Lou) Samuels**, at the fiftieth anniversary celebration of the Young Mens and Young Womens Hebrew Associations of Mt. Vernon. The announcement of this "Old Timer" affair carried a picture of Lou as he looked back in 1914 when he graduated from high school. Lou has been active in YMHA affairs both before he went to Cornell and in the long years since. And up in Buffalo, the Hebrew Immigrant Aid Society awarded **Max M. Yellen** a plaque in testimony of his active work in United Jewish Fund campaigns. Max, who lives at 728 Woodbridge Ave., is a member of the board of the Jewish Center and a life member of the Buffalo Hebrew School board. Another '18er who was recently cited is **Daniel J. Carey**, who retired from the post of New York State Commissioner of Agriculture and Markets early this year. A resolution of the Mutual Federation of Independent Cooperatives praises his "energetic . . . serious and intelligent efforts to help the farmer and his understanding of their needs."

Those of you who haven't yet coughed up your \$6 should send checks to **John S. Knight**, 400 West Madison St., Chicago 6, Ill. And if Jack has moved his office since selling the Chicago Daily News, I'm sure your checks will still reach their ultimate destinations.

'19 *Mahlon H. Beakes
564 Fenimore Road
Larchmont, N.Y.*

Friday and Saturday, June 12 and 13, is the time, and that beautiful Cornell Campus is the place, where you will have the rare and treasured opportunity of seeing so many of your very oldest friends gathered for our Forty-year Reunion. Don't miss this grand two-day change of pace! Send in your acceptance if you have not yet done so, and join the already large number looking forward to a highly rewarding and rich experience.

Nelson B. Delavan, Lake Road, Seneca Falls, is chairman of the board of Delavan Manufacturing Co., West Des Moines, Iowa. Nelson is returning to Reunion this June and says, "We live thirty miles north of Ithaca and would be glad to see any friends passing on Route 89."

J. Laurence Lee is general operations manager of Ozark Tractor & Implement

Co. at 314 S. Jefferson Ave., Springfield, Mo. Larry reports that his son, Henry A. Lee, received the MD at Missouri University in June and is now interning at University Hospital, Charleston, S.C. A second grandchild, Henry Albert, Jr., was born January 4. Larry is trying hard to arrange to stop selling tractors long enough to join us in Ithaca for Reunion. We're counting on you, Larry!

John H. LaWare, 45 Popham Road, Scarsdale, in responding to an invitation to help promote Reunion attendance, says: "How could anybody refuse to assist **Ed Carples** and his committee to get the '19 crowd together for the 40th Reunion? Ed in my humble estimation is to be warmly congratulated for his efforts and loyalty" (to which this scribe says Hear, Hear!) John is manager of the special products division of Standard Brands, Inc. in New York City. Incidentally, John told me on the phone one day about one of his hilarious experiences during a Freshman-Sophomore free-for-all, back about 1916. Get him to tell you about it; you'll die laughing. I would repeat it, but I made a promise. P.S. John is going to return for our Reunion.

John C. Leppart, PO Box 78, Stillwater, N.J., reports that since his retirement as executive vice-president of Olin-Mathieson last August, he has moved to Stillwater, N.J. He says: "Am enjoying Sussex County and the development of 200 acres of land. Am one mile from the village and will be happy to see any '19ers any time. Am busy, too, with an oil business and other interests." Jack doesn't mention how much time he is devoting to alumni activities, particularly the difficult job of spearheading the special gifts drive for our Class share in the Cornell Fund, which as you know is \$100,000. Let's get behind Jack and give Cornell special consideration this year.

Eugene A. Leinroth, 105 Burnside Road, Villanova, Pa., says, "since retirement last year (1957), I've had more time to play around; spent two months in frigid Florida last winter and then four delightful months (April through July) touring in Europe." And in conclusion, Gene says he will be touring up Ithaca way in June for our Reunion.

Robert A. Philipson, 4000 Massachusetts Avenue, NW, Washington, D.C., reports as follows: "As a certified public accountant, I am head of a busy firm of accountants, with offices in Washington, D.C. and clients from New England to Puerto Rico. Also managing participant in many investment activities. I have been active in fund raising for many charitable causes. Fair golfer; have played golf with "Ike," "Dick," Omar Bradley, Ben Hogan. Our only child, son, has provided us with three grandchildren, all handsome and bright, of course. Have made several trips to Europe in June of recent years, but will not go in 1960 because I want to be at Reunion in June."

'20 *Orville G. Daily
604 Melrose Avenue
Kenilworth, Ill.*

Mid-April and with those balmy breezes wafting to and fro, the delicate scent of blossoms in the air, and lil' lambs gamboling on the green, it's time to think about planting seeds, daffodils, fertilizer, love in bloom, dandelions, Spring Day, riding with

the top down, and the last day for filing your income tax. While scratching around to find more allowable deductions, didja ever wish you'd made a more substantial gift to the Alumni Fund? There's really nothing more soul-satisfying and it looks so good among all those other contributions! Besides, think of all the other people you make happy. For instance, our dynamic hard-working Class representative, VP **Dick Edson**, needs some pepping-up. His last report shows '20 embarrassingly below other Classes and a surprisingly small percentage of the Class contributing. But we are fast finishers, and now is the time to get those deductions in shape for your 1959 return. Don't just stand there looking like that! It's spring! Spring into action; whip out that check book and double what you gave last year. That's the best spring tonic there is.

Come all Cornellians, if you wanta hear A story 'bout a forester's engineer, "Spuds" DuMond is that forester's name, In Grand Rapids, Mich. he won his fame. (apologies to K. C. Jones '00)

Frank L. ("Spuds") DuMond, director of the Grand Rapids Public Museum, was elected illustrious potentate of Saladin Temple at the recent annual Shrine meeting in Grand Rapids. A far cry from Frank's chosen profession, this well-earned honor comes in recognition of his great interest in Masonry and the charitable work of the Shrine, and the great public service he has performed for the city of Grand Rapids. After receiving the BS, Frank completed the Master's at Cornell and Yale, returning to the Campus as an instructor. In 1923, he forsook Taughannock Falls for Grand Rapids, accepting a "temporary" job as curator for experience before going into forest service. But Frank couldn't see the forest for the trees, for as you can see, they never let him go, and Frank became the Miracle Man. He watched the Museum grow from two old residences and a barn to a beautiful modern museum built in 1940, and now a brand new additional building that will more than double exhibit space and permit many new activities formerly curtailed because of limited space. The city parted with \$319,000 for this two-story project with 47,000 sq. ft. floor space. And now there's \$25,000 in gifts for a planetarium.

The heavy demands as potentate have no terrors for Frank as he is a "past master" at speaking and organization. For years he kept the Museum in the public eye through radio and TV programs and for six years taught conservation and nature study at Univ. of Mich. extension school. He says he quit counting after giving 6000 lectures. Frank resides at 2415 Elmwood SE, has a son in engineering at Univ. of Mich., two daughters, and a married son and one grandson. We're glad this is Frank's big year, so he can relax in 1960 at our 40th Reunion.

Whenever a letter comes from Vice-president **S. Althouse**, known as Sam, the advertising man, we somehow think of that old story about the salesman who could sure sell salt! Can't explain it! Sam's been South again; called on **Everett "Pete" Lins**, our vice-president in charge of swimming pools at Ft. Pierce, Fla. Sam was looking for fabulous "Honey Belle" oranges, but his search was fruitless. For Florida honey belles, we coulda told him to look on the beaches instead of the citrus groves.

The CRC of constant Reunion fame held its great spring meeting in Ithaca in March, laid plans for the June Reunion, saw the Heptagonal Track Meet and elected a new president. Guess who? Our own Reunion chairman **Ho Ballou**! Great stuff! That really puts us in the front row for our own 40th in June, 1960; so make plans!

We're doin' a little tootin' around Florida ourselves, looking up new houses and old Cornellians, and finding the "Honey-Belles" Sam Althouse couldn't locate. They're sweeter, prettier, and curvier than ever! We've also seen some sweet misses at Cape Canaveral, and in the spirit of famous last words—10—9—8—7—6—5—4—3—2—1—#*@?—!—!—!

'21 Henry L. O'Brien
70 Pine Street
New York 5, N.Y.

I am sure all of **Winks Voigt's** friends will be glad to hear that he is making a good recovery from his recent illness; is out of the hospital and back home again. Winks has heard from several Classmates while in the hospital, but I am sure he would like to hear from many more.

Allan Treman, our Class secretary, along with three other partners has recently purchased radio station WOLF. The four partners have formed a new corporation, Ivy Broadcasting Co., which bought the radio station and real estate holdings of Civic Broadcasting Corp. of Syracuse. I am sure all AI's Classmates wish him well in this new venture and trust that he will use the new station not only to promote the best interests of Cornell but particularly Cornell's outstanding Class, 1921. Allan and Pauline Treman have just returned from a month's trip to Hawaii where they ran into many Cornellians. While there, Al showed the movies of the Cornell crew at Henley to a meeting of the Honolulu Cornell Club. On their way back from the Coast, they stopped at Chicago and visited with **Tommy Thomas** who moved there a few months ago from Hagerstown, Ind.

Dr. Jesse D. Stark writes that he is still engaged in the practice of medicine, specializing in radiology at 1082 Park Avenue,

New York City. Jesse was elected a member of the Institute of Humanities of the Republic of France during 1958 and was awarded their Medal of Merite Scientifique.

E. H. Lewis is now chairman of the board and president of Western Insulated Wire Co. in Los Angeles. The Lewises recently returned from an air trip that started in Los Angeles and included Seattle, Alaska, Tokyo, Manila, Hong Kong, Bangkok, Singapore, Melbourne, Sydney, New Zealand, Fiji, Canton, and Honolulu. Quite a trip!

Jim Winter is now an associate in the management consulting firm of Cresap, McCormick & Paget. His step-daughter is a Freshman at Cornell. **Joe Rady** of 2626 Simondale Drive, Fort Worth, Tex., tells us he and all the Fort Worth and Dallas Cornellians and wives enjoyed immensely the recent visit of President and Mrs. Malott.

Bob Mitchell, 1919 Longcome Drive, Wilmington 3, Del., is chief engineer of the street & sewer department in Wilmington. He tells us that they have a very lively Cornell Club of Delaware in Wilmington in which he takes an interested and active part. **John Bradley**, '58 Moross Road, Grosse Pointe, Mich., and Mrs. Bradley left for Europe in February for a five weeks' tour of Italy, France, and England.

I am sure it is unnecessary to remind any of the Class that our Forty-year Reunion is just a little more than two years off. I hope you will all make your plans to be in Ithaca, June, 1961, and to attend the preparatory parties and dinners which will be given in several locations prior to the big event.

'22 Men — **Wilfred M.** (formerly known as, and probably still is in some quarters, **Duke**) **Kearns** lives in Rochester but, now that his three children have all married and dispersed, in a new place of appropriate size which he recently built, complete with swimming pool. Duke claims the pool is mainly for his own enjoyment, but I suspect it comes in handy when some or all of the five grandchildren come to visit. This may sound as though Duke has joined the ranks of the retired gentlemen of leisure, but that's not so; he is still treasurer of Commercial Controls Corp., manufacturers of integrated data processing equipment. The Kearnses live at 533 Rock Beach Rd., Rochester 17.

Nat Moses seldom misses a Cornell affair in New York and around the Westchester area and that in spite of the fact that he is usually given the job of collecting and counting the proceeds. He lives at 74 So. Broadway, Tarrytown, from whence he commutes daily to the "Street" where he has spent many years in the brokerage business. Since his favorite Giants have moved to the West Coast, he doesn't get in as much baseball as he would like, but it gives him more time for his second favorite pastime, Roman History, Gibbon no less.

Here is a short note about **Robert S. Stainton**. He is now a retired professor, I think from Western Reserve, and lives at 2909 Huntington Rd., Cleveland 20, Ohio. Some consulting on the side, plus other interests keeps Bob sufficiently busy to be excluded from the leisurely retired class. It is evident that he didn't waste much time getting a family started; to wit, a daughter 36, and another 34, and a son 30 years old.

—JOE MOTYCKA

'23 Dr. George J. Young Chamberlain, Me.

When you read this, your reporter will have returned to the rock-bound coast of Maine, after a comfortable winter on Cape Cod.

Walter E. (Walt) Flumerfelt, director of oil sales of the oilseed division of General Mills in Minneapolis, Minn., wasn't satisfied to play around with the lowly soy bean. No sir! He is now interested in the oil from the thistle herb, called safflower oil, and has already found many uses for it, not only in foods, but also in paints, and his research hints at unique cosmetic applications. Walt and his good wife **Helen (Loring) '23** were about to become grandparents for the fourth time last February when I heard from him, and besides these news items, Walt enclosed his check for Class dues! Thanks a lot, Walt, and I know that if any of the gang get to Minneapolis, they'll stop in to say, "hello," to you and Betty Crocker.

Charlie Brumbaugh, down Dallas, Tex. way has a new job. He's still with Barber-Greene Co., an outfit that makes conveyors, loaders, ditchers, snow loaders, coal handlers, etc., but since he is now of the age when he still follows the girls but forgets why, the company decided that he has batted his head against the stone wall long enough, and instead of being an area manager in charge of eight States in the Southwest, he is now "district representative, conveyor division," handling conveyors only in Texas and Louisiana. And Charlie has suffered a dose of shingles. His description of that disease should be incorporated in all medical text books: "of all the damn annoying, painful, disagreeable, unpleasant, aggravating, tormenting, worrisome—things, the shingle is it! We sympathize with you, Charles, and hope that you'll be free of them for at least a few weeks. If any of you have had the misfortune to have had the shingles, get in touch with Charlie and give him the benefit of your experience. His new address is Barber-Greene Co., Room 205, Prentice Bldg., 4515 Prentice Street, Dallas 6, Tex.

Do you have any lilacs in your back yard or on your estate? **Clement G. Bowers**, research associate, Floriculture, in his excellent article in the March 1 *ALUMNI NEWS*, expresses the thought that a Lilac Garden on the Campus could produce a spectacular effect when in bloom. If you have some good cuttings you'd like to donate, get in touch with Clem, who, as you know, nurses Cornell Plantations with loving care.

We mourn the loss of **John Paul Andrews**, whose death, reported in the March 15 *NEWS*, occurred September 21, 1958. John lived at 28 Laybourne Road, Towson, Md.

Just as a reminder: don't forget to write that check in payment of your Class dues.

'24 Silas W. Pickering II 30 E. 42d Street New York 17, N.Y.

Good news about Shorty Davis. Charles F. Noyes Co., Inc., has announced that **Walter A. Davis** (above) has been elected a director of the company. Shorty has been with the real estate organization since 1926 and in recent years has been vice-president in charge of the firm's mortgage depart-

ment. He is presently a governor of the Real Estate Board of New York after serving for several years as chairman of its mortgage committee. For three years during World War II, he saw service as a major in the Chemical Warfare Service operations of the US Army.

