

Cornell Alumni News

Volume 48 Number 21

June 15, 1946

Price 20 Cents

Newest Addition to Women's Dormitories Across Triphammer Bridge is Dickson Hall

Complete Banking Service in ROCKEFELLER CENTER

You are cordially invited to visit our Rockefeller Center Office, in the International Building, at 51st Street and the Plaza, opening June 19th. Like the other offices of Bankers Trust Company, the Rockefeller Center office is a complete and self-contained bank, in the sense that the customers' business is transacted on the premises by an official staff with full authority to make decisions and assume responsibility.

BANKERS TRUST COMPANY

51 ROCKEFELLER PLAZA, NEW YORK 20 (AT 51st STREET)

SIXTEEN WALL STREET • FIFTH AVENUE AT 44TH STREET • 57TH STREET AT MADISON AVENUE

Member Federal Deposit Insurance Corporation

Philco for 1946 is brand new... new scientific developments...
new designs... new ideas... bringing you all you hoped for from

modern electronic research. The patented Philco Dynamic
Reproducer, the revolutionary Philco Advanced-FM System... these and other
exclusive achievements from the Philco laboratories bring you new
thrills from radio and recorded music. See and hear them!

PHILCO

Famous for Quality the World Over

In beauty of design, each Philco model is a reflection
of its quality and performance. Authentic
reproductions of traditional furniture, table
models and consoles of exquisite design... any
cabinet you choose will adorn your home.

Procession in Cuzco. The Feast of Corpus Christi, one of the many brilliant ceremonies which attract tourists to the Peruvian Andes.

The Pageantry of High Peru —only a week end away by Pan American

Cuzco, once the capital of the ancient Inca Empire, today has quaint, winding streets and colorful market places. Cuzco's Spanish churches, red-roofed homes and comfortable hotels are built upon the hand-hewn stone walls of Inca temples.

Lake Titicaca is a "must" on your trip to Peru. 3,000 square miles of crystal-clear water—the highest navigable lake in the world—is reached by rail or auto from Pan American-Grace (Panagra) airports at either Arequipa or La Paz.

Macchu Picchu, one of the most famous of the ancient ruins near Cuzco—where the keen-eyed may probe the mystery of a vanished civilization. There are hotel accommodations for tourists conveniently close by.

*You can now fly
by Clipper to 4 Continents*

Pan American flies you from Miami, New Orleans, Los Angeles, Brownsville or Nuevo Laredo to Balboa, C. Z. From there, Pan American-Grace (Panagra) flies you to Lima, Peru and other points on the West

Coast of South America, and all the way over to Buenos Aires.

Service includes delicious meals aloft, help through customs. For reservations see your Travel Agent or the nearest Pan American office.

PAN AMERICAN WORLD AIRWAYS

PAA

*The System of the
Flying Clippers*

FIRST ACROSS THE PACIFIC • FIRST ACROSS THE ATLANTIC
FIRST THROUGHOUT LATIN AMERICA

CORNELL ALUMNI NEWS

Entered as second-class matter, Ithaca, N. Y. Published twice a month, except monthly in July, August, and September
Subscription price \$4 a year

Nuclear Laboratory Organized Bacher To Direct Atom Workers

RESearch on the phenomena of high-energy particles will shortly be expanded on the Campus in the recently organized Laboratory of Nuclear Studies, for which a new building and equipment are now being planned, probably located on The Circle behind the Chemistry building. The Laboratory is directed by Professor Robert F. Bacher, Physics, who as head of the bomb physics division of "the best-equipped research laboratory in the world" at Los Alamos, New Mex., directed the design and assembly of atomic bombs. Staff will consist of members of the Physics Department and other divisions of the University, including Chemistry, Engineering, and workers in the biological sciences.

For Basic Research

The Laboratory will be devoted to basic research in nuclear phenomena rather than specific applications such as the atomic bomb. In some 30,000 square feet of floor space devoted to laboratories and offices, studies will cover the whole field of nuclear forces, cosmic rays whose neutrons may initiate the chain reaction of atomic fission, and high-energy particles. Work will be coordinated with that of the Physics Department by a committee of Professors Hans A. Bethe, chairman; Lloyd P. Smith, PhD '30, who becomes chairman of Physics July 1 when Professor R. Clifton Gibbs '06 retires; and Bacher.

The "baby cyclotron" built by the Physics Department will remain in Rockefeller Hall where for a year and a half from before Pearl Harbor it was used to obtain data on neutron reactions under contract with the National Defense Research Committee. Modulation equipment built in the Physics Department to determine neutron velocities by measuring their time of flight in millionths of a second, is now back in operation in Rockefeller Hall, having been loaned to the Government for use at Los Alamos. The new Laboratory building may eventually contain an improved cyclotron capable of more complete atom-smashing and exploration of nuclear force, but the first important piece of equipment will be a high-energy

electron accelerator, furnishing electrons at more than 150 million volts, to be housed in a separate wing of the new building. Later, it is hoped that a fast-neutron reactor, designed to release nuclear energy in quantity for experimental purposes, may be built.

Staff Appointed

Thus far appointed to the staff of the Laboratory of Nuclear Studies, in addition to the coordinating committee and under Bacher's direction, are Professors Lyman G. Parratt, Kenneth I. Greisen, PhD '43, Boyce D. McDaniel, PhD '43, Dale R. Corson (all of whom were loaned to the atom bomb project by the Physics Department), Richard P. Feynman, Philip Morrison; Research Associates Charles P. Baker, PhD '41, Ernest D. Courant, John DeWire, Charles D. Swartz; Professor Franklin A. Long, Chemistry; with other members to be added.

Director Bacher, who was recently appointed to the Army Board of

Scientists, has been a leader in the study of nuclear physics at the University since 1935, when he came from Columbia as instructor in Physics. He received the BS in 1926 and the PhD in 1930 at the University of Michigan, studied at California Institute of Technology and MIT on National Research Fellowships in physics, returned to Michigan, and went to Columbia as instructor in 1934. Promoted to assistant professor here in 1937, associate professor in 1940, and professor in 1945, he was on leave of absence beginning in 1941, first with the Government Radiation Laboratory at MIT and since 1943 at Los Alamos. In Washington, D. C., last March, Major General Leslie R. Groves, in charge of the Manhattan Engineer District, presented Bacher with the nation's highest award for civilians, the Medal for Merit. His citation, signed by President Harry F. Truman, is for "important research and development of fundamental parts of the bomb. . . his initiative and resourcefulness, and his unselfish and unswerving devotion to duty have contributed vitally to the success of the Atomic Bomb Project."

A similar award has been made to

Professor Robert F. Bacher (right), Director of the new Laboratory of Nuclear Studies, receives the Medal for Merit, highest civilian award, from Major General Leslie R. Groves, head of the atom bomb project. Another recipient, Dr. Richard C. Tolman, dean of the graduate school at California Institute of Technology, looks on.

Professor Bethe, "a theoretical physicist of international distinction" according to his citation, for "solving many complicated problems connected with the research, development, and design of the bomb, as Chief of the Division of Theoretical Physics of the Los Alamos Laboratory."

AAUW Officers

NEW YORK State convention of the American Association of University Women elected Mrs. Walter Muir (Dorothy Saunders) '30 of Schenectady, first vice-president of the State organization. President is Mrs. Austin P. Evans of Montrose, whose husband is a member of the Class of '11; and the wife of Dr. Frank N. Dealy '13 of Plandome is third vice-president.

Veterinary Honors

PRESIDENT Edmund E. Day awarded prizes for excellence to students in the Veterinary College at this year's "honor day" in Willard Straight Hall. The gathering of Faculty and students was addressed by Dr. Andrew L. McNabb, principal of Ontario Veterinary College at Guelph, Can., who spoke on "Our Task." A dance sponsored by the Cornell junior chapter of the AVMA followed.

Jane Miller Prize of \$40 in physiology was divided between Mary C. Hallenbeck '47 of Hoffmans and John H. Graves '46 of Hartsville, Pa. First Charles Gross Bondy Prize of \$25 for practical medicine and surgery of small animals went to Robert E. Bardwall '46 of Lexington, Ky.; second of \$15 to Robert A. Field '46 of Ithaca. First James Gordon Bennett Prize of \$25 for humaneness with animals in anaesthesia went to Robert W. Kirk '46 of Stamford, Conn.; second of \$15 to Roger W. Batchelder '46 of Riverhead. Prize of \$50 for the best essay on poultry diseases was won by Julius J. Haberman '46 of New York City.

Henry M. Doremus, MS '38, of Towaco, N. J., now a Veterinary Senior, won the first Horace K. White Prize of \$50 for the best academic record for the entire course, with John R. Steele of Schodack Landing, second. These two also won the first and second Anne Besse Prizes in medicine and clinical diagnosis and first and second Mary Louise Moore Prizes in bacteriology. Doremus was also awarded the Alpha Psi Prize of a \$25 Victory Bond as the Senior who has shown himself best equipped to advance the standards of veterinary medicine. Mrs. Doremus (Helen Borchmann) '39 was given honorable mention for the Horace K. White Prizes as a Veterinary Senior in 1940.

Letters

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

More on "Legacies"

TO THE EDITOR:

Who is right?: Houston '15, Patricia Leary '45, or Halsted '14? Are we going to start that old discussion: "Which comes first, the hen or the egg?"

Cornell alumni honor the University according to what they were able to learn while there, and chiefly because of their own personal character.

Character, if previously well moulded, is hardened about the time we are enjoying the privileges of a college training. The friendly words we hear from our teachers at such a place as Cornell have a tremendous influence in our lives afterwards. Men such as Robert Thurston, William Durant, Harris Ryan, David Hoy, Crandall, Church, Corson, and don't let us forget Courtney, Moakley, and others, whom we met as our guides while at Cornell, are they not men to be remembered the rest of our lives? Do they not bear a great influence on our actions as we grow old?

The "right time" to be at Cornell is the time we were there, and we did probably contribute a little to make it so. As we acquire worldly experience and use the knowledge obtained at Cornell, we may become as valuable to humanity as our forefathers were, but don't let us become swollen-

Medal for Merit presented to Professor Hans A. Bethe, "theoretical physicist of international distinction," by Major General Leslie R. Groves, "for outstanding service to the War Department . . . in connection with the development of the greatest military weapon of all time."

headed by thinking we make Cornell.