The list of those who have indicated they are coming to the Reunion at Ithaca in June increases by leaps, bounds, numbers, quantity, and quality. Here are some more names: Look at them now and drop whatever else you plan on doing and come on up with us. **Al Tompkins, Henry C. Givan, Jr., Norris W. Goldsmith, Richard G. Coker, Charles D. Lippincott, Roger Wrigley, Norton Stone, J. P. Wood, John C. Hurlburt, Frank L. Sundstrom, Sidney S. Swindells.**

Carl Schraubstader is now chairman of the mortgage committee of the Real Estate Board of New York and governor of the brokerage division.

Dr. A. J. Delario of Paterson and Franklin Lakes has just had a book published by Macmillan Co.; we all should procure a copy. The title of the book is *Breast Cancer, Factors Modifying the Prognosis*.

'24 AB — Mrs. **Dorothea Johannsen Crook** (above), Hunt Professor of Psychology and since 1946 a member of Tufts University faculty, has been appointed chair-

man of the department of psychology at Tufts. She is the first woman ever to be chairman of an academic department there. She has been acting chairman of the department this year. Since 1948 she has been a research associate of the Tufts Institute for Applied Experimental Psychology, of which her husband, **Mason H. Crook**, is scientific director. In 1955 and 1956, she was a member of the Governor's Commission on Juvenile Delinquency in Massachusetts. She received the MA in 1927 and the PhD in 1929 at Clark University. Her home is at 84 Woods Avenue, West Somerville, Mass.

'25 Herbert H. Williams Admissions Office, Day Hall Ithaca, N.Y.

A new address is reported for **Arthur H. Love**, AB: 1933 South Broadway, Los Angeles 7, Cal. The new address of **Harold D. Uris**, CE, is 300 Park Avenue, New York City 22.

Bjorn R. Edstrom, CE, Angantyravagen 12, Djursholm, Sweden, sent the eldest of his five daughters, **Cisela**, to Cornell for a year, 1957-58. Net result: he will, this June, have a Cornell son-in-law, **Warren C. Wildes**, ME '59. Marriage to be in Sweden.

Leon Behr, AB, 26 Journal Square, Jersey City, N.J., reports his daughter, **Barbara Behr Bernstein**, AB '56, and son-in-law, **George K. Bernstein**, AB '55, LLB '57, have each passed the New York Bar exams and are practicing in New York.

Marcus T. Block, AB, 316 Mt. Prospect Avenue, Newark, N.J., reports his older son, **Arthur**, is a Junior at Cornell. Daughter **Jane** was married, June 11, to **Fred Shuster**, who will graduate from University of Chicago medical school. Younger son, **Marcus, Jr.**, is a sophomore in high school.

Dr. Alvin O. Severance, A(Chem), AB, 151 Harrison Avenue, San Antonio 9, Tex., reports he is still pathologist and director of laboratories at the Baptist Memorial Hospital in San Antonio. He now serves as president of the International Medical Assembly of Southwest Texas, a group of about 600 doctors, and is a member of the board of trustees of the Bexar County Medical Society. Older son, **Richard**, is a first-year man at the Cornell Medical College, and youngest son **Robert** will be welcomed here at Cornell next fall. Al reports a happy visit last December from a Classmate, close friend, and college roommate whose home is Los Angeles; name not given.

Charles K. Greening, A-Chem, AB, West Ramapo Avenue, Mahwah, N.J., reports his son at Colorado College, and daughter at Bradford Junior College. While they are safely away, he finds plenty of time for dogs, fishing, and golf. He mentions a home workshop; don't know whether that means work or puttering but it sounds nice.

George T. Hepburn, EE, 47 North Fullerton Avenue, Apt. 5, Montclair, N.J. We are sorry to report the death of George's wife last December 3. George has two sons and a daughter, all married, and five grandsons. He has happily survived a serious heart attack in 1954 and is still with American Tel & Tel Co.

Aaron L. Binenkorb, AB, 140 West Main Street, Middletown, Ohio. The peripatetic Binney touched home base long enough last January to be present at the wedding of

his daughter, Sally, a Smith College graduate.

August F. Jones, EE, was recently promoted to chief engineer of Cuban Telephone Co., Havana, Cuba, an International Telephone & Telegraph Corp. subsidiary. He has been with the IT&T system since graduation. He was to leave from his former assignment at the IT&T laboratories in Nutley, N.J., February 17. We hope his stay in Cuba has not been too upsetting recently.

The new address of **Austin K. Thomas**, A(Chem) C, is 6132 Washington Circle, Wauwatosa 13, Wis. A new address has been reported for **Victor Chalupski**, Engr, BChem: 256 Vanderpool Street, Newark 5, N.J.

Please send news.

'26 *Hunt Bradley
Alumni Office, Day Hall
Ithaca, N.Y.*

Just as I received my office copy of the March 15 NEWS, carrying the story of Colonel **Alexander N. Slocum**, who should walk into my office but Red (pictured above)! We had a lot of fun catching up with each other over the last ten years. He and Mrs. Slocum plan to travel for a few months before becoming permanently located.

Donald P. Setter of 2808 Jordan Avenue So., Minneapolis 26, Minn., is senior partner in Magney, Tusler & Setter, architects & engineers, 303 Roanoke Building, Minneapolis 2. He says: "We need good men in our firm, both architects and engineers. Would be interested in seeing more Cornell men in our area."

Stanley T. Gemar is still active as consulting materials handling engineer with Gemar Associates, Greenwich, Conn. He gives us an address of 432 Live Oak Road, Vero Beach, Fla.

A note from **Herbert K. Goodkind** informs us that after losing his first wife, the late Mabel G. Goodkind, in January, 1956, he married Virginia J. Haggett in Portland, Me. in March, 1957. They are now parents of a daughter, Rachel Ann, born October 15. Herb's older son, Tom, obtained the MA last year at NYU in camping and outdoor education, and his younger son, John, is working for the PhD in physics at Duke University. Last November, Herb resold a fine private library of 35,000 volumes to one of the large American universities. Herb's address is 155 East 42d St., New York City 17.

Malcolm B. Galbreath of 68 North St., Morrisville, resigned last July as director of Morrisville Agricultural & Technical Institute because of health. He had been with the Institute since 1938.

Robert Folsom Lent of 5701 Jackson St., Apt. 204, Houston, Tex., reports that he spent an interesting month in Mexico last summer with an archeological group uncovering Aztec remains near Cuernavaca.

Arthur Howarth Ross, whose wife, Fern, died in July, 1957, married Mrs. Elizabeth Nelson in September. They live at 140 West End Avenue, Shrewsbury, N.J. His son, Arthur H. M. Ross, 16, is a junior in the Red Bank, N.J. High School and is interested in electrical engineering, mathematics, and physics. He has one stepdaughter, 20. Art is an electronics engineer with the US Army Signal Research & Development Laboratory at Fort Monmouth, N.J.

'27 BS, '28 MS, '32 PhD—**Thomas E. Lamont** of Route 1, Albion, has been elected secretary-treasurer of the New York State Horticultural Society.

'27, '53 WA—Colonel **Carroll K. Moffatt** (above) is now deputy commander of the Army Transportation Terminal Command, Pacific, which supervises Army operations on the West Coast. His headquarters are at Fort Mason, Cal. Mrs. Moffatt is the former **Claire Moody '29**.

'27 AB—**Raymond Reisler**, lawyer at 50 Court Street, Brooklyn 1, delivered an address at the workshop luncheon conference for New York State Bar Association officers during the recent annual meeting of the Association in New York City. He discussed "Current Developments in Unlawful Practice of the Law."

'27 BChem—**W. Roberts Wood** was installed January 1 as president of the Louisville, Ky. Chamber of Commerce. He is president of Girdler Construction Division of Chemetron Corp. and a vice-president and a director of Chemetron. He and Mrs. Wood have a daughter and two sons; live at 321 Mockingbird Hill Road, Louisville 7.

'28 *H. Victor Grohmann
30 Rockefeller Plaza
New York 20, N.Y.*

Colonel **Howard S. Levie** (above), who at the present time is staff judge advocate of the Southern European Task Force, cer-

tainly has a wonderful opportunity to see and visit much of Europe. He writes that just before Christmas last year he made a trip to the French and Italian Rivas and to Spain. Last May, just before his final plans were being made to attend our Thirty-year Reunion, he was transferred from the Pentagon, where he had spent almost four years, to Italy. His headquarters are in Verona with subordinate installations in Vicenza and Livorno. Internal legal problems, plus numerous negotiations with the Italians, keep him well occupied and also afford him the opportunity to visit Rome once a month. Howard tells us that he is only an hour from Venice by fast train; so if any of the members of the Class of '28 happen through the area, don't hesitate to give him a call: Home 46426; Office 34010.

Paul Buhl is with LaPierre, Litchfield & Partners, 292 Madison Avenue, New York City. He is a registered architect in New York State and is a member of the American Institute of Architects, New York chapter, New York Society of Architects, and the Cornell Club of Westchester County. Paul is active in his local school groups such as special PTA projects and in the local high school students' science seminars. Paul's older son, David, graduated from MIT in 1958, receiving a degree in electrical engineering. His younger son, Peter, is in the class of 1961 at Lehigh. Paul's new address is: One Cortlandt Place, Ossining.

It's not too late to pay your 1959-60 Class dues. Send your check for \$6 made to Cornell Class 1928 to our treasurer, **Raymond F. Beckwith**, 415 Madison Avenue, New York City 17. Come on, you slowpokes!

'29 Men—Memo to all '29ers: 30th Reunion, Ithaca, June, 1959.

Herman London is beaming at the thought of returning to Ithaca, not only for the Reunion, but to see his married daughter, **Barbara London Wilson '59** graduate. **A. W. O'Shea** writes his oldest daughter, Kathy, is enjoying life at Washington State College (a lovely place, your correspondent has visited it many times), his second daughter, Sally, is in high school, and Tim is in grade school.

Paul N. Martin writes he moved to 107 College Avenue, Frederick, Md., and hopes the boys will drop in when in the neighborhood. **Leo Slavin** enraptures **Mike Bender** about his ten-year-old daughter and now lives in Valley Stream.

W. R. Franklin, captain, USA, is enjoying life in London, England and passes word along that he sincerely regrets being unable to join us at the 30th. A case of distance *not* lending enchantment. **D. Dietrich** is mighty proud of his four grandchildren (3 girls and a boy) and we know he hopes that his offspring will continue the good work.

Two traditionally good news items: **Harry Crawford** flashes that son, Dennis, has been accepted at Cornell for September, 1959. Congratulations, Harry and Dennis! **Irving Cohen** happily relates he will return for the 30th Reunion along with son, **Lawrence Cohen '54**, who will be initiated into the rites of the first big Father & Son Reunion. (Hopeful footnote: that Lieutenant (jg) **Charles Thirer Freedman '54**, USN, now attached to the USS Independence, the lethal carrier, can join me to make it another father and son twosome.)

Please send in news notes about you and yours to me at Paramount Pictures Corp., New York City 36.—**ZAG FREEDMAN**

'29 **Martha Cox**, PhD, received the Theta Sigma Phi "Woman of the Year" Award in Indianapolis. A woman physicist who is helping maintain America's superiority in the air, she is head of the physics division of the Naval Avionics Facility in Indianapolis. She is both researcher and administrator. As division head, she directs a staff of seventeen.

Mrs. Thomas W. Hopper (**Helene Miner**) is chairman of the Reunion committee. Our 30th promises to be the best ever, so make sure you don't miss it! Please return your questionnaires to Helene and send any sparkling news items to me. See you in Ithaca in June!

—**ISABELLE SALOMAN GICHNER**

'30 **MA**—*Revolution in the Theatre: Conclusions concerning the Munich Artists' Theatre*, by Georg Fuchs, condensed and adapted from the German by Mrs. **Constance Brown Kuhn**, has been published by the Cornell University Press. The book was supported in large part by the Drummond Fund, which was collected by former friends and students of Professor **Alex M. Drummond**, Grad '09-'10, '12-'15, who was Director of the University Theatre for many years.

'30 **BS**—**Arthur C. Stevens** (above), president of the Cornell Club of Hartford,

Conn., is president and general manager of The New England Laundry Co. The company, serving the Greater Hartford area, operates seven modern drive-in stores, with pick-up and delivery service provided by fourteen "big red" trucks. Stevens is a past-president of the Connecticut Launderers & Cleaners Association. He and Mrs. Stevens toured Mexico in February, 1957. They have two sons and a daughter and live at 73 Blue Ridge Lane, West Hartford, Conn.

'30 **CE**—**Samuel Wakeman**, general manager of Bethlehem Steel Co. shipyard at Quincy, Mass., was host at a reception for Queen Frederika of Greece at the Sheraton-Plaza Hotel in Boston, following her christening last fall of the largest cargo ship ever built in this country, which was named for her daughter, Princess Sophie. The company built the tanker for Stavros S. Niarchos of Greece. Wakeman's address is Steamboat Lane, Hingham, Mass.

'31 **Bruce W. Hackstaff**
27 West Neck Road
Huntington, N.Y.

Every now and then we receive a group of new addresses. In the hope that some of you may wish to know where the Classmates are, we list them.

Raymond C. Milks moved in December to 2434 Tulip Street, Sarasota, Fla. Ray formerly lived in Ithaca where he was a public accountant and also secretary of the Municipal Civil Service Commission for six years. We do not know what he is doing now. How about it, Ray?

Gilbert S. Powell now lives at 3030 La Cresta Road, El Cajon, Cal. He formerly resided in La Mesa and San Diego. Like for Ray Milks, we do not have any other data on Gil.

Lawrence W. Salisbury recently moved to Candlewood Lake Road, Brookfield, Conn., from Valley Stream. He was advertising manager for Eagle Pencil Co., and we have no change in occupation to report.

Paul N. Hunt is still with Texaco at their refinery in south Jersey. Paul, Jr. is in his third year at Washington College, Chesterton, Md., and younger son, **Bert**, is in his second year at Cornell. Home is at 17 South Childs Street, Woodbury, N.

Harold A. Lehrman, correspondent for the New York Times, the Post, and Reporter Magazine, reported on his recent tour in North Africa, the Arab Middle East, and Israel in the auditorium of Anabel Taylor Hall earlier this month under the sponsorship of B'nai B'rith Hillel Foundation. His topic was "Israel and Her Neighbors." Hal has been a correspondent since graduation, and his duties have been with the Associated Press in Paris, national affairs editor of Newsweek and correspondent for the London Fortnightly, Daily Express, and New Chronicle. He is the author of several books, including Russia's Europe, Tangier to Tripoli, and Israel: The Beginning and Tomorrow.

'32 **Richard H. Sampson**
111 W. Washington St.
Chicago 2, Ill.

Jackson Hazelwood reports that he severed a three-year connection with Keeling & Co., Indianapolis advertising agency, and he and four associates formed Carlson & Co.,

June 28. Since then, they have been busily scurrying for clients, mostly within a 300-mile radius, and hope to be the largest agency in the State. He made an eastern college tour with his son, Jerry, in November and Jerry hopes Cornell was as impressed with him as he was with Cornell. His home address is 1040 Collingwood Drive, Indianapolis 8, Ind.