No, Cornell gave us such guidance as we were willing to accept, and put at our disposal experience and knowledge which enabled us to develop our own personalities so as to properly reflect back to it honor and gratitude. Do we all do that?

When I was received at Cornell, although the school was chosen because of the influence of an old Cornellian, this was not known at the University. Durant, Hoy, and others who had to do with my start at the University gave me, in spite of the fact that I was a foreigner and English was not my language, all the help they could. The rest was up to me, and that is, I feel as it should be.

Do we choose our relatives? No! Then why not follow the example of the Founder of the University, who preferred to leave the religious circle of his parents and marry where he had chosen, to using the influence of his relatives in moulding his life? Democracy should not allow distinctions of any kind between individuals which they have not earned by their character, kindness, and uprightness.

If, when entering Cornell, students have behind them a Cornell lineage, they should not ask for "priorities," but should feel they have greater responsibilities towards the University than those who are not so fortunate. If we are taught to take this attitude as we approach Cornell, and if we live to such a standard, Cornell will be invaluable to the future citizens of the world. —ROBERTO J. SHALDERS '04

TO THE EDITOR:

Anent the proposed policy of favoring Cornell legacies in admissions:

There is more to be said in favor of such a policy than arguments based wholly on sentiment or politics. Those in opposition presume that you can evaluate traits of character and intelligence with the same exactness with which ore is assayed or chemicals quantitatively or qualitatively tested.

This, of course, is ridiculous, and intelligent people know it. In the first place, the schoolmasters have not devised any tests nearly as accurate, and they themselves will admit it, I am sure. In the second place, granting that the paper record kept by the secondary school has such a high degree of accuracy that it may be presumed to be a fair report of the individual at the time it purports to represent, we must nevertheless take into account that the boys are being scored during their *sturm und drang* period of life, and even the most carefully compiled paper record should not be allowed to weigh too heavily in predicting future conduct.

On the other hand, the fact that an

applicant has had one or more forebears in attendance at Cornell offers a clue that he may have such hereditary traits as would make him suitable material for our institution; granting, of course, that even in so selected company there may be occasional nincompoops and misfits, but in behalf of these we do not contend.

In conclusion, may the writer offer himself as a horrible example. I was *not* a legacy, but presented a very fine paper record in secondary school and made a very poor record, both scholastically and in activities of a more wholesome sort, in the University. On the other hand, second generation Cornellians who had not performed at all brilliantly in secondary school made much more creditable showings in the University.

—FORREST W. BOECKER '34

Describes Student Aid

BOOKLET describing Scholarships and Financial Aid available to students at the University has been published by the University.

Scholarships open to undergraduates are listed with their annual value, tenure, and conditions of award, with brief information as to their sources. Following those which are open to students in all divisions are listed those which are administered by the various Colleges, Schools, and Departments for their students, and several which are awarded by organizations outside the University.

The booklet describes the terms on which loans are granted to students and the endowed loan funds from which they come.

Plays Win Prizes

FORBES Heermans Prizes for original one-act plays on an American theme have been awarded, first to Walter W. Scheinman '44 of Queens for his "Absent Without Tomorrow," and second, to Roy I. Friedlander '44 of Brooklyn for "Five Characters in Search of Saroyan." Scheinman, now enrolled in the Graduate School, is a co-author of the successful show, "Once Upon a Hill, or What Happened in Mr. Cornell's Cow Pasture," which the Dramatic Club has played to SRO audiences in seven performances. He was given special mention in the Forbes Heermans contest for a second play entered, "Mea Culpa." Friedlander has returned to the University as a Senior from military service, to major in Government.

Judges of this year's contest were Professors George J. Thompson, Law; Wallie A. Hurwitz, Mathematics; and Walter MacKellar '18, English.

Arts College Co-ordinates Literature, Language Courses

DIVISION of Literature has been organized in the College of Arts and Sciences, to coordinate the work of the Departments of English, Speech and Drama, Classics, Romance Literatures, German Literature, Chinese Studies, and Slavic Studies, and to offer new courses in the general field of literary appreciation and literary processes as a guide to human thought throughout history.

Chairman of a committee administering the new Division is Professor Thomas G. Bergin, Romance Literatures, who has recently returned as a lieutenant colonel from three years in the Army. Beginning as a civilian instructor in Italian at the Army School of Military Government at University of Virginia, he went overseas as director of universities with the Allied Commission in Italy and became deputy director of public relations for the Commission in Rome. Graduate of Yale in 1925, where he also taught Italian and Spanish, Professor Bergin came to the University in 1941 from Albany State Teachers College.

He has also been appointed acting chairman of the English Department, of which Professor George H. Sabine '03, Vice-president of the University, has been chairman the last two years.

To Give Wide View

President Edmund E. Day calls the new organization "a logical step in education for the contemporary world. Just as science has found it profitable and stimulating to do away with the old boundaries between specialized subjects, so it was felt that the field of the humanities, and particularly, literature, would gain by offering the student a wider view than has been possible under a departmentalized curriculum. Students majoring in literature will have opportunity to specialize in a given language or field, and we feel that this specialization will be of greater value because it is based on a broader understanding of the field of literature and the humanities."