Robert S. Jonas is a soil conservationist for USDA Soil Conservation Service. He grows Christmas trees as a sideline, which he hopes will pay the college expenses for his three children. His oldest and only daughter might be at Cornell next year. He resides with his family at Mendon Center, RD 2, Honeoye Falls.

George H. Matthew has lived in southern California for the last ten years. He is vice-president of General Milk Co., Los Angeles (overseas marketing of milk products). He has one son, 17, and two daughters, 15 & 11. His son, **G. Dewey Matthew '62**, entered Cornell last fall, in Engineering Physics. George resides with his family at 311 Congress Place, Pasadena, Cal.

Theodore E. Weissinger reports he has completed twenty-five enjoyable years with the DuPont Co., the last fifteen in the home office in Wilmington, Del. He is manager of salary classification division, which is a staff function in the employee relations department. His home address is 59 Shellburne Drive, Wilmington 3, Del.

Henry G. Sanborne was elected in June president of the Severn Heights, Md. Improvement Association, in short "mayor" of Severn Heights, Md. It's a community up the Severn River, about six miles from Annapolis where his wife, Betty Alden, and he have a summer cottage. In August, he became a member of the Veterans Association of Metropolitan Life Insurance Co., having completed twenty years service as an agent in Washington, D.C. In September, he and his wife had a wonderful vacation trip to the Hawaiian Islands. He resides with his family at 1515 Rhode Island Avenue, NE, Washington 18, D.C.

E. C. Branche reports that he completed twenty years with US Department of Agriculture last May. He presently enjoys trips to Mississippi, Louisiana, Arkansas, and Tennessee, as part of his work in the Milk Orders Branch, Dairy Division, AMS, USA. He also wrote: "**Dick Pringle** called on us in October (us means **Marion Maynard Branche '32**) on his return from Victoria, Wellington, New Zealand. He apparently had a wonderful nine months' respite from ten years with ICA or its equivalent. He circled the globe on this venture visiting friends made in ICA in Africa and Switzerland. Yes, you guessed it, he's still a bachelor." The Branches have a daughter, Pat, a sophomore at William & Mary, and a son, Dick, just returned from several years in Anchorage, Alaska as a guest of Uncle Sam. Branche lives with his family at 5906 Munsch Hill Road, Falls Church, Va.

W. E. Huelsenbeck is another suffering commuter to Newark from the north Jersey coast. He is associate general manager with the Prudential. The only other Class member he sees is **Milton Ross**, now a dentist in Long Branch, who is also a neighbor. He lives with his wife, Helen, and sons, Peter 16 and Greg 12, at 5 Dogwood Lane, Rumson, N.J.

'35, '36 BChem—"Ceramics: The Oldest Art and Newest Science," a paper by **Samuel W. Bradstreet**, was published in the December issue of The American Ceramic Society Bulletin. Bradstreet is supervisor of inorganic technology with the ceramics & minerals department of the Armour Research Foundation of Illinois Institute of Technology in Chicago. He lives at 309 South Euclid Avenue, Oak Park, Ill.

'37 Women—Still more Christmas notes: **Louise Davis** said she was about to move, but has not sent her new address yet. "Davy" wrote that she led an Appalachian Mountain Club, canoe trip in the province of Quebec last summer. ("It was a brand new experience for me to know I was responsible for a dozen people out of touch with civilization for fifteen days. Happily, all went well. We had plenty of food, fine country, and good fishing.")

Doris Brigden Medsger writes: "My Tom graduated with honors from high school in June and is now a frosh at Pratt Institute in Brooklyn. His alma mater is the same tune as ours. He can't help but chuckle when he sings 'Hail Pratt Institute.' Melanie is a happy high school sophomore. Am up to thirty kindergartners this year. Still taking extension courses from Adelphi. Maybe license next year. Have three hours toward my Master's. Don't suppose I'll ever get there, but maybe by year 2000."

Marion Eagan Hartman: "We are trying to get Bill into Cornell, Electrical Engineering. Keep your fingers crossed for us."

Mary Wood: "Early in November, I met **Ginny Richmond Travis** at Hastings-on-Hudson and drove to Poughkeepsie to visit **Betty Haas Conrad** and her three daughters. Betty works at IBM. Saw **Peg Haas Smith '39** and her family, too."

Ruth Marquard Sawyer: "We love our country living, even with its multitude of winter problems. Like so many other parents, we are sweating out senior-year exams and college application with Rick. He is applying to Cornell; although his marks are acceptable, there are interviews and things which separate the men from the boys."

Jeanne Paquette Clark writes: "Started work on the MA at Arizona State University last January. Did speech therapy with cerebral palsied children in an ASU workshop last summer and this fall started going to Gompers Memorial Clinic to continue working with CP's, the deaf, aphasics, and severe articulation cases. I go to a local elementary school twice a week where I've organized a speech clinic for thirty-nine children. Still do a few radio commercials but mostly TV now. From July til October, did 9 TV spots a week, then the sponsor swapped the spots for a once-a-week package, 'Colonel Flack,' which I MC and do commercials. Between last January and April, I played at the Sombrero with **Charles Coburn**, **Signe Hasso**, **Don Porter**, **Oliver Cliff**, **Hollie Harris**, and **Burgess Meredith**; a wonderful experience! You can imagine what a race it is to keep up with all this, studying, and a growing family, and house. Van and the children are a bunch of individuals, too, and seem to understand mother's love for activity! Wish we had an organized alumni group here; there are certainly plenty of us around."

(Aside to '39ers "Put" Finkill, "Piney"

Abrams, Betty Shaffer Bosson, Gerry Bladen Schwartzman, Ruth Anderson Adams, Peg Haas Smith, Anne Messing McRoberts, "Binx" Howland, "Doddie" Phillips, "Glad" Frankle, etc., and also to '34 gals **Hazel Ellenwood Hammond, Ruth Boheim Standish, and Naidyne Hall Heeger**: of course I'll see you in Ithaca in June! Next to a '37 Reunion, there's nothing better than a '39 Reunion! Our grandchild Class takes after us. Thanks to all you gals for your interest in the '37 column and for the news and snapshots of your own families.

—CAROL CLINE

'38 Men—Lawzy, Lawzy, how the time does fly! By the time you read this, we'll have paid our taxes, cleaned the leaves from around the iris in the yard, begun wearing the lightweight suit, and started wondering seriously where to go on vacation this summer. Seems just a week ago we were wondering how the Big Red would fare in the Colgate game. (Is this advancing age, sires, or pre-occupation with the necessities of life and living?)

Well, on to some news items: **Holly Gregg** was recently named advertising and design director for P&C Food Markets in upstate New York. He had previously been in charge of P&C's building engineering and private label designs. **Holly** lives in Skaneateles. **Charlie Russell** has been appointed technical account executive, advertising and public relations, for S. Gunnar Myrbeck & Co., Quincy, Mass., industrial advertising specialists. For the last two years, **Charlie** has been doing writing and consulting work, including assignments for the State Department.

Ducky Swanson, executive vice-president of Nebraska Clothing Co., Omaha, was last month voted into the office of president of the National Association of Retail Clothiers & Furnishers. **Ducky** is married and the father of three children: **John**, a freshman at Pomona College; **Mar Christines**, 15; and **Scott**, 11. **Tom Albright** was elected vice-president of the New York State Horticultural Society.

So '38ers continue onward and upward. Now some address changes: **Whitey Nelson**, Sachem Rd., Weston RD 2, Westport, Conn.; Commander **Bill Serby**, USNR, 4th Naval District, US Naval Air Base, Philadelphia 12; **John Sly**, 704 Princeton Rd., Westover Hills, Wilmington 6; **Lyman Towner**, 114 Electric Ave., Rochester 13; **Sid Ulfelder**, 24 Brookmede Dr., Erlton, N.J.; **Ralph Vreeland**, Woodcrest Dr., Aberdeen, Miss.; **Seymour Grupp**, 69-10 108th St., Forest Hills 75; **Cliff Luders**, Maple St., E. Aurora; **John Maccreery**, Bal-A-Mac, Granite Springs; **Jack Duttonhofer**, 358 Flora St., Lagrena Beach, Cal.

Well, be with you in the next couple of weeks. Meanwhile, let me know what's new.

—STEVE DEBAUN

'39 **Aertsen P. Keasbey, Jr.**
141 West 19th Street
New York 11, N.Y.

Twenty-year Reunion

Ed Stewart lives at 268 South St. Road, Auburn, and will be down for Reunion. He is working with **Peck** to insure good attendance in June. He opened his own architect's office in 1953, proceeds from which he acquired a new house in 1955. **Ed** also has had a new daughter, in 1956, so I guess he has

others or another. **Joe Markowitz** is at 5323 Homestead Ave., Marchantville, N.J. with family which includes a boy and a girl. He is general manager of Artcraft Wire Works in Camden, manufacturers of plastic coated wire goods for kitchen accessories.

Bill Latham lives at 35 Evergreen Street, Cortland, with his two girls and one boy. He has worked with GLF petroleum department since graduation. **Gordon Trolley** is vice-president of the New Ocean House, Swampscott, Mass. and lives at 216 Puritan Rd., Swampscott.

Hank Keller, 109 Louvaine Drive, Kenmore 23, writes: "The advent of our Twentieth Reunion has finally moved me to send a bit of news to you. I have been married since 1941 and have a twelve-year-old daughter and a nine-year-old son. After military service in Africa and Italy as a Field Artillery major, I spent a few years at banking, then the automobile business. In 1952, I organized Henry R. Keller Associates, Inc., a finance company operating in the western New York area. Our local Cornell Club is very active and affords alumni a splendid opportunity to keep in touch with Cornell. Several of us are making plans for Reunion, but we haven't quite determined if it will be stag or with spouses."

Bob Rose lives at 56 Doncaster Road, Kenmore 17, and his office (MD) is in North Tonawanda. **Bob's** wife is the former **Muriel Elliott '41** and they have three girls and one boy. He is president of the Niagara County Medical Society and specializes in internal medicine.

Be sure to make your plants for Reunion early. Remember Lovejoy, Box 517, Rosemont, Pa., and that people make a party.

'40 **Arthur E. Durfee**
RD 2
Ithaca, N.Y.

Joseph W. Eaton (above) has been appointed professor of social work research in the graduate school of social work at University of Pittsburgh. He will have responsibility in areas concerned with the research program for the Master and Doctor of Social Work degrees and development of fac-

Need fast delivery
of corrugated boxes?

Call

your H & D
Packaging Engineer

Hinde & Dauch

Division, West Virginia Pulp and Paper

Sandusky, Ohio
15 Factories • 42 Sales Offices

CORNELL CHAIR

Shipped direct from Gardner, Mass., express charge extra. If you wish gift shipment, get cost at 30 pounds shipping weight from your local Railway Express office and add to your remittance. Your card can be enclosed: send with order.

For Your Home or Office

You'll be proud to show your friends the new Cornell Chair. With its authentic Emblem of the University in full color, it is popular with all Cornellians.

The chair is sturdy and comfortable, built by New England craftsmen of selected northern hardwood. It is finished in satin black, with light mahogany arms and finely striped in gold. Obtainable only from Cornell Alumni Association.

Cornell Alumni Assn., Merchandise Div.
18 East Avenue, Ithaca, N.Y.

For payment enclosed, ship.....Cornell Chair(s) at \$32.50 each, express charges collect. Shipping address is (please PRINT):

Name
Street & No.
CityState.....

ONLY
\$32.50

Use Coupon

ulty research. In recent years, he has served as visiting professor at the school of social welfare, University of California at Los Angeles; as a lecturer at the school of social welfare, UCLA; and as a coordinator of research planning in corrections and research consultant for the State Board of Corrections in California; visiting professor of sociology, school of applied social sciences, Western Reserve University, Cleveland; and as a consultant on research for several social work agencies, including the Cleveland Welfare Federation, the Jewish Family Service Society, the Goodrich Settlement House, and the Pittsburgh Family Service Society.

Walter W. Griffin, Jr., 14 Ashley Drive, Spring Hill Station, Mobile, Ala., writes that there are few Cornellians located near him, but that he has seen **Jack Ehrhart** and **Bob Schuyler** occasionally. Walt is senior project engineer at southern division of Scott Paper Co. and has been there for ten years. The Griffins recently moved into a new home and have plans to vacation in the North next summer. Walt apparently enjoys the year-round golf in Alabama.

Glenn E. Edick, director of distribution for GLF in Ithaca, was recently elected vice-president of United Cooperatives, Inc. Glenn is president of the Etna Men's Club and the Dryden Central School board. He is also a member of the County Hospital board of trustees and the Ithaca Chamber of Commerce.

Henry S. Thomassen, 30 Hickory Drive, Maplewood, N.J., writes very appropriately: "At the risk of sticking my neck out, may I ask a question? What's happened to the '40 news in recent issues?" Hank, it was good of you to write and for the benefit of the Class as a whole, we might quote a punch line from a romantic play, "I didn't know you cared!" That's a roundabout way of saying that we welcome news from anyone in the Class and a skip in the column usually means that the well has run dry and your correspondent wasn't sufficiently on the ball to dig up some original material.

"Man of the Year" award has gone to **George T. Crawford**. This honor was given him by the Newark branch office of Connecticut General Life Insurance Co. as "the member of the Newark agency who has made the most outstanding contribution to his clients, the life insurance industry, and his associates during the past year." Our spies report that in 1958 George wrote more than a million dollars worth of new life insurance. He and his family live at Green Road, Sparta, N.J.

A new associate clinical professor of medicine and director of thyroid clinic at University of California school of medicine, in San Francisco, is **Francis S. Greenspan**. He does medical research and teaching, as well as carrying on a private practice of medicine. The Greenspans live at 59 Manzanita Avenue, San Francisco. They sail and ski in their spare time and report on some other Cornellians as follows: Dr. **Harold Auerhan** practices surgery in Oakland, Cal. and Dr. **Stanley Reich** '41 practices radiology in San Francisco.

'41

Robert L. Bartholomew
51 N. Quaker Lane
West Hartford 7, Conn.

Frederick D. Vieth, 757 Toyopa Drive,

Cornell Alumni News

Pacific Palisades, Cal., is manager, western district, for the W. L. Maxson Corp. (New York). Pete writes that he covers nine western States for Maxson, military electronics and control systems. Mrs. Vieth is the former Kathryn Werner of Garden City. Children are Jeff, 16, Wendy, 13, and Tim, 10.

National service officer with the Disabled American Veterans is **Stuart J. Cody**, Care Veterans Administration, 49 4th Street, San Francisco 3, Cal. Mrs. Cody is the former Elvera Pieri. Stu's father is **Stuart A. Cody '11**.