Individual Departments will continue their own teaching, with additional courses to be offered next fall under auspices of the Division. Visiting professor of Literature next year will be Lucien Wolff, who was professor of English literature and dean of the faculty at the University of Rennes, France, and since the liberation has been rector of the University. During the German occupation of Brittany, he was held as a hostage. From China next year comes Professor Harold E. Shadick as visiting

professor of Chinese Literature. Chairman of the department of western languages and in charge of Chinese studies for foreign students at Yen Ching University in Peking, he was captured by the Japanese and during internment, organized study groups on Chinese literature for American students interned with him.

Coordinate with the organization of the Division of Literature, Dr. J. Milton Cowan has been appointed professor of German and director of the Division of Modern Languages for which the University received a five-year grant from the Rockefeller Foundation last December. This Division will comprise language instruction in Chinese, French, German, Italian, Russian, Spanish, and English courses for foreign students. Besides the traditional instruction, students will be taught colloquial speech by hearing recorded voices and making their own recordings to compare with those of experts, and under direction of native "informants" will get practice in writing and speaking among themselves.

As director of the intensive language program of the American Council of Learned Societies since 1942, Professor Cowan was consultant to the War and State Departments on the new methods of teaching languages which were developed during the war for quick proficiency in speaking and reading. He received the AB in 1931 and the MA in 1932 at University of Utah; studied Germanics at University of California and experimental phonetics at University of Iowa, where he received the PhD in 1935, received a post-doctoral research fellowship and was assistant professor of German, and from 1938-42 was director of the modern language phonetics laboratory.

Aid Mental Health

AMONG the distinguished sponsors of the newly-formed National Mental Health Foundation, Former US Supreme Court Justice Owen J. Roberts has announced the names of Lessing J. Rosenwald '13 and Pearl S. Buck, AM '25. With cooperation of prominent psychiatrists, hospital administrators, and lawyers, the Foundation will undertake "to help interpret to the public the nature of mental illness and mental deficiency; to cooperate with others in promotion of mental health; to seek higher standards of care and treatment in mental hospitals" in this country. Its offices are at 3500 Lancaster Avenue, Philadelphia, Pa.

Community Enjoys Arts Festival

SECOND Festival of Contemporary American Arts was arranged by the Departments of Fine Arts, Speech and Drama, Music, and Architecture, for the week of May 26-June 2. Carefully staged to show the importance of modern arts in bringing about "an understanding and an enrichment of contemporary life," it presented colorfully and informatively the accomplishments today in music, painting, sculpture, architecture, the theatre, and the dance.

The Festival included exhibits of paintings and sculpture by representative American artists and local artists, architectural and landscape sketches and plans, dance photographs, ceramics, and textiles, in the Memorial Room of Willard Straight Hall. Some of the paintings were displayed in the Music Room, where every easy chair was occupied by students listening to recorded contemporary music, Sunday afternoon.

Later, compositions by five students of Professor Robert M. Palmer, Music, were presented in Barnes Hall. Two piano solos, "Sirocco" and "Variations on a Theme of Schumann," were performed by the respective composers, Gertrude Rivers '47 and Mrs. Eunice Dittmar '48. Mrs. Ruth E. Polson, AM '42, contralto, sang three groups of songs by Mrs. Martha Laidenheimer '49, Patricia Strickler '46, and Sidney Cox '43. Most noteworthy number was Miss Rivers's choral fantasy on the American folk-song, "Peter Gray," ably rendered by a small mixed-choir ensemble, a string quartet, and two clarinets.

Monday evening, the University Theatre showed a program of documentary motion pictures, repeated the following Sunday. Included were Walt Disney's first colored Silly Symphony, "Flowers and Trees," and Pare Lorenz's story of the Mississippi River basin, "The River," from the Museum of Modern Arts film library. Those who attended, on leaving the Theater, with Mississippi floods fresh in mind, met a terrific downpour. In fact, damp rainy weather birthed with the Festival and stayed with it to the very end.

University Theatre players contributed two programs in the Willard Straight Theater. Friday evening, the Laboratory Theatre repeated its production of Pirandello's "Six Characters in Search of an Author." The verbal marathons of this play on philosophy and theory of drama were not minded too much as delivered by Paul P. Pettit, AM '43, as The Father. Mary A. Thompson scored as the vivacious and unabashed Step-

daughter. The play was directed by Professor Alex M. Drummond. An excellent production of Saryoyan's "The Beautiful People" was staged the next day by the Dramatic Club. Under the direction of Professor Drummond, the cast gave a mature and convincing performance. Also well presented was "Pullman Car Hiawatha," one of Thornton Wilder's earlier one-act pieces in "Our Town" style, with a large cast and speaking chorus. It was directed by Professor H. Darkes Albright, PhD '36.

Festival event that drew the largest audience was a concert Saturday night in Bailey Hall by the Jane Dudley-Sophie Maslow-William Bales Dance Trio, assisted by ten members of the New Dance Group of New York City and by guitarists Tony Kraber and Woodie Guthrie. This was a program to delight those who find modern dance incomprehensible, for by superb technique the Trio succeeded in projecting full, rich experiences of their thought and intent to the audience. The Trio and New Dance Group combined in the finale "Folksay," a cycle of eight dances based on Carl Sandburg's "The People, Yes." This number brought Kraber, who is the husband of Wilhelmina Barton '31, and Guthrie, with their guitars, to the front of the stage.

Sunday, in Barnes Hall auditorium, a lecture on "A Critic's Credo" was given by George Freedley, curator of the theatre collection of the New York Public Library and dramatic critic for The Morning Telegraph.

Festival Symphony Orchestra, composed of forty members of the Rochester Philharmonic Orchestra and students and faculty from the University and Ithaca College, directed by Professor John M. Kuypers, Music, and the Sage Chapel Choir, directed by

University Organist Donald J. Grout, united in a grand performance of the works of modern American composers in Bailey Hall, June 2, to end the week. Present and roundly applauded were Professor Palmer, whose "K 19," an elegy for Thomas Wolfe, was premiered; Ross Lee Finney, whose "Pilgrim Psalms" for chorus and orchestra was given its first performance; and Burrill Phillips, composer of the opening selection, "Dance Suite" from the ballet, "Step into My Parlor."

Members of the Festival committee, headed by Professor Kuypers, were May Atherton, Physical Education; Thomas J. Baird '25, Home Economics; Michael R. Hanna, manager of Station WHCU; and Professors Norman Daly, Fine Arts; Alex M. Drummond, Director of the University Theatre; Donald J. Grout and Robert M. Palmer, Music; Virginia True, Home Economics; Frederick O. Waage, Art and Archeology; and Kenneth L. Washburn '26, who designed an attractive program booklet on the Festival. Financial contributions were acknowledged from the University and from Trustees Frank E. Gannett '98, Stanton Griffis '10, and Myron C. Taylor '94.

Name Dormitory

NEW dormitory for women which is being built north of Balch Halls has been officially named by the Trustees, Clara Dickson Hall, in memory of the mother of Andrew Dickson White, the University's first President. President White in his Autobiography credits his mother with being chiefly responsible for the decision to admit women to the University. "The strongest influence in this matter," he says, "was exercised upon me by my mother." He relates that his mother told him, "I am not sure about your other ideas, but as to the admission of women you are right."

A tablet will be placed in the building noting the influence of President White's mother in the establishment of Cornell as a co-educational university and that the new dormitory is the successor to Sage College. Sage is scheduled to be razed to make way for the projected new buildings of the Engineering College. The new building, estimated to cost about \$1,600,000 for construction and furnishings, is designed to accommodate approximately 425 women students. It is being rushed to completion for the fall term (see cover).

A room in Clara Dickson Hall will be named in memory of Susanna Phelps Gage '79, in accordance with the terms of a gift made to the Uni-

versity shortly after her death in 1915 by her husband, the late Professor Simon H. Gage '77, and her son, Henry Phelps Gage '08. They gave \$2,000 "to be used for one of the rooms of a new residential hall for women" as a memorial to their wife and mother, and this sum has now accumulated to more than \$7,000. Mrs. Gage was one of the thirty women who first lived in Sage College. She received the PhB in 1880, and the next year she was married to Professor Gage. She became interested in her husband's work in Anatomy, at first chiefly in illustrating his scientific papers for publication. Later, she assisted in his research, travelled with him to scientific meetings, and herself contributed to technical journals numerous papers on anatomy and embryology. She was instrumental in establishing the Government-supported National University in Washington, D. C., for original research, gave her family home to her native village of Morrisville as a library, and wrote verses and science stories for children.

Toward construction of Clara Dickson Hall the Trustees have also appropriated the Women's Dormitory Account which has been accumulating with the University since 1917. This account was set up by the Treasurer as the result of a campaign of the Cornellian Council at the instance of the Federation of Cornell Women's Clubs, to collect gifts from alumnae and their friends for this purpose. Katharine R. Buckley '01 was chairman of a women's dormitory fund committee of six members and the aid of all Cornell Women's Clubs was enlisted. In November, 1916, the committee reported that approximately 120 women had subscribed more than \$6,000. Subsequent gifts from Clubs and individuals and accumulated interest have brought the Account to more than \$10,000.

Three Run Hotel

THREE Cornell hotelmen are associated as executives of the Hotel Tampa Terrace in Tampa, Fla. Frank J. Irving '35, recently discharged as a major in the Army Air Corps after service in the Africa campaign and the China-Burma-India Theatre, is general manager. Food manager is James C. Muth '42, winner of the Distinguished Service Cross for extraordinary heroism in the Sicily landing as a lieutenant, and who was wounded at Anzio. Comptroller is Arthur V. V. Taft '26, who was formerly at the Embassy Hotel in Tampa.

Hotel Tampa Terrace has recently completed an expansion program that cost more than \$200,000.

Now, in *My Time!*

By *Conan Barry*

IT pleases Campus dwellers that the alumni are coming back again for Class Reunions. For the moment we've had our fill of novel enterprises, new ways, and daring ventures. We clutch eagerly at all things which recall old days and familiar practices.

American institutions of higher learning employ experts nowadays to butter their graduates with kind words and convince them of their importance to the university. And not without some measure of success! In more than a few individual cases, these efforts have proved almost *too* successful.

But Class Reunions amend all, restore balances, deflate the bump-tious, re-establish a more accurate sense of relative values, and sometimes remind the thoughtless that the University continues to be an influence in their lives long after it has sent them forth misbranded as a finished product.