Kenneth N. Jolly (above), 1900 Rittenhouse Square, Philadelphia 3, Pa., has been appointed director-corporate relations, Campbell Soup Co. New responsibilities for Ken include formulating and administering the company's public, government, and community relations program. In October, 1955, he joined Campbell's as assistant to the general counsel and last year became assistant to the chairman of the board.

Secretary and sales engineer for Scandia Mfg. Co., **Walker F. Peterson, Jr.**, lives at 1838 Circle Road, Ruxton 4, Md. Pete's wife is the former Anne Porter. The three daughters are Peggy, Anne, and Polly. His father is **Walker F. Peterson '11**.

Psychiatrist **Burton August, MD**, lives with his wife, the former Flora Bor, and their four children, at 278 Town Line Road, West Nyack. He is a graduate of Columbia University and a member of the psycho-analytic clinic for training and research.

Dr. **Hector W. Benoit, Jr.** has been in practice in Kansas City as a thoracic and cardio-vascular surgeon since 1953. Mailing address is 2501 West 64th Street, Kansas City 15, Mo. Mrs. Benoit is the former Madeline Morse of Watertown. There are three children.

Frank A. Rotella, 3024 Delancey Road, Niagara Falls, is vice-president of John Palumbo Real Estate. The Rotellas have three daughters.

William E. Gifford, 3 Ballard Terrace, Lexington, Mass., is an engineering physicist. Bill works as project director of advanced cryogenic engineering for Arthur D. Little. There are four Gifford children. Bill's brother is **Robert M. Gifford '39**.

Regional sales manager, dairy division, western States, for Marathon Corp., a division of American Can Co., is **David Wilson**. Home address: 1863 Elevado Avenue, Arcadia, Cal. An avid handball enthusiast is Dr. **Harold Goldenberg**, 2255 Grand Con-

course, Bronx 53. Goldie practices dentistry at 242 East 72d Street, New York City. He is a member the Society of Oral Physiology & Occlusion and Pierre Fouchard Academy. Married, two children.

Ford and General Electric are represented by **Paul H. Mount**, Quarryville, Pa., partner and general manager of Conestoga Farm Service, a retail farm machinery and appliance business. A partial list of Paul's activities include: board member, Quarryville Memorial Methodist Church, American Society of Agricultural Engineers, Chamber of Commerce, and Lions Club, plus wife and two daughters. **Joseph Hilzer**, 15 New Jersey Avenue, Flemington, N.J., is sales manager of Flemington Fur Co. His wife is the former **Doris Benjamin '42**. They have two boys.

'43 BS—Ethnic dancers Carola Goya & Matteo (**Matthew M. Vittuci**), with pianist, performed in Alice Statler Auditorium, March 18. Matteo paid tribute from the stage to May Atherton, director of the Cornell Dance Club, and Professor Mary E. Duthie, Rural Sociology, Emeritus, for their encouragement. **Emerson Hinchliff '14**, who has seen many such performances all over the world, describes the show as one of the most pleasant and informative he has ever seen. He says:

For one thing, I have never heard the *castanuelas* (castanets) played more expressively; a piece by Albéniz became a love duet of sound and flowing hands. Their range was enormous. Two spectators from India bore testimony to the authenticity of their Indian numbers. I could do the same for those from Spain and Hawaii. I have no doubt that the one from Japan faithfully reflected first-hand experience. The pleasure of the evening was immensely heightened by short explanations by Matteo of what some of the stylized gestures meant, particularly helpful as regards India and Hawaii. Scottish dancers hold their hands above their heads to imitate the proud and fighting stag. The jouncy Sicilian *tarantella* arose from the peasant's belief that working up a good sweat would throw off the effect of a tarantula bite.

'45 Women—This article has been so long in coming, I've contemplated using a pen name. **Ric Carlson's** mention of the ladies at the January meeting really gave me the final shove. It seemed too bad for the ladies only to be in the News primarily through the courtesy of our favorite counterparts. I could list a number of good excuses for the long silence since Reunion (first, no news, then an engagement, a trip to the hospital, a wedding, a honeymoon in Bermuda and Jamaica, a local newspaper, the arrival of Michael Douglas October 14, 1957, Little Theater and musical activities plus moving), but somehow they all seem a bit lame in print. Michael's father is one of Lord Jeff's men and his partner in business a Wesleyan man. The little three members try to give the Cornellian a hard time, but mother uses lullaby time for indoctrination and we read the ALUMNI NEWS together, yours truly reading and Michael turning the pages. Grandmother is **Edith Rulifson Dilts '18**.

We now have a new treasurer and the treasury is sadly in need of contributions. Please send your dues off post haste to **Ruth Henne Meyer**, 755 Oak Avenue, Westfield, N.J., so that we will have some funds to work with for Reunion doings. June, 1960 will be here before you know it. I promise

faithfully to be a better correspondent in the future. Please drop me a line at the same time you mail your check to Ruth. My address is 2 Eglantine Avenue, Pennington, N.J.—**MARY JANE DILTS ACHEY**

'46 Men—**Anthony Guzzo** (above) has assumed the directorship of technical operations at Thiokol Chemical Corp. Utah Division, where he is a veteran rocket motor scientist. He resides with his wife and son, Mark, at 371 North 5th West, Brigham City, Utah.—**DAVE DAY**

'47 Men—Anyone know this guy (above)? It is our **Francis E. "Judd" Welch**, who has just been given a dubious honor, I guess. Not long ago, he journeyed to New York on business and as a result of various events wound up at the '49 Reunion dinner and planning session. Upon walking into the meeting room, he looked at the printed list of men who were to serve on the Reunion committee, in the Class of '49, mind you. He was listed as assistant Reunion chairman! Don't the '49ers have enough personnel to staff a Reunion? Must they trap a good, unsuspecting '47 lad and rely upon him to carry the load? I am impressed, Judd, but don't be a sucker.

One of our Aggies has managed to push himself right along at Seabrook Farms Co., Seabrook, N.J. **Clay Gascoigne** is food technologist and head of quality control there. His wife is **Janet Bareford '47**. Four daugh-

8 % Guaranteed for Life!

Yes, Mr. Cornellian, we will pay you an income equal to 8.28% per annum guaranteed for life beginning at age 65, on every \$1,000 of premium paid us. This is possible through our sensational Retirement Annuity Plan.

We have one of the most complete and competitive lines of annuities being offered the public today. If you're thinking about retiring and want those years to be free from financial worries, then have your insurance counselor contact us—or write us.

Standard Life INSURANCE COMPANY OF INDIANA

HARRY V. WADE '26, *President*—H. JEROME NOEL '41, *Agency Vice-President*—ANDREW B. BICKET '30, *Assistant to Underwriter*—HOWARD E. ROSS '39, *East Coast Agency Supervisor*

INDIANAPOLIS 5, INDIANA

Cornell University

1959 Summer Session

June 15 to September 15

Summer School

July 6 to August 15

Graduate and Undergraduate Courses in

Arts and Sciences
Agriculture
Home Economics
Industrial & Labor Relations
Education
Engineering
Architecture
Hotel Administration

Other study opportunities provided in a variety of conferences scheduled throughout the summer to serve special groups.

For catalogue write:

DIRECTOR, SUMMER SESSION
Cornell University, Ithaca, N.Y.

GUARD YOUR FAMILY

FIGHT CANCER WITH A
CHECKUP AND A CHECK!

AMERICAN
CANCER
SOCIETY

ters: Susan 8, Nancy 6, Janet 3, and a new one, Harriett Lyn, born last December 20. Janet's brother, **Bill Bareford '62** is a Cornell Frosh in ChemE. As head of quality control (received position in December, 1957), Clay is responsible for the quality of all fruits and vegetables under Seabrook Farms and Snow Crop labels. I'll have to buy some Seabrook Farms and Snow Crop frozen foods quick like. It is always pleasant to hear success stories.

A message from the West Coast, courtesy of "**Gordo**" Dingle: "Pardon the chintzy reply that I am dashing off at work here on Saturday. The Air Force 'stretch out' has been abandoned and we at AiResearch Mfg. Co. are working six 8-hour days, a real drag after a while when the novelty of extra money wears off. I have founded the AiResearch bridge club and am its director. I am planning on joining the AiResearch investors club. My wife is expecting our second son any day. Our two-year-old son is about to create utter destruction in our home. Activities in the Hals Und Beinbuch Ski Club and Santa Monica Badminton Club take too much time. My stomach ulcer has left, bless it, and my sprained ankles are holding up. The AiResearch tennis team gets desperate every now and then and I play No. 1 singles and doubles for them in the industrial league. Skin diving has been slow lately due to the absence of spearable fish. However, free lobsters and scallops are not to be sneered at. I have been promoted to group leader in the air conditioning group of the preliminary design department. All in all, I guess you can say I'm pretty busy." As usual, Mr. Dingle leaves me breathless. A P.S. adds this important news: "My job entails preparing proposals and following through on the initial design of air conditioning systems for the air frame companies (Boeing, Lockheed, Douglas, etc.). I am now working the McDonnell Man-In-Space Pressurization and Survival System."

—BARLOW WARE

'49 Men—To preserve the peace at my house, I have been instructed by my wife **Joan (Noden) '50** to say that we have bought a new house at 179 North Maple Avenue, Greenwich, Conn., and adopted a baby boy, Stephen John, who will be eight months by the time you read this. Chaos reigns supreme at the Keegan Cave! We did manage to see the Cornell-Utah basketball game in New York along with **Walt and June Peek, Marty and Evelyn Hummel, and Pierre Kelly** who was in from California. Pierre is an applications engineer with Autonetics, a division of North American Aviation, Inc. in Downey, Cal.

Dr. **Howard F. Anderson** sent in a note from Box 1522, Agana, Guam. Howard went to Guam as a captain in the US Air Force (VC) in 1955 and liked it so much that he stayed there in private practice and expects to enter a new clinic this month. From **F. Joe Van Poppelen, Jr., 445 West Osborne Road, Phoenix, Ariz.**, comes word that he married a Binghamton girl, Marnie Sullivan, in September. The Class was well represented by **Bob St. Jacques, Joe Jamison, Neil James, Jerry Hargarten, and Roger Day**. Joe is national sales manager for Motorola Semiconductor Division in Phoenix. He tells us that Roger Day is now the father of a second boy and that Joe Jamison has grown hair—How, Joe, how?

Frank S. Senior is manager of the Schemmady office of The Falk Corp. Frank, wife, and year-and-a-half-old daughter live at 17 Bromley Place, Scotia 2. **Walter Rutes** is a participating associate at Skidmore, Owings & Merrill and lives at 25 Richbell Road, White Plains. **Don D. Ward, Jr.** has transferred to the heavy military electronics department of General Electric Co. in Syracuse as a reliability engineer in the missile detections systems section. Don's family; wife, son, and twin daughters, live at 9 Apple Tree Lane, Liverpool.

Peter F. Roland is keeping "busy and broke" with his family of four at Lake Placid. **Rodney Miller** and his wife **Mary (Heisler '49)** live at 10 Vista Court, Glen Falls. **William P. Smith III** and his wife, Polly, report from 1408 Garfield Ave., Wyomissing, Pa., that the skiing has been great. **Norman L. Baker** and his brother **Howard Baker '50** started Hownor Associates, Inc. in November, 1956 and the construction company is still going strong in Long Island City. Norm lives at 1245 Eastern Parkway, Brooklyn 13.

At last comes some news from **Robert K. "Bucky" Lewis**; the one, the only, the original! Bucky and his wife live at what appears to be Box 22006, Houston, Tex. and he says he has hit two oil wells out of two attempts. That figures, and he also wrote that he has "a mint condition '37 Cord Convertible for Reunion." Captain **John J. Bilon**, USA, Quartermaster Group, APO 331, San Francisco, Cal., regrets that he and his family will miss Reunion but he claims that Okinawa is a little too far away.

I have no news from the following characters except that they plan to be at Reunion: **Jack J. Roland**, 320 Atlantic Avenue, East Rockaway; **Severn Joyce**, 500 E. Boundary Street, Perrysburg, Ohio; **Herbert Kallman**, 626 Third Avenue, New York City; and **Robert N. Jacobson**, 14 Verne Place, Hartsdale. The list of '49ers who will return to our Terrific Tenth is growing so fast that we may have to borrow a circus tent and, with this Class, a circus tent might be appropriate. Wonder if "McCarthy for President" is still painted on buildings on the Quad? Be sure to be at the Tenth and find out!—**DICK KEEGAN**

'49 Women—A welcome letter from **Lee Feinberg Miller** (Mrs. Joseph L.) brought all this news: "First, we have a new addition to our family, the first, Paul Edward Miller, born January 4. Second, we have just moved to our own home. We have a little more than ½ acre of land and swimming privileges at Peach Lake, about 1800 feet away. If there are any Classmates around, I'm easy to find; just ask in the Brewster Pharmacy and my husband will give directions." The Millers' address is RFD 1, Brewster.

Some other news via Lee: **Connie Berkower Moore** (Mrs. Herbert) is the mother of Susan, born November 17. Susan joins a brother, 2½. **Marcie Shlansky Livingstone** (Mrs. Robt.) is the mother of a new baby girl, Ellen Louise, born March 2. Ellen Louise also has an older brother, 2½. Lee saw **Eunice Frohman Shatzman** (Mrs. Herbert) recently and they discussed the possibility of their getting back to our Tenth Reunion in June.

Mrs. F. Langdon Davis, Jr. '49 (Jeanne Powell) is president of the Augusta, Me. branch of the AAUW. The Davises live at Western Ave., MR 2, Augusta, Me. **Lucille Oaklander Herbert** is an instructor in the department of English at Carleton College, Northfield, Minn. Lucille received the PhD at Cornell last September; previous to that, she earned the MA at Smith College, and did further graduate work at Radcliffe and the Université de Renne, in France. **Lila (MacLeod)** and **Jim Kuhn** have a third girl, Christine Lila, born February 11. The Kuhns live at 103 12th St., Cresskill, N.J. **Loie (Birrell)** and **Bill Morrill** also have a third girl, Elizabeth Darcie, born last September. The Morrills have moved into their own new home at 220 Croton Drive, Wayneswood, Alexandria, Va.

Polly Wallworth and **George Riggs, Jr.** were married last October, in Gladwyne, Pa. Riggs is with Reynolds & Co. in Philadelphia. **Brett Crowley Capshaw** (Mrs. Terry) is the proud mother of Bradford Austin, born last October. Bradford joins an older sister, Brett. The Capshaws' address is 103 Cheney Lane, Newington, Conn.

Babette Stern Isaacson (Mrs. J. E.) writes: "We are still in same location, 1321

Napoleon Ave., New Orleans 15, La. J.E. has 2 years to go to complete a surgical residency at Charity Hospital here in N.O." The Isaacsons have two daughters, Robbin, 4½, and Kim, 2. **Dede Barkan Kurtz** and family have moved to 75 the Serpentine, Roslyn Estates. **Jean Houston Plum** (Mrs. Fred) and family now live at 3809 57th Ave., NE, Seattle 5, Wash. Jean writes: "We have five bedrooms and four baths and a playroom that will accommodate a dozen sleeping bags; so any visitors to the northwest, please drop by." **Fred, MD '47**, is now an associate professor at University of Washington medical school.