Campus dwellers don't mind! With a good-natured twinkle in their eyes they observe the efforts of their former students to impress them, well knowing that it takes no more than a single June twilight on the Library slope, the music of bells, a single soft night under the stars in nostalgic surroundings, to work a complete cure for all that ever ails alumni.

Your old professor will listen politely when you tell him about your business successes, your arthritis, your family and your golf score, but all the time he is taking you apart and searching your soul to see what kind of a person you've turned out to be. Have you acquired with the years an understanding mind, a humble and a contrite heart? And if he finds that you have, he'll take you again to his bosom, for he'll recognize in you one of *his* business successes.

It's interesting, too, to observe the adjustments going on among the Classmates themselves. After middle life the bifocals are slow in picking up the names on the buttons which are falsely supposed to identify old friends. It's hard to recognize in stylish stouts, in ponderous executives, the same lissome

youths who once kicked a goal, or took third place in the broad jump, or showed an unsuspected sprinting ability in escaping the clutches of Ithaca's Gestapo.

Some years back, Henry Burgweger '04 made a suggestion which, it seemed to us, never received the attention in high places that it merited. It was Henry's idea that it would save embarrassment for everybody if after the Tenth all pretense of remembering names were to be frankly abandoned. At the Fifteenth everybody would be addressed as Charlie. It would be George at the Twentieth, Albert at the Twenty-fifth, and so on up through the crowding years.

However, these and other matters quickly become unimportant at Ithaca in June. It takes no more than one night on the Library slope, watching the twilight fade over Enfield and the stars come out above Connecticut Hill, to re-establish abandoned standards of appraisal, to level off the differences that life has brought about, to cast down the mighty and exalt them of low degree.

It's one of the defects in the scheme which guides the destiny of mankind that the individual seldom realizes what life is for until it's too late for him to do anything about it. Attendance at one's Class Reunion sometimes speeds the process and accelerates the coming of understanding. It's a not uncommon experience for alumni to sense—out back of the War Memorial, perhaps, at two o'clock in the morning—that their undergraduate ambitions for themselves are never going to be realized; that their own lives are going to be justified, if at all, only in the accomplishments of their children; that their contact with the University is the one fact about them most likely to live and be remembered. A hundred years from now all other records will have vanished, but it will always be graven on the enduring tablets of your University that you once existed, got 68 in English I, and in your Sophomore year took second place in the pole vault at the underclass track meet.

To House Veterans

BARRACKS and other temporary housing for 1440 students will be provided next fall in buildings now erected, under construction, or arranged for on and near the Campus. Latest acquisition announced by the University housing committee is ten barracks from Sampson Naval Training Center to be erected near Kline Road, northeast of the Observatory. These will accommodate 600 single veterans, and 540 more will be quartered in the group of former Army barracks which are going up south and west of the Baker dormitories below West Avenue. Besides the 100 married veterans now housed in Vetsburg at East Ithaca, 64 more families will be housed in an adjoining community immediately to the east, and 136 families in temporary buildings at the eastern end of Tower Road, near the Federal Nutrition Laboratory.

These buildings are all provided, transported to Ithaca, and erected by the Federal Public Housing Authority, whose resident engineer, John H. Weidman '03, has established an office in Olin Hall. He came to Ithaca from war service with FPFA in Florida.

State of New York under its emergency housing program defrays costs of preparing the sites, making engineering layouts, and remodelling certain existing buildings which may be used for additional housing, such as the Glen Springs Hotel in Watkins. Carl C. Tallman '07 is resident architect for the State here.

Approximate cost to the University of the emergency housing thus far provided is \$320,000, of which about one-third was incurred in the original Vetsburg development, before the

FPFA program became effective. The University will acquire title and control of all FPFA units, with standards for selecting tenants, rentals, and operating budgets subject to FPFA approval. Unless the period of use is extended by the National Housing Administration, the University must dismantle and remove the buildings two years after the emergency is declared over, paying costs of removal but entitled to sell salvaged material.

Represents Cornell

PRESIDENT John C. Adams '26 of Hofstra College, Hempstead, was the official delegate of Cornell University at an academic convocation at Adelphi College, Garden City, June 1, celebrating the fiftieth anniversary of the chartering of Adelphi.

Club Starts Again

AT a luncheon meeting of nineteen alumnae, May 11 at the Tower Inn near Amsterdam, the Cornell Women's Club of Fulton and Montgomery Counties was reactivated. Guests were Pauline J. Schmid '25, Assistant Alumni Secretary of the University, and Mrs. Arthur Newkirk (Katherine Doring) '35, president, and Madeline A. Dunsmore '28 of the Cornell Women's Club of Schenectady. Mrs. John A. May (Johanna Stolte) '05, of Gloversville, former vice-president of the Club, presided at a business meeting at which Mrs. Harry A. Mullen (Fannie Wheeler) '30 of Amsterdam was elected president; Mrs. May was re-elected vice-president; Lucy J. Collins '06 of Hagaman, secretary; and Mrs. Clarence R. Liddle (Margaret Conlan) '18 of Johnstown, treasurer.

Intelligence

By Emerson Hinchliff '14

These National Scholarship winners, whose names are announced in this issue, are going to be distinct assets to the Campus. Eventually they should make good alumni, which, of course, appeals to a laborer in the Cornell vineyard. I took a few minutes off the other day to look over the records of the successful applicants. So fascinating was the task that I spent hours on it instead of minutes. What a wealth of talent we are attracting by the device of offering a really substantial stipend!