Jean Strobel Young (Mrs. Richard '49) and her husband have a sixth son, Terry Evan, born last September. Their other boys are Gary, 8½, Kim, 6½, Dale, 4½, and twins Leigh and Glenn, 1½. Jean's husband is organization chairman of Boy Scouts for Peconic Bay Dist. He is also president of the local PTA. The Youngs live at 34 Sunrise Ave., Riverhead. See you at Reunion in June! Send news to Mrs. L. A. Manser, Jr., 47½ Kneeland Ave., Binghamton.

—**DOT RYNALSKI MANSER**

'50 Men—We received a nice note from **Gerald L. Klerman**, 314 Lexington St., Watertown 2, Mass. Gerry and his wife, **Lorraine Vogel '50**, have been in the Boston area for the last two and a half years. After completing his final year at the Massachusetts Mental Health Center, where he is now chief of service, he expects to be called into the service for two years. Gerry is responsible for treatment service in two wards and some forty-five patients.

Dick Savitt made headlines again although he lost in the finals of the National Indoor Tennis Championship to Alex Olmedo who just about single-handedly won back the Davis Cup from Australia the last time round. The final match went a grueling five sets and Olmedo had a very difficult time before finally winning.

Bob Pfeifer wrote about his new job in Cleveland where he is now on the marketing administrative staff of General Electric's large lamp department. Bob was promoted from the sales and sales promotion field and makes his new address at 3732 Lowell Road,

CAREER WITH A FUTURE

The Sun Life of Canada, one of the world's great life insurance companies, offers men of ambition and integrity an outstanding professional career in its expanding field forces. If you are interested in a career with unlimited opportunities, then Sun Life has the answer.

- **Expert Continuous Training**
- **Excellent Income Opportunity**
- **Generous Welfare Benefits**

For full information about a Sun Life sales career, write to W. G. ATTRIDGE, Director of Agencies, Sun Life of Canada, Montreal.

SUN LIFE ASSURANCE COMPANY OF CANADA
COAST TO COAST IN THE UNITED STATES

Exciting Modern Living at

Bluebeard's Castle

ST. THOMAS • VIRGIN ISLANDS

Pirate legend . . . mile-long beach and cabanas, spectacular Island views. At this charming Hotel spacious rooms, private cottages, American and West Indian cuisine. Terrace Cocktail Bar.

LIND WEBER

President and General Manager

For Color Folder

SEE YOUR TRAVEL AGENT or

Wm. P. Wolfe Organization, Representatives

BOSTON • CHICAGO • CLEVELAND • NEW YORK

MIAMI • PHILADELPHIA • TORONTO

For All Alumni

A Pictorial History

Compiled by

Professor C.V.P. Young '99

Cornellians of every era enjoy this new picture-story of the University from its beginning. More than 500 fine photographs, arranged by decades, show students at work and at play, memorable teams and sports events, Faculty members you knew, buildings, the beauty of the Campus.

Cornell in Pictures: 1868-1954

Cloth bound \$5 postpaid

Send payment with your order to

CORNELL ALUMNI ASSOCIATION

Merchandise Division

18 East Ave.

Ithaca, N.Y.

Cleveland Heights 21, Ohio. Another member also makes progress with GE. **William C. Hagel**, 6 Birch Lane, Topsfield, Mass., is now manager of metallurgical development with the instrument department. He had previously been in Schenectady with his wife and two daughters.

Theodore Eskild, 270 Vienna St., Palmyra, is a project engineer with Garlock Packing Co. He was married in 1953 and he and his wife now have three children. **Edward Magee, Jr.**, Box 66, Port Colborne, Ont., has a son, born to him and his wife last June, now running his parents wild. Ed is an engineer for Port Colborne Iron Works.—**JOHN MALONEY**

'50 Women—A recent plea from **Lorraine Vogel Klerman** (Mrs. **Gerald L. Klerman** '50, 314 Lexington Street, Watertown 72, Mass.) points out that the December Class newsletter cost the Class more than \$100, more than a 50 per cent increase over the cost of the previous newsletter. We know you are weary of continually being dunned for money—Class dues, the Alumni Fund, and so forth—but we ask you but one question: did you enjoy reading the newsletter? And have you paid your dues? At our last Reunion in June, 1955 it was voted that we each would pay \$5 dues for the five-year period until our Tenth Reunion next year.

Even if it costs astronomical sums of money, the Class newsletter does continue to pull in all sorts of news notes from you Classmates. Mrs. **William Wagner, Jr.** '45 (**Marg Waldron**) writes from Orinda, Cal.: "After seven years in Saudi Arabia and much globe-trotting, we are delighted to be in the States once again. Bill works at California Research Corp. (a subsidiary of Standard of California) in nearby Richmond. We bought our own home in September and enjoy this 'permanently settled' feeling. Our family consists of son Robin, 3, and Emily, 1½. We expect to enroll in night classes at University of California in Berkeley to shake the sand off our shoes!" The Wagners now live at 17 Don Gabriel Way.

Another globe trotter is **Jean Dulin Kliever** (Mrs. David) who checks in from Spreckelsville, Maui, Hawaii: "We are now living on one of the 'outer islands' where Dave is a physician for Hawaiian Commercial & Sugar Co. Jody, 5, and Davey, 3, are tanned, constantly barefoot, and picking up the native Pidgin."

Mrs. Richard Lamkin (**June Meservey**) reports that her husband Dick changed positions and, after eight years with Easy Washer, is now at Porter-Cable Co. as an engineering manager of the gasoline products division. Their address is RD 2, Fisher Road, Skaneateles. **Ortha Stuart**, now Mrs. I. J. Livant, writes from Shoreham, L.I., Box 321: "I worked as an experimentalist at the Cornell Veterinary College until I was married in October, 1955 and then moved to Long Island, where my husband is an electrical engineer with the Brookhaven cosmotron. We have two girls, Donna, 2 years, and Debra, one month, and a new house complete with beach rights and a view of Long Island Sound."

Mr. and Mrs. Bernard Berman (**Audrey Roman**) live at 2830 Gordon Street, Allentown, Pa. **Mary Potter Hannon** writes: "We now have three children: Michael, six, Su-

san, four, and John, two. We're anxiously awaiting the completion of our new home in Plainview. We hope to move this spring, but don't know our new address as the streets are not in!" In the meantime, the Hannons are at 69-11 B 188 Street, Fresh Meadows.

Alice E. Duncan who now lives at 4705 Bradley Boulevard, Chevy Chase 15, Md., writes: "I continue to work in the National Cancer Institute at the National Institutes of Health in Bethesda, and am currently head nurse on the surgical unit. I find the work rewarding in spite of the fact that we are busy a good deal of the time. I managed to take eight weeks off last spring for a trip to Europe, visited ten different countries, traveling over and back on the Queen Mary, and had a superb time. I'm all ready to return and visit what I missed as soon as I can save enough leave and money."

Please continue to send all news items to 306 East 52d Street, New York City.

—**MARION STEINMANN**

'51 Men—I seem to be suffering from lack of news; hence the missed issue. The situation hasn't improved any, so I thought I'd take the opportunity to let you know about the news collection procedures we are trying to establish. To garner more news and keep in closer touch with Class members, we are establishing a regional correspondent system. In the next few issues, I'll let you know who the correspondents are for your area. We are in need of some Classmates to serve as newsgatherers in certain areas and, if any of you are interested, please drop me a line care of the ALUMNI NEWS. Areas needing coverage include Central New York, the Hudson River Valley, Long Island, Westchester County, and New Jersey. **Bill McNeal**, 2519 Bristol Place, New Orleans 14, La., is covering the Gulf Coast States. **Al Gleitsman**, 10043 Roscoe Blvd., Sun Valley, Cal., is one of our California correspondents and prexy **Jim Stocker**, 8 Dogwood Lane, Media, Pa., covers the Keystone State. We'd like those of you that live in their areas to send your news to them, as much as possible. Further, if you know of any Classmates living in these areas, drop these correspondents the addresses so they may contact them for news.

I belatedly report the January 27 addition to Class Secretary-chairman **Bob Caplan's** family, son Eric Wesley, at 8 pounds, 14 ounces. Bob and his family may be found at 96 Bayard Place, Claymont, Del. Bob works for Cresap, McCormick & Paget, a consulting firm, with headquarters in New York City.

From 103 Campus Drive, Buffalo, **Alfred Blumstein** reports that during the last year, he was married, last-flinged in Europe, and returned to work at the Cornell Aeronautical Lab here in Buffalo. Speaking of the Aero Lab, the Cornell Club of Buffalo, of which I am a director, had a talk recently by a representative of the Lab on the current work they are performing. This includes such items as control systems for missiles, auto safety, and even includes trying to make Buffalo a sunnier place in the winter by cloud-seeding. It will take more than a few sunny days to make Buffalo a pleasant place to be in the winter, but every little bit helps.

Also in the western New York area is

Bradley E. Donohue, 90 Prospect Avenue, Springville, where he is a fieldman for the New York Farm Bureau.—**JACK OSTROM**

'52 Men: Philip A. Fleming 3324 Valley Drive Alexandria, Va.

It has been spring in Washington for some time now, as evidenced by (1) the delightful weather and (2) the hordes of invading high school seniors who, it seems, increase in numbers every year. This influx of tourists not only adds to the morning and evening rush-hour traffic snarls, but also creates situations which frequently humble the natives, such as some of the questions put by tourists to natives, with regard to rather elementary facts of geography, local history, and statuary. Despite these difficulties, most natives are flattered to think that "their" city is worthy of such teenage adulation, and of course the hotels and restaurants have a significant vested interest in the tourist trade, too. Moreover, most residents agree that if you are going to visit Washington at all, April and May are preferable to July and August, when it's apt to be a bit sticky, whether or not Congress is still in session.

News items from Classmates are sparse this month, so please take pen and paper in hand and send me your name and current address, at least, and preferably some news about yourself; e.g., why you have or haven't been fired yet, what kind of tricks your children could do at seven weeks, whether you live in an apartment or a house, and if the latter, whether you own or rent (and if you own, whether your mortgage has an acceleration clause in it or not), who you've seen and what you've done that you can report, and so forth.

Frank Kane is legislative correspondent for the Columbus, Ohio, Toledo Blade, and **Bob** and **Rose McCaffery** have announced the arrival of a son, Edward John, December 8.

A bulletin from Iowa State College, Ames, Iowa, indicates that **Richard J. Rowe** received the Master's in Agricultural Engineering, February 27. **Shelly** and **Rhodalee (Krause '54) Butlien**, 2-33 Kenneth Avenue, Fair Lawn, N.J., report the birth of a second son, Lawrence Joel, December 9. Shelly is branch manager of a fabric shop.

A letter from US Air Force Captain **Al Kayloe** (formerly Kotlowitz), 1317 Hillside Avenue, Waco, Tex., indicates that Al and his family soon will be en route to a new duty assignment in Germany. Al's new address, from May 1 on, will be 7405th Supply Squadron, APO 332, New York City. While assigned to a unit at Connolly Air Force Base, Tex., for the last three years, Al did graduate work at Baylor University and recently received the Master's degree. He now has a regular Air Force commission (as distinguished from a commission as a reserve officer), and he has been tapped for an instructorship at the Air Force Academy in Colorado Springs beginning July, 1963. In short, Al's next few years are spoken for.

'53 Men: W. Fletcher Hock Jr. 57 Wendell Street Cambridge 38, Mass.

The New York brethren report that the initial effort at mid-winter banqueting by the Class of '53 was successful and promis-

ing. Thirty-eight loyal sons, reputedly the largest group to attend a "first-year" dinner at the Cornell Club, showed up at feeding time, February 13. Of these, Messrs. **Abrams, Berman, Cooper, David, Hinden, Hinsey, Holland, Jahn, Neuman, Posner, Simon, Solomon, Waterman, West, and Woodbridge** have previously had their vital statistics noted in this column.

Other party-goers were: **Klaus Brinkman**, 166 East Thirty-fifth Street, New York City 16; **Gerry Clark**, 67 North Dean Street, Englewood, N.J.; **Bob Engel**, 299 Hamilton Place, Hackensack, N.J.; **Burt Fine**, 185 East 162d Street, New York City 51; **Clark Ford**, 42-72 Eightieth Street, Elmhurst 73; **Marty Ginsburg**, 404 West 116th Street, New York City 27; **Ira Greenblatt**, 237 Narrow Lane, Woodmere; **Pete Hallock**, 117 Paulding Avenue, Tarrytown; **Mark Inskeep**, West Saddle River Road, Saddle River, N.J.; **Sam Licklider**, 365 Broadway, Dobbs Ferry; **Ira Miller**, 753 Larch Avenue, Teaneck N.J.; **Gregory Peck**, 910 Grand Concourse, Bronx; **Leonard Pin-cus**, 99-05 Sixty-third Drive, Rego Park; **Dick Ragold**, 47 Birdseye Glen, Verona, N.J.; **Bill Read**, 70 Merbrook Lane, Merion, Pa.; **Jerry Rosenbloom**, 1718 Avenue K, Brooklyn; **Jerry Rubinstein**, 55 West Forty-second Street, New York City 36; **Al Schnog**, 2 South Road, Harrison; **Jim Settel**, 130 Theodorefremd, Rye; **Art Sirkis**, 706 Eastern Parkway, Brooklyn; **George Tucker**, 182 North Arlington Avenue, East Orange, N.J.; **Merwin Weinberg**, 1460 Macombs Road, New York City; and **Peter Weissman**, 78 Fawn Drive, Stamford, Conn.

Out in the Midwest they're gathering-in the new crop of tax deductions: **Art** and **Donna Harre**, 6378 Aspen, Cincinnati 24, Ohio, welcomed Nancy Catherine January 29. **Bruce**, Biff (**Alice Marquardt '53**), **Art** and **Susie Boehm** made it a quintet February 27 with the arrival of William Hollister.

Seen January 24 in St. George's Anglican Church, St. Catherines, Ontario, Canada, was **H. DeForest "Cork" Hardinge**, MBA '54. Cork was there to take Susan Darrell Bailey as his bride. After a visit to the fiftieth State, the Hardinges are now tending the hearth at 131 Irving Road, York, Pa., where "spirited" Cornellians are welcome. Cork is ending a term as president of the Alumni Association of the Business School and is regularly employed by Hardinge Co., Inc. Another altar veteran is **William C. Dixon III**, MBA '58, who married Doris G. Seanor in Greensburg, Pa., last June. Bill is a production engineer for Harrison Radiator Division, General Motors Corp., and lives at 414 Locust Street, Lockport. **Frank Bettucci**, his wife, Angela, and daughter, Marie, live at 1313 East State Street, Ithaca. Frank, MBA '58, is an associate in the Ithaca district office of Massachusetts Mutual Life Insurance Co.

'53 Women: Dorothy Clark 2440 Jackson Street San Francisco 15, Cal.

While we in California basked in sunshine, several of our Classmates had a fine time playing in the snow at Stowe, Vt. **Anne Buck** wrote of meeting Missie Russ, Mr. and Mrs. **John Smoots '52 (Peg Livingston)**, Mr. and Mrs. **Kim von Storch '50 (Babs Downs)** and Mr. and Mrs. **Jim Zimmer '53**. It must have been a very gay week end

with all of these Olympic potentials schussing (?) down the slopes for a gay rendezvous at the local spa.

While some of us play, others work. **Lilyan H. Affinito** writes that she successfully passed her CPA examination and is with Price, Waterhouse in Pittsburgh, Pa. She received the Master's at University of Pittsburgh. Address: 1321 4th St., Monongahela, Pa. Knowing a little bit about what it takes to be a CPA, I cannot help but really take my hat off to Lilyan for her fine accomplishment.

Mrs. **Jack Boehringer '52 (Carol Ballagh)** writes that Robert Douglas joined sister Barbara Lynn, almost 2, February 19. Jack is plant manager for Arcos Corp. Their address is 348 Lombardy Rd., Drexel Hill, Pa. Incidentally, the Boehringers have seen **Nina Wilcox** in "Tall Story" and think that both Nina and the play are very good.

William Hollister is the new son of the **Bruce Boehms '53 (Alice Marquardt)**. If I am not mistaken, this makes No. 3. No wonder Biff had to give up this column! Mrs. H. L. Nelson (**Louise Hannan**) writes that their first child, George Clifton, was born August 25. Her husband, Harold, is with Moore-McCormick Lines and is now sailing on the brand new luxury liner SS Argentina as third officer.

For those of you who are Captain Kangaroo Show fans, this will be of particular interest. The former **Louise Stone** is working at CBS with the program. She was married December 28 to Lionel M. Spring, who received the BS and LLB at NYU. They live at 242 East 19th St., New York City.

Janet Fowler really knows how to please a bedraggled ALUMNI NEWS correspondent. When she announced the happy news of her engagement to Charles Patrick Hovis, she sent me a carbon copy of the news release. She attended Yale medical school and is currently a bacteriologist at the National Institute of Health, Bethesda, Md. The future bridegroom is an attorney with the law firm of Mehler & Goldsborough, Washington, D.C. Their plans include a spring wedding and a home somewhere in the Bethesda area. Janet's address is 51111 16th St., NW, Washington, D.C.

By the time you read this, we will be coming into the final stages of the Cornell Alumni Fund drive. At the expense of being trite, let's "give 'til it hurts." Who knows, we might be helping to educate a future Pulitzer Prize winner.

'54 Women: Ellen Shapiro Saalberg 11 Ware Street, Apt. 8 Cambridge, Mass.

By the time this column arrives, you should have received a letter from Class Secretary **Sandy Berkman** with details of plans for our fabulous Fifth Reunion. Reunion planning is being done by **Edie Buer-meyer** and **Betsy Hynes** White who have taken over the job from **Diane Peterson** Michals who is busy with a young daughter, Marlene Robin, born February 3.

As Sandy's letter explains, Edie and Betsy are working with **Pete Eiseman**, chairman of the '54 men's committee, on arrangements for a Class picnic, Friday, June 11, and a Class cocktail party and barbecue Saturday, June 12. The barbecue will be a joint affair with the Class of '56. So, reserve the date now for a gay week end in Ithaca!

SEELYE STEVENSON VALUE & KNECHT

Consulting Engineers

101 Park Avenue, New York 17, N. Y.

Airports, Highways, Bridges, Dams, Water Supply, Sanitation, Railroads, Piers, Industrial Plants, Reinforced Concrete, Steel, Industrial Waste Disposal, Foundations, Soil Studies, Power Plants, Building Services, Air Conditioning, Heating, Ventilating, Lighting.

Civil — Mechanical — Electrical

Elwyn E. Seelye '04, Albert L. Stevenson '13, Harold S. Woodward '22, Erik B. Roos '32, Stephen D. Teetor '43, Lionel M. Leaton '10, Williams D. Bailey '24, Frederick C. Sanderson '42, Frohman P. Davis '45, Frederick J. Kircher '45, Stanley R. Czark '46, Philip P. Page, Jr. '47, R. H. Thackaberry '47, Donald D. Haude '49, Robert F. Shumaker '49, James D. Bailey '51, Lawrence J. Goldman '53, Donald M. Crotty '57, J. Vincent O'Connor '57.

More Cornell Men Welcome

YOU'LL HAVE MUCH MORE

FUN
AT THE
Castaways
100% air-conditioned

10 ACRES OF OCEAN FRONT RELAXATION

- 304 rooms, many with kitchenettes
- Supervised children's activities
- 3 swimming pools
- Private fishing dock

WRITE FOR FREE, FULL-COLOR

BROCHURE "A" to see the incomparable features of this superb resort-motel!

Leon Garfield, Cornell '36; Managing Director

163rd St. on the Ocean, MIAMI BEACH, FLA.

KLOCKNER STEEL PRODUCTS, INC.

164 Franklin Ave., Rockaway, N.J.

Structural Steel Fabricators and Erectors
Contract Manufacturers

Joseph S. Klockner, '45, Pres.

You'll Enjoy CORNELL MUSIC

GLEE CLUB - BAND - CHIMES
in favorite Cornell tunes

All in one Long Playing Micro-groove Record. 12-inch, two sides, 33 1/3 rpm, with jacket in color. **\$4.85 postpaid**

Please send payment to

Cornell Alumni Association
Merchandise Div.

18 East Ave. Ithaca, N.Y.

One request from Sandy must be mentioned. Even if you doubt if you can attend Reunion, *please send the questionnaire* back to her, for she's planning a Class newsletter and wants to include information about as many members of the Class as possible. Sandy, incidentally, is a fellow resident of Cambridge, where she lives at 51 Langdon Street and is on the administrative staff at Brandeis University.

Diane, Bob '53, and Marlene Robin Michals live at 212 Gray Plaza, Apt. 4, Scott Air Force Base, Ill., where Bob is on the orthopedic staff at the Scott Hospital. Hope they manage to make the trip East in June!

Have a note from one of my faithful correspondents, Pat Jerome Colby, with a word that she and her husband, Mase '54, have moved to 155 Vande Hei Road, Green Bay, Wis. He is a converting superintendent for Charmin Paper Co., a subsidiary of Procter & Gamble. Pat writes that they've become hockey fans since they're up in real snow country.

Sallie (Capron) and Reg '52 Marchant were scheduled to move into their new home early in April, at 8838 Chippenham Road, Richmond, Va. Sounds as if they are in a lovely spot; they have a brick ranch house on a wooded lot. Incidentally, the Marchants plan on making the trip from Virginia for Reunion; how about the rest of you?

'55 Men: Frederick W. Rose
Cornell Univ. Hall #2
Ithaca, N.Y.

Due to the lack of mail this time, I had to obtain most of what news was available from the ILR Alumni News and a few other equally reliable sources. For this reason, I will have to request that you ILR '55ers put up with reading the same material over again.

Dr. Jay D. Hyman writes of his recent return from his duty station in Korea with the Air Force after extensive trips throughout the Orient, including Japan, Hong Kong, and Okinawa where he incidentally ran into his old roommate, and fellow veterinarian, Lew Berman, who last summer joined the ranks of the married men. Jay also writes the sad news of the report of Joe Brender as missing in action following a crash of his jet in the Pacific last fall while attempting to land on his carrier.

Ron Decker is personnel supervisor for Western Electric in New York City. Reese Hammond of Nutley, N.J., is an international representative for International Union of Operating Engineers, Sand Hook, Conn. Don Hill is an assistant professor at Rollins College, in the department of business administration and economics, in Winter Park, Fla. Don and his wife have three children, two boys of 8 and 4, and a daughter of 8 months. Alan Kaye is with the National Labor Relations Board as a field examiner in Philadelphia. Also in Pennsylvania, but in Pittsburgh, is Myron Miller, who is a financial analyst at Westinghouse. Myron married last June Nancy Wright of Harrisburg, Pa. Tom Patten recently married Stephanie Romanowski in Detroit, Mich.

Also teaching are Carl Zeh, a professor of industrial education at the State University in Buffalo; Reed Richardson, who has been named co-director of the institute of

labor relations at University of Utah; and Dick Martin, an assistant professor of economics at University of Massachusetts.

Another '55er in New York City, also with Western Electric, is John McCartie, a service correspondent there. Bob Stockwell is an industrial engineer for General Electric in Enenady, Ohio. Bob and his family live in Greenhills. Back at Cornell in the BPA School is Dick Showacre.

From our Washington correspondent, Gordie White, comes word of his work with the Washington Bureau of the Chicago American. Gordie, it seems, has been at most of the places we are confined to read about as he even made it out to the atomic testing in Nevada last fall. He managed to attend the National Press Club luncheon with Phil Merrill who is with the Ford account at J. Walter Thompson, the New York City advertising agency. Gordie also brought us up to date on Jack Schmutz who is with DuPont in Wilmington, Del. after receiving the LLB in Washington following his ChemE background here at Cornell.

Lou Nebbish dropped us a card from California just prior to his leaving for the Middle East on what he hopes will be the beginning of a tour which will take him to many of the countries of the world. Good luck, Lou.

You folks are starting to let us down again on the news. Just a postcard, huh!

'55 Women: Tay Fehr Miller
Penzel Apts. A-32
Upper Darby, Pa.

Feeling that some of you may wonder where your Class officers are and what they are doing, I've done some research and have unearthed several of our functionaries. Ann Busch Githler, 412 Wood St., Ithaca, wrote such an enjoyable letter that I quote the highlights.

As you probably know, after graduation a group of us took a standard tour, skittering through Europe and grazing the salient points of tourism. In December, Charley [Githler '55] and I were married; in January, he started saluting regularly in the Air Force in Texas where we stayed for three months trying to pretend that dust does not become mud upon application of rain. Mind over matter is a conspicuous failure. Then we spent two months on the Gulf coast with our spaniel hounds. . . . The next stop was California where we lived in a very small town on the coast about eight miles south of Hearst's fabulous castle at San Simeon. We tarried there almost a year and collected son, Charles III, in the process. It was a pleasant year, however, because in the pre-family days we could spend our week ends in Los Angeles or San Francisco and even managed some time in Yosemite and Sequoia parks, and at home we shared our humble plot with a chinchilla farm.

From California we moved to Germany where we enjoyed two very exciting years. We were fortunate enough to live in three very different parts of Germany: first in the Rhineland, then in Bavaria, and finally in Bremerhaven. Our spot in Bavaria seemed ideal. We lived in a medieval town on the Romantische Strasse, really Walt Disney material, called Landsberg, which boasts, at least has, the war crimes jail where Adolph Hitler supposedly wrote Mein Kampf. Not only was the town picturesque, but it was also conveniently located, an hour from Munich, where, with apologies to Anheuser Busch, the world's very best beer is brewed, an hour and a half from Garmisch, about twice as long to Bergtes-

garden. We spent week ends on Lake Constance, in the Tyrol, in Salzburg, Vienna, Innsbruck. I repeat: it was ideal. While we were there we also spent a month in Spain.

Our travels in Lower Saxony were slowed down a bit by Kirstie who was born last April, although we did manage some time on the beaches in the Friesian Islands, a week on Helgoland, a month in Scandinavia, and a week at the World's Fair in Bruxelles. I spent a week in Berlin just before the latest tension developed and was rather relieved that I hadn't delayed my trip any longer. At present Charley is in Law School and mine is the weary hand that rocks the cradle and churns the ragout. Barring any catastrophe, Charley should graduate in February, 1961.

And thus ends a condensed version of "This is Your Life" and "Around the World in Three Years." It sounds like the very good beginnings for an exciting book, and I'll be glad to buy one of the first copies, if it's autographed.

In addition to news of herself, Ann wrote of others who are becoming well-worn travellers. **Sue (Hurd) Macamer** is giving up teaching in anticipation of a child in June. **Jeff '55** will have completed his geology degree at McGill University in May. They plan to spend some of the summer in Holley and then expect a job that will carry them to foreign strands. **Barbara (Brown) Plumb** and **Bill '55** are in Milano, Italy where both are teaching English in a language school while he also studies industrial design. They are doing much travelling in their Volkswagen convertible and have plans to go to Rome for further studies.

'57 Men: David S. Nye
12 Kimball Road
Poughkeepsie, N.Y.

Tony Cashen wrote that Esso had moved him from Albany to Rochester. The Cashens' new address is 2349 Westfall Rd., Rochester 18. Tony and I are in the process of trying to get a newsletter in printable and readable form, and your help and contributions would be greatly appreciated. As it is, we hardly have enough news to carry on from one issue of this magazine to another, much less put out something extra. The contributions mentioned above are material wise, not monetary this time, by the way.

John Seiler has moved to "our" twenty-three-acre Park West Village Development. His address is Apt. 11 R., 792 Columbus Avenue, New York City 25. Having served for eighteen months as a representative of the Washington Statler Hilton Hotel's banquet sales department, **Richard Nelson** has been appointed sales representative. He and his wife, the former Paddy Wilson of Washington, N.C., live in Alexandria, Va.

Thomas Criswell, 93 W. Levering Mill Rd., Cynwyd, Pa., has been named winner of a Hughes MS Fellowship, enabling him to continue his education while employed at Hughes Aircraft Co. Tom, who will take graduate work at University of Southern California, is one of twenty-four outstanding engineering and physics graduates to win a Hughes Fellowship for two years of advanced study, beginning with the 1959 spring term.

Douglas Sheft and **Carole Sahn '59** were married February 21 in New York City. Douglas is studying at Harvard medical school. **Bruce Young** is in the new T-37 jet primary pilot training program at Barton

Air Base in Florida. **Frank Rauschenberger**, married in April, 1958, is assistant club officer at the Presidio Officer's Open Mess in San Francisco. A daughter, Patricia Ann, was born to the Rauschenbergers January 29.

Harry E. Boyd, Jr., 13 Plain Drive, East Hartford 8, Conn., writes: "The above is our new address and the job (design assistant at Pratt & Whitney) is new also. We would enjoy hearing from some of our not so old friends who may be in the area." An old clipping announcing that **James P. Naismith** "has been awarded a cash grant by the US Public Health Service for training in public health" has just turned up. He is continuing his studies in the Civil Engineering School. James is the grandson of Dr. Naismith, the man who invented basketball.

Howard Citrin is a student at the NYS University College of Medicine. **Richard Edginton**, club officer at Atlanta General Depot, Ellenwood, Rt. 1, Ga., was awarded a certificate of achievement for "outstanding performance of duty" in 1958. **Lang Weinberg** wrote only that he can be found at 7726 Backlick Rd., Springfield, Va. **Lee Cornaire**, who entered the Army soon after graduation, has been promoted to first lieutenant. He is stationed at Fort Lee, Va.