Here's the sample record of one winner, headed for Arts: No. 1 in a high-school class of 239; editor of school Annual; co-captain of basketball (all-conference player); football; co-captain tennis; Harvard Book Award; earned \$1,000 in his four high-school years; calls mathematics a recreation.

Every one is in the top 20 percent of his class. For eight of the seventeen boys I found their precise standing: collectively they totalled No. 39 among 1179 students; i.e., in the top 3.22 per cent. One made a score of 1494 on the scholastic aptitude test of the College Boards, another 1469; both phenomenally high.

The seven girls seem to stand consistently Nos. 1 or 2 in their school classes, usually large ones. The girls run to editors and class presidents, plus a Bausch & Lomb and Reader's Digest award winner, a painter, a concert-master, two dramatic club members, and a head drum majorette from out in the Middle West where I am told that means something!

* * *

By this time, Joe Collech has given up hope, figuring I have already trotted out the one athlete selected. But wait a minute! The boys have brawn and skill along with their brains. I added up a few figures just for fun. Ten played football, one was co-captain. Nine played basketball, with three captains or co-captains. Six performed on the diamond. Five wielded the tennis racket, one a co-captain. Three played soccer. One was cross country captain. One each performed in golf, hockey, wrestling, and lacrosse. Of course, some are repeaters.

Four of the boys were editors. Seven were managers. One debated. Five were class presidents, one a vice-

TEMPORARY HOUSING FOR WAR VETERANS, BELOW WEST AVENUE

president, and one was president of the student council. I found a raft of miscellaneous memberships and awards, including a French prize.

Such a fine dilution of combined brains, brawn, and class-officer appeal should have a wholesome influence on the Campus.

* * *

Seven boys are headed for engineering, three for medicine, two for the law, one for the Episcopal ministry. One six-foot-two, 180-pounder, will never play football again since he had osteomyelitis; he got it through a knee injury in a school game and it was while he was nursing this injury that he decided to study medicine.

Two of the girls are daughters of Cornellians. One boy has alumni mother and grandfather. Another, not surprisingly, has a '14 father; page Harold Halsted!

* * *

By the way, remember that this is only the first year of National Scholarship awards, so if you see a really exceptional boy or girl coming along, put the bug in the youngster's ear. No hurry about applying. Application blanks will be ready again early next winter, available through the University committee on Cornell National Scholarships.

Tri-County Club Elects

TRI-COUNTY Cornell Women's Club, meeting last month at the Hotel Kingsbury in Hudson Falls, elected the following officers: Mrs. Raymond LaFarr (Frances M. Burns) '33 succeeding Mrs. Malcolm M. Parrish (Elsa Cornell) '15 as president; Mrs. Orson C. Beaman (Bernice Morrison) '30, vice-president; and Genevieve E. Bazinet '25, secretary-treasurer.

Club members donated twenty dollars to the Federation Scholarship Fund.

Establish New Degrees

BOARD of Trustees has authorized, at recommendation of the University Faculty, that the University grant, under jurisdiction of the Graduate School, the degrees of Master of Aeronautical Engineering and Master of Science in Industrial and Labor Relations.

Earlier, the Trustees had authorized the new degrees of Master of Business Administration and Master of Public Administration, to be conferred upon completion of advanced studies in the School of Business and Public Administration.

National Scholarships Awarded To Outstanding New Students

TWENTY-FOUR Freshmen who will enter the University next fall have been awarded the new Cornell National Scholarships which were authorized last December. Seventeen boys and seven girls were selected from more than 700 applicants from high schools and preparatory schools all over the country, not only on the basis of their scholastic grades but as outstanding student leaders and prospective Cornellians.

National Scholarships give free tuition in any undergraduate College of the University and \$600 a year for the period normally required for a first degree, while the holder maintains a satisfactory standard of performance. The Trustees established the Scholarships from University funds, with expectation that eventually they will be supported by gifts through the Alumni Fund and by special gifts for this purpose from Cornellians and others.

First recipients of the Scholarships come from ten States; fifteen from public high schools and the others from Blair Academy, Culver Military Academy, Loomis School, Mercersburg Academy, Northwestern College Preparatory School, Peddie School, Phillips Exeter Academy, St. Albans School, and St. Paul's School. They will enter Agriculture, Arts and Sciences, and all four Schools of the College of Engineering.

Alumni Aid Selection

University committee of selection enlisted the assistance of many alumni all over the country, both through Cornell Clubs and individually, to interview and report on promising candidates, and these reports were considered together with reports from school officials as to grades, demonstrated intelligence, qualities of leadership, extracurricular activities, and character. President Edmund E. Day was chairman of the selection committee, with Secretary Edward K. Graham, PhD '38, Dean of the Faculty Carleton C. Murdock, PhD '10, Dean of Students Harold E. B. Speight, Director of Admissions Herbert H. Williams '25, Mrs. Robert C. Osborn (Agda Swenson) '20, and Alumni Trustee George R. Pfann '24.