Don't forget that letter to me and your Alumni Fund check to Cornell.

'58 Men: James R. Harper
1024 Old Gulph Road
Rosemont, Pa.

A note from **Alan Stotsenburg** the other day reports he is studying at the Institute of Political Studies, Paris. Alan's address is 15, Boulevard Jourdan, Paris 14e. Another Classmate overseas is **Marco Bozaris**, who has returned to Greece. He is engaged in the import-export business in Athens, with the firm established by his father.

Fred J. Smith, on the other hand, has not only remained on this side of the ocean, but has wandered only as far as Trumansburg. "Following graduation," he writes, "I received a job teaching agriculture at Trumansburg and have been doing such ever since." Fred has become engaged to **Anne Warren '60**.

At Pensacola, Fla., Marine Second Lieutenants **Dick Rittenhouse** and **Bob Endries** have made their first solo flights.

Albert Morgan writes that he has entered politics as a Republican in the Yazoo River country, Miss. He and his brother Charles have rented a plantation, Tokeba, and intend to work it. **Geoffrey Household** has joined the Ottoman Bank in Bucharest as a management trainee.

'58 Women: Patricia K. Malcolm
30-30 87th Street
Jackson Hgts 69, N.Y.

Paula Rivlin and **Alice Sigel** are at 37 Langdon Street, Cambridge, Mass. Paula is assistant editor (no less!) of Child Life Magazine and Alice is studying psychology at Radcliffe's graduate school.

A forthcoming wedding is that of **Louisa Copeland** who is to marry James Biddle, April 25. Jim went to Princeton and now works for the Metropolitan Museum. Lou has been attending Columbia. Their new address will be 49 East 96th Street, New York City.

A wonderful supply of news came recently from **Lois Bates** of 703 Parker Avenue, Detroit 14, Mich. Lois has been combining language studies, singing, and skiing with her job in research in neuropharmacology at Parke, Davis & Co. February 7, Lois was maid of honor for **Audrey Judd** who was married to Art Vaughan. The Vaughans live at 230 Walnut Street, Newtonville, Mass. Audrey will continue working at Harvard Business School and Art at AVCO until summer when he starts work on the PhD in astrophysics. Among the guests was **Betsy Newell** who is in nursing school in Boston. Another Boston resident is **Lenore McGee**, 415 Beacon Street, Boston, a research assistant at Peter Bent Brigham Hospital.

Judy White lives at 2138 Center Street, Berkeley, Cal. and is doing work in plant nematology research at University of California. Other news from the West Coast came in a letter from **Ellen McDonald** and **Cecile Baker**. Ellen is doing graduate work in anthropology at University of California in Berkeley and Cecile is studying for the Master's degree in modern dance at Mills College in Oakland. Their letter contained contributions of news from the opposite coast as well. Mrs. **Richard Weiss '57 (Margot Eckhouse)** is teaching English in a girls' high school while Dick attends Cornell Medical College. **Jenny Tipton** is studying dance at the Martha Graham Studios. **Betsy Treeger** is working for the research editor of a city planning magazine in New York. In Ithaca, **Barb Avery** is studying for the MA in English and Mrs. **Bart Friedman '56 (Sheila Siegal)** is teaching elementary school while Bart studies for the PhD in English.

In New Jersey, **Anita Podell** teaches United States history at Red Bank High School, her old alma mater. Her address is 51 East Front Street, Red Bank, N.J. Anita wrote that "It's really fun to try to translate all that you have learned into terms of teenagers, and my biggest reward is inspiring them with an interest for something besides rock and roll and automobiles."

NECROLOGY

'90—John Parker Pope, in February, 1959, in Lexington, Ky., where his address was Phoenix Hotel.

'92 ME—Frank Marble Gilbert, January 21, 1959, in Los Angeles, Cal., where he lived at 2818 Ellendale Place.

'93—Mrs. W. Goodale (Frances Amelia Richardson), February 9, 1959. Her address was Cherry Hill Sanitarium, 520 Galiland Street, Petaluma, Cal.

'00 ME—Robert Deming of 3383 Spangler Road, Cleveland Heights 12, Ohio, December 11, 1958. Sphinx Head.

'03 MD—Dr. A(rchie) Max Fisher, March 4, 1959, at the home of his son, Ferris H. Fisher '38, Tioga Street, Spencer, where he had been making his home. He practiced medicine in Spencer until retiring in 1939; was president of the Farmers & Merchants Bank of Spencer from 1918-20 and chairman of the board for many years, and a past-president of the Spencer school board. Son, Durand W. Fisher '47.

CORNELL Hosts

A Guide to Comfortable Hotels and Restaurants Where Cornellians
and Their Friends Will Find a Hearty Welcome

here's where you'll be happy!

Roger Smith HOTELS

HOLYOKE, MASS. — STAMFORD, CONN.
WATERBURY, CONN. — WHITE PLAINS, N. Y.
NEW BRUNSWICK, N. J. — WASHINGTON, D. C.
in new york city
HOTELS ROGER SMITH and PARK CRESCENT

A. B. MERRICK, '30, MANAGING DIRECTOR
in washington
JOHN G. SINCLAIR, '48, RESIDENT MANAGER
RALPH MOLTER, '56, ASSISTANT MANAGER
in new york city
DONALD JAECKEL, '56, ADMINISTRATIVE ASSISTANT

NEW YORK CITY & SUBURBS

"MEET ME UNDER THE CLOCK"

The BILTMORE

The time-honored meeting place
for undergraduates and "old
grads." Madison Avenue at 43rd
Street, with private elevator
from Grand Central to lobby.

Virginia L. Baker '47 Richard G. Mino '50
Allen W. Hubsch '51 Phyllis L. Hinsey '56

HOTEL LATHAM

28th St. at 5th Ave. -- New York City
400 Rooms -- Fireproof

Special Attention for Cornellians
J. WILSON '19, Owner

You Are Always Welcome
At The
PARK-SHERATON HOTEL
7th Ave. & 55th St., New York
Tom Deveau '27, Gen. Mgr.

OLD DROVER'S INN

DOVER PLAINS, N.Y.
Luncheon . . . Cocktails . . . Dinner
Overnight Accommodations
James E. Potter '54, Propr.
Tel. TRinity 7-9987 On N.Y. Route 22

NEW YORK STATE

ITHACA'S CORNELL HEIGHTS RESIDENTIAL CLUB

One Country Club Road, Ithaca, N. Y.
Phone 4-9933
Robert R. Colbert '48

Stop at Ithaca's Friendly
Hillside Tourist Inn
(Right By The Beautiful Cornell Univ. Campus)
518 Stewart Ave., Ithaca, N. Y.
• 41 Deluxe Rooms—17 Brand New in '52
Robert N. Orcutt, M.S. '48, Owner, Mgr.

YOUR HOST IN CORNING, N.Y.

THE Baron Stauben

JOHN P. LEMIRE '53, MANAGER

COLGATE INN

Hamilton, N. Y.

Bill Dwyer '50
Owner-Manager

You Are Always Welcome
At The
SHERATON HOTEL
111 East Ave., Rochester, N.Y.
Bill Gorman '33, Gen. Manager
Bill Sullivan '53, Sales Manager

SHERWOOD INN
SKANEATELES

OUR 152D YEAR
1805-1957

Chet Coats '33, Owner

The Rochester, N.Y.
Treadway Inn

H. J. Murray '44 G. J. Kummer '56
J. Frank Birdsall, Jr. '35
Innkeeper

Niagara Falls, New York
On The Rapids
Treadway Inn

H. F. Rieman '53
James G. Healy '47
Innkeeper

NEW JERSEY

The Madison

Overlooking Ocean at Illinois Ave.
ATLANTIC CITY N. J.
Air conditioned Dining Rooms
and Bar. Excellent Meeting
and Convention facilities.
CHARLES W. STITZER '42
PRESIDENT

The Old Mill Inn

U. S. 202, BERNARDSVILLE, NEW JERSEY
Ray Cantwell '52, Inn Keeper

**Cornellians ARE ALWAYS
WELCOME AT OUR TWO
FINE RESTAURANTS IN
WEST ORANGE, N. J.**

...

PALS CABIN
Charcoal Broiled Steaks

...

Mayfair Farms
Gracious Country Dining

ye host
MARTIN L. HORN, JR., '50

The SHELburne
ON THE BOARDWALK

Lewis J. Malamut '49
Gary P. Malamut '54

Phones: ATLANTIC CITY 4-8131
NEW YORK REctor 2-6586

NEW ENGLAND

**WOODSTOCK INN
& COUNTRY CLUB**

Vermont's Largest 4-season Resort
Swimming Pool, Golf, Riding Stable
Coffee Shop & Pine Lounge
U.S. Route 4, Woodstock, Vt.
Dave Beach '42, General Manager

TOM SAWYER
Motor Inns

ELMIRA, N.Y. - ALBANY, N.Y.
GAINESVILLE, FLA.
James P. Schwartz '35, Pres. & Gen'l. Mgr.

'03—Raymond W. Gulick of 4 Woodlawn Terrace, Cedar Grove, N.J., January 15, 1959.

'04 LLB—Frances Dimmick Lyon, former head of the New York State Law Library who retired in 1950 after forty years' service there, March 17, 1959. She lived at 44 Willett Street, Albany 6. She twice attended the League of Nations Assembly at Geneva, Switzerland, and made special studies in international relations. Kappa Alpha Theta.

'04—John Dixon Ristine, executive secretary of the Allied Railway Supply Association, Inc., Chicago, Ill., March 2, 1959. He lived at 7333 North Ridge Avenue, Chicago 45. Ristine retired in 1952 from Grip Nut Co., where for ten years he had been vice-president and assistant to the president. Brother, George W. Ristine, Jr. '01. Sigma Phi.

'05 MD—Dr. Albert M. Beckary, retired physician, January 21, 1959, at his home in Indian Lake. He had been a member of the advisory committee to the State Conservation Commissioner and served as honorary president of the Adirondack Conservation Council.

'05 ME—Myron Clark Beman, February 5, 1959, in Buffalo. He was a partner of Beman & Candee, consulting engineers, 154 West Huron Street.

'05 ME—James Somerville Knowlson, board chairman of Stewart-Warner Corp., of which he was president from 1939-54, March 6, 1959. He lived at 329 South County Line, Hinsdale, Ill. From 1941-43, he was director of priorities and vice-chairman of the War Production Board; later was a member of the Army Liquidation Commission in the European Theatre and received the Medal of Merit for his services. He was chairman of the business advisory council of the Department of Commerce and a member of the task force of the (Hoover) Commission on Organization of the Executive Branch of the Government. He was a director of the First National Bank of Chicago, People's Gas, Light & Coke Co., and Erie Railroad. Daughter, Mrs. Mary Knowlson McGregor '38.

'06—Frank M. Van Zile of 625 Plymouth Avenue, Schenectady 8, November 16, 1958. He was a civil engineer.

'07 — Trumbull Griswold Burnham, March 2, 1959, in Jacksonville, Fla., where he lived at 1143 Walnut.

'07 CE—Gordon Byron Canaga of 3703 Thornapple Street, Chevy Chase 15, Md., February 26, 1959. He worked for eleven years in the Philippines for the Bureau of Public Works, later was a civil engineer with the Pennsylvania Railroad in Philadelphia for twelve years, and from 1935-49 was a highway engineer with the Bureau of Public Roads of the US Commerce Department. Brother, the late Ira D. Canaga '11. Acacia.

'07 CE—Harry Coleman Chase of 126 Greenwood Street, Canisteo, January 29, 1959. He was a construction engineer for the State of New York until 1922 when he entered private engineering. Sons, Lloyd E. Smith '36 and J. Seward Smith '39.

'07 — Clarence Scott Gwillam of 417

CORNELL Hosts

PENNSYLVANIA

in Meadville, Pa.
the David Mead
A Treadway Inn
Henry H. Barnes '58
Parry C. Benton '53
Innkeeper

"ATOP THE
POCONOS"

1800 feet high. Open Year 'Round.
90 miles from Phila. or New York.
JOHN M. CRANDALL '25, Manager

POCONO MANOR

Pocono Manor, Pa.

WEST & CENTRAL STATES

DETROIT'S HOST WITH THE MOST

800 rooms - two fine restaurants
GOOD, GOOD FOOD

The Big D **DETROIT LELAND**
CASS AT BAGLEY DETROIT 26, MICH.
Lanson Murray Boyer '35, General Manager

The HILLCREST
TOPS IN TOLEDO
ED RAMAGE '31, General Manager

THE SKIPPER
recommends 3 snug harbors
in TOLEDO
★ The COMMODORE PERRY
★ The WILLARD ★ The SECOR
Henry B. Williams, '30, General Manager

BROKEN H RANCH Mile Hi. and Up
A WORKING STOCK RANCH
RELAX, WORK, or PLAY
HUNTING • RIDING • SWIMMING • FISHING
WAPITI Write for Reservations WYOMING
BERT SOWERWINE '37

BERMUDA

BERMUDA'S MOST LUXURIOUS NEW HOTEL SUITES
Bed-sitting room, separate dressing room, sliding glass doors opening to private balcony. Every room air-conditioned. Johnny McAteer's Boston society orchestra and imported name entertainment.

INVERURIE
PAGET, BERMUDA

Conrad Engelhardt '42, President & Gen. Manager
Malcolm J. Graham '58, Assistant Manager

SOUTHERN STATES

The Alabama
Winter Park
Florida

Open November to May
American or European Plan
Henry Schenck '24, Owner-Manager

YOU'LL HAVE MUCH MORE

FUN

AT THE
Castaways
100% air-conditioned

10 ACRES OF OCEAN FRONT RELAXATION

- 304 rooms, many with kitchenettes
- Supervised children's activities
- 3 swimming pools
- Private fishing dock

WRITE FOR FREE, FULL-COLOR
BROCHURE "A" to see the incomparable
features of this superb resort-motel!
Leon Garfield, Cornell '36; Managing Director

163rd St. on the Ocean, MIAMI BEACH, FLA.

For a Florida Vacation

Delray Beach Hotel

ON THE OCEAN AT DELRAY BEACH, FLORIDA

A Delightful Small Resort • Meals Optional
Write for Brochure Dave Beach '42

Pine Crest Inn

Pinehurst, N. C.
Golfston, N. S. A.

You haven't played golf till you have played
in Pinehurst!

Season: October to May
Reasonable American Plan Rates
For further information write:

A. Carl Moser '40
owner-Manager

Pontchartrain
HOTEL

E. Lysle Aschaffenburg '13
J. Albert Lyle '41

The smart place to stay in

NEW ORLEANS

Hemphill, Noyes & Co.

MEMBERS NEW YORK STOCK EXCHANGE

15 Broad Street, New York 5, N. Y.

Jansen Noyes '10 Stanton Griffis '10
L. M. Blancke '15 Jansen Noyes, Jr. '39
Blancke Noyes '44

Willard I. Emerson '19, Manager
Hotel Ithaca, Ithaca, N.Y.

Albany, Altoona, Beverly Hills, Boston, Chicago, Harris-
burg, Indianapolis, Los Angeles, Philadelphia, Pittsburgh,
Reading, Syracuse, Trenton, Tucson, Washington, D.C., York

SHEARSON, HAMMILL & CO.

Members New York Stock Exchange
and other Principal Stock and Commodity Exchanges

INVESTMENT SECURITIES

H. STANLEY KRUSEN '28

H. CUSHMAN BALLOU '20

14 Wall Street, New York

LOS ANGELES CHICAGO MONTREAL
PASADENA BEVERLY HILLS HARTFORD
DALLAS HOUSTON BASLE (SWITZERLAND)

A. G. Becker & Co.

INCORPORATED

Investment Bankers

Members New York Stock Exchange
and other principal exchanges

James H. Becker '17 John C. Colman '48
David N. Dattelbaum '22 Irving H. Sherman '22
Harold M. Warendorf '49

60 Broadway • New York 4
120 So. LaSalle Street • Chicago 3
Russ Building • San Francisco 4
And Other Cities

Orvis Brothers & Co.

Established 1872

Member New York Stock Exchange
and others

WARNER D. ORVIS '06

EDWIN J. FITZPATRICK '32

FRANCIS M. BROTHERHOOD '27
(in Washington, D.C.)

15 Broad Street, New York City

WASHINGTON, D.C. PLAINFIELD, N.J.
NEWARK, N.J. JACKSON HEIGHTS, N.Y.
NEW ORLEANS, LA. LAUSANNE (Switzerland)
and other cities

Founded 1851

ESTABROOK & CO.

Members of the New York and
Boston Stock Exchanges

G. Norman Scott '27

Resident Partner New York Office

40 Wall Street

Eleanor Avenue, Schenectady 6, February 18, 1959. He retired in 1946 after many years as cost accountant with General Electric Co.

'08—Donald DeWitt Swisher, June 12, 1958, at his home, 401 North Hazel Street, Danville, Ill. He was in the lumber business. Phi Gamma Delta.

'09 ME—John Eden Fredericks, retired chief engineer of Rochester Gas & Electric Co., September 4, 1958. He lived at 1501 East Avenue, Rochester 10.

'11—John Lewis Morgenthau of Elizabethtown, August 17, 1958.

'12 ME—Henry Minor Friend, Jr. of RD 2, Box 646, Theodore, Ala., February 18, 1959. He retired in February, 1952, and received the Navy Award for Meritorious Service (civilian) after twenty-two years in the office of the Inspector of Naval Material, USN. In March, 1952, he joined Bell Aircraft Corp., Buffalo.

'13 CE—Captain C(harles) Reid Johnson, Civil Engineer Corps, USN (ret.), of 6121 Terryhill Drive, La Jolla, Cal., March 8, 1959. He commanded 10,000 Seabees who manned and operated artificial harbors that were towed from the south coast of England in the World War II Normandy invasion, and was liaison officer between the American and British forces. He entered the Navy in 1918 and was public works officer of the Eleventh Naval District, San Diego, when he retired in 1951. He then became manager-director of the San Diego office of Pereira & Luckman, architects & engineers; retiring in September, 1956. He was a director and past-president of the Cornell Club of San Diego. His awards included the Legion of Merit.

'13, '14 AB—Frank William Taft of 232 Pine Road, Belleair, Clearwater, Fla., September 27, 1958. He was formerly an administrator for Bendix Aviation Corp. in Sidney and became a lieutenant colonel in the Air Force in World War II. Phi Gamma Delta.

'14 LLB—John Maroney, March 7, 1959, at his home on Boston Post Road, Madison, Conn. A member of the Masque, he became an actor after practicing law for about a year. He appeared on Broadway in "The Awful Truth," "Wine of Choice," "Run Sheep Run," "Helena's Boy," "Meet the Wife," "Caroline," and "Paris Bound." He played with Mrs. Fiske, Ina Claire, Hope Hamilton, Vera Gordon, and Madge Kennedy. Recently, he was an interior decorator. Phi Kappa Sigma.

'16 BS—Frederick Gardner Behrends, executive director of Glenwood School for Boys, Glenwood, Ill., for about ten years, July 31, 1959, in Loretta, Wis. He was instructor, 1916-17, assistant Extension professor, 1919-23, and Extension professor, 1923-28, of Rural Engineering at Cornell. Later, he was director of Hope Farm School in Dutchess County. Alpha Zeta.

'17, '20 CE—Harold Day, November 21, 1958, at his home, 3201 Overland Avenue, Baltimore 14, Md. He had been a bridge draftsman with Baltimore & Ohio Railroad.

'17—Robert Alexander Huestis of 544 North Rios Avenue, Solana Beach, Cal., in February, 1959.

'22 ME—William Francis Mahon, Jr., January 19, 1959, in Riviera Beach, Fla., where he lived at 33 Ocean Avenue, Palm Beach Shores. He retired in 1956 as vice-president and a director of Fairmont (W.Va.) Aluminum Co., which he joined in 1929. Sigma Phi Epsilon.

'25—Edward Houston Martin of 2036 Piermont, Ventura, Cal., May 7, 1958.

'25 ME—William Favre Slater, president of W. F. Slater Engineering Corp., heating, ventilating, and air conditioning firm, February 1, 1959. He lived at 115 Morningside Park, Memphis, Tenn. Delta Tau Delta.

'26 AB, '30 MD—Dr. Frank David Rosomondo, medical director since 1932 of McGraw-Hill Publications, New York City, March 7, 1959. He was director of Hudson Guild Neighborhood House in New York, consulting physician to the New York Visiting Service, and served on the staffs of Bellevue and French Hospitals in New York. Sphinx Head.

'27—Marion Rupert, February 1, 1959, in New York City, where her address was 11 East Thirty-second Street. She was with The Macmillan Co. and connected with girls work at Hunter College. She was formerly proofreader and editor for the State Department of Public Works for thirteen years.

'28—Elmer Frederick Finck of Endless Caverns, Va., February 15, 1959. Zodiac.

'29 AB, '30 MA—Sidney Dennison Terr, in April, 1958, in Louisville, Ky. He taught history at University of Louisville and lived at 1811 Yale Drive.

'34—Mrs. Raymond G. Ormsby (Ada Louise Snell) of 228 Kingsbury Avenue, Corning, July 26, 1958.

'36, '37 AB—Barry Howard of 1332 Savannah, SE, Washington 20, D.C., in October, 1958. He had a vending machine business.

'46, '45 BME—Joseph Kissick, Jr. of 204 Orchard Street, White Plains, March 12, 1959. He was a partner with his father, Joseph Kissick '06, in Kissick Co., New York City, sales agents for machinery and mechanical devices. Alpha Tau Omega.

'51 AB—Mrs. Mary Jean MacDonald O'Connell of Dryden, killed March 18, 1959, with her three-year-old daughter when her car was hit by a train. Husband, Walter C. O'Connell, Jr. '52; parents, Professor John W. MacDonald '25, Law, and Mrs. MacDonald (Mary Brown) '25; brother, John W. MacDonald, Jr. '49; sisters, Mrs. Murray R. Wigsten (Catherine MacDonald) '54, Mrs. Jon A. Lindseth (Virginia MacDonald) '56, and Rita C. MacDonald '62. Alpha Phi.

'53—Captain William Burns Clifford, USA, December 31, 1958, in Munich, Germany. His home address was 1 North Transit Street, Lockport.

'53 AB—Mrs. Don E. Mayer (Judy Weitzman) of 17 West Fifty-fourth Street, New York City 19, September 12, 1958. She was formerly assistant director of publications for a textbook publisher in Boston, Mass.; won both first and second prizes in a McGraw-Hill art contest in 1955.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

AMERICAN AIR SURVEYS, INC.

AERIAL TOPOGRAPHIC MAPS AND
AERIAL PHOTOS FOR
• Highways • Airports • Power & Pipe
Lines • Railroads • Mining • All types
construction • stockpile inventories

James A. Frank '40
907 Penn Ave. Pittsburgh 22, Pa.

In Our 102nd Year . . .

Hotels
Clubs
Airlines

U.S.P.S.
Yachting
U.S.C.G.A.

740 Broadway, New York 3, N.Y.
R. C. Legon, Pres. Ira R. Legon '52, V. Pres.

ARCHIBALD & KENDALL, INC.

Spice Importers

Walter D. Archibald '20
Douglas C. Archibald '45

Mills and Research Laboratory
487 Washington St., New York 13, N.Y.

BENNETT MACHINERY COMPANY

Letcher W. Bennett M.E. '24, Pres.
Dealers in Late Rebuilt Metal Working Machine Tools

Office and Plant
375 Allwood Road, Clifton, N. J.
Telephone PRescott 9-8996
New York Phone LOnacre 3-1222

Collum Acoustical Co., Inc.
Acoustical Engineers & Contractors
918 Canal Street, Syracuse, N.Y.

Acoustical Correction — Industrial
Quieting — Sound Conditioning

T. L. Collum '21 — Edward B. Collum '49
Thad P. Collum '53
Branches—Albany, New York and
Rochester, New York

Construction Service Company

Engineers & Constructors

BOUND BROOK, N.J.

JOHN J. SENESY '36, President

PAUL W. VAN NEST '36, Vice President

THE ENTERPRISE COMPANY

Subsidiary of Wm. K. Stamets Co., Pittsburgh

MACHINERY BUILDERS &
ENGINEERS

COLUMBIANA, OHIO

Wm. K. Stamets, Jr., BME '42, MME '49

Expert Concrete Breakers, Inc.

EDWARD BAKER, Pres.

Masonry and rock cut by hour or contract.

Norm L. Baker, C.E. '49 Long Island City 1, N.Y.
Howard I. Baker, C.E. '50 Stillwell 4-4410

*Lumber
Inc.*

108 MASSACHUSETTS AVE., BOSTON 15, MASS.
John R. Furman '39—Harry B. Furman '45

GOODKIND & O'DEA

Consulting Engineers

Donald R. Goodkind '42

Barry Elgort '56, Henry Ma '56, Sam Codella '57
N. Y. Bloomfield, N. J. Conn.

More Effective... More SELlective

RUSSELL O. HOOKER '20, F.S.A.

Consulting Actuary
Pension Trust Consultant

750 Main St. Hartford 3, Conn.

Irvington Steel & Iron Works, Inc.

Engineers, Fabricators, Erectors
New Brunswick, N.J.

Phones: New Brunswick: CHarter 9-2200
New York: COrtland 7-2292
Newark: MArket 3-1955
Lawrence Katchen, BCE '47, Vice Pres.

H. J. LUDINGTON, INC.

Mortgage Banking
Real Estate and Insurance
Rochester, New York

Also offices in
Buffalo, New York, Binghamton

Howard J. Ludington '17, Pres.
Howard J. Ludington, Jr. '49, Treas.

MACWHYTE COMPANY

Mfrs. of Wire Rope, Braided Wire Rope Slings,
Aircraft Cable, Assemblies and Tie Rods.

KENOSHA, WISCONSIN

GEORGE C. WILDER, '38, Pres.
R. B. WHYTE, JR., '41
R. B. WHYTE, '13, Dir.

THE MAINTENANCE CO., INC.

Established 1897

CONTRACTING ELECTRICAL, ELEVATOR
& AIR CONDITIONING ENGINEERS
10-40 45th Ave., Long Island City 1, N.Y.
Wm. J. Wheeler '17—President
Wm. J. Wheeler, Jr. '44—Vice Pres.

Builders of

Since 1864

Centrifugal Pumps and Hydraulic Dredges

MORRIS MACHINE WORKS

BALDWINVILLE, NEW YORK
John C. Meyers, Jr. '44, President

NEEDHAM & GROHMANN INCORPORATED

Advertising

An advertising agency serving distinguished
clients in the hotel, travel, food, textile
and industrial fields for twenty five years.

H. Victor Grohmann, '28, Pres.
Howard A. Heinsius '50, V.P.

30 ROCKEFELLER PLAZA • NEW YORK

NEW Metalworking **USED**
Electrical—Powerplant
EQUIPMENT

"Everything From a Pulley to a Powerhouse"

THE O'BRIEN MACHINERY CO.

PHILADELPHIA'S LARGEST MACHINERY DEALERS AND EXPORTERS
1915 W. CLEARFIELD ST. • PHILADELPHIA 32, PA., U.S.A.
Frank L. O'Brien, Jr., M. E. '31, Pres.

ST Handling Systems, Inc.

P. O. BOX 70, EASTON, PENNSYLVANIA

Engineered Materials Handling
Products and Systems

Jack Bradt, M.E. '52—President

John G. Dorrance, M.E. '52—Vice President

SOIL TESTING SERVICES, INC.

Foundation Borings and Testing
Reports—Inspection—Analyses

John P. Gnaedinger '47

Chicago — Milwaukee — San Francisco
Kenilworth, N.J. — Portland, Mich. — Habana, Cuba

STANTON CO.—REALTORS

George H. Stanton '20

Richard A. Stanton '55

Real Estate and Insurance

MONTCLAIR and VICINITY

Church St., Montclair, N.J., Tel. Pilgrim 6-1313

Sutton Publications

GLENN SUTTON, 1918, President

Publisher of

ELECTRICAL EQUIPMENT

Monthly circulation in excess of 30,000

CONTRACTORS ELECTRICAL EQUIPMENT

Monthly circulation in excess of 20,000

ELECTRONIC Equipment ENGINEERING

Monthly circulation in excess of 33,000

172 South Broadway White Plains, N.Y.

WHITMAN, REQUARDT & ASSOCIATES Engineers

Gustav J. Requardt '09 William F. Neale, U. of M.
A. Russell Vollmer '27 Raymond C. Regnier, JHU
Roy H. Ritter '30 Henry A. Naylor, Jr., JHU
Ezra B. Whitman '01, Consultant

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

Molecular model of ethylene oxide—one of the basic building blocks in Union Carbide's chemistry.

Helping to shape the future

Ever wonder what's behind the steady stream of new and better products we enjoy today? The answer is research by men and women with driving curiosity and bold imagination.

Synthetic chemicals created by the people of Union Carbide have helped make possible the latest wonder drugs, glamorous textiles, work-saving detergents, and fast-drying paints and lacquers. And in the ever-changing world of plastics, the work of Union Carbide scientists has helped bring you everything from scuff-resistant flooring and unbreakable phonograph records to transparent polyethylene wrapping that preserves the original flavor of foods.

These innovations are only a suggestion of the wonderful things that will come from tomorrow's research... the kind of research that's being carried out constantly in the laboratories of Union Carbide.

Learn about the exciting work going on now in carbons, chemicals, gases, metals, plastics, and nuclear energy. Write for "Products and Processes" Booklet B. Union Carbide Corporation, 30 East 42nd St., New York 17, N.Y. In Canada, Union Carbide Canada Limited, Toronto.

**...a hand
in things to come**