Winners of the first Cornell National Scholarships, with the Colleges or Schools they will enter, are Jane Applebaum, Cleveland Heights, Ohio, Arts; William E. Bunyan, Highland Park, N. J., Mechanical Engineering; Robert W. Corrigan, Baltimore, Md., Arts; Richard C. Davis, son of Henry V. Davis '14, Culver, Ind., Arts;

Richard H. Hollobaugh, Franklin, N. J., Arts (Pre-med); Richard N. Houston, Kansas City, Mo., Electrical Engineering; Nancy B. Hubbard, Louisville, Ky., Arts (Chem); James R. Kennedy, Grosse Pointe, Mich., Arts; F. Alan Longley, Syracuse, Chemical Engineering; Donald R. McCurry, Garden City, Arts (Bus & Adm); Richard W. Pogue, Chevy Chase, Md., Arts (Law); William S. Reynolds, Watertown, Arts (Law); John F. Rose, Montclair, N. J., Arts (Pre-med); Audrey E. Rossman, Baltimore, Md., Arts; Carl W. Snyder, Camp Hill, Pa., Arts; Marion L. Steinmann, daughter of Edwin O. Steinmann '24, Rochester, Agriculture; Jean M. Thomas, daughter of Ray L. Thomas '27, Fairview Village, Ohio, Arts; Alta A. R. Turner, Verona, N. J., Arts; Russell C. Voorhis, Englewood, N. J., Civil Engineering; Robert C. West, Jr., Caldwell, N. J., Chemical Engineering; Ralph C. Williams, Chevy Chase, Md., Arts (Pre-med); Ruth A. Williams, Ballston Spa, Arts; Lawrence V. Woodworth, son of Mrs. Kathryn Terrasse Woodworth '22 and grandson of George L. Terrasse '96, Washington, D. C., Civil Engineering; Jonathan K. Woods, Washington, D. C., Mechanical Engineering.

Washington Speakers

DONALD H. MOYER, Assistant Director of Veterans Education at the University, spoke at the April 25 meeting of the Cornell Club of Washington, D. C., at the Dodge Hotel. He told of the work of his office and what the veterans of the armed forces are doing at the University.

Following month, May 22, seventy-five alumni returned to the Dodge to meet Dean Dexter S. Kimball, Engineering, Emeritus, who described the University's early days, illustrating his lecture with slides. Director of Admissions Herbert H. Williams '25 was also on hand to give the Washington group an idea of admissions problems on the Campus.

Guest of honor at the Club's weekly luncheon meeting May 30 was S. C. Thomas Sze '05, visiting this country from China for the second time since his graduation. A group of '05 and '06 men were present to greet him, including his brother, Dr. S. K. Alfred Sze '01, former Chinese Ambassador to the United States. Both Szes expect to attend Reunions in Ithaca.

Slants on Sports

By *Bice Matera '27*

WEATHER and the railroad strike upset Cornell's spring sports schedules in late May and early June.

Thursday evening, May 23, several of the track team went to the Lehigh station, headed for the Intercollegiates at Annapolis, Md. But trains had stopped running, and the athletes returned home. And so, for the first time, Cornell was not represented in the championship games. That same week end, the Dartmouth baseball squad traveled from Hanover to Ithaca by bus to keep its Eastern Intercollegiate League date with Cornell. The trip wasn't worth the effort. Between heavy showers, Cornell handed Dartmouth two defeats, 2-0 and 3-1.

One week later, on June 1, Yale arrived for another League doubleheader. Rain postponed play until Sunday, then until Monday. Each team won a game, Cornell by 3-1, thus handing Yale its first League defeat, and Yale by 4-1. Rain and a choppy Lake forced four crews to abandon their scheduled two-mile race on Cayuga for a one-mile test, in heats, on the more sheltered Inlet. Wisconsin emerged the victor.

Inlet Regatta

WISCONSIN oarsmen were the first into Ithaca. They arrived May 29 from Philadelphia where, on May 25, they had defeated Pennsylvania by a deck-length in the Henley distance of a mile and five-sixteenths. Pennsylvania and Princeton were on hand early Friday and as it turned out, Friday would have been the day for the regatta. Conditions were excellent. Saturday was ushered in with an all-night rain, forcing postponement of the Yale doubleheader in baseball, but it was hoped that the Lake would flatten out. It didn't, and the crews went to the Inlet.

Wisconsin opened the program finishing two-thirds of a length ahead of Pennsylvania and turning in the day's

best time for the mile, 5:01. Pennsylvania was timed in 5:02.4. In the second preliminary heat, Cornell finished in 5:03, almost a length ahead of Princeton at 5:06.5.

In the final, Wisconsin pulled into the lead and was never headed. Rowing a high beat most of the way, Wisconsin won by a length and a half, timed in 5:08. Cornell's time was 5:14. Consolation race was won by Pennsylvania in 5:07 over Princeton at 5:10.6.

Cornell 150-pound Junior Varsity crew outrowed Princeton by a length and a quarter. The times: Cornell 5:29.5, Princeton 5:34.4.

Junior varsity race was won by Princeton in 5:08.6, with Cornell second in 5:14 and Pennsylvania third in 5:14.4.

Pennsylvania won the 150-pound Varsity contest in the closest battle of the day. Pennsylvania was timed in 5:15, Princeton in 5:15.6, and Cornell in 5:15.7.

Referee was Edward Ten Eyck, Syracuse crew coach. Chief judge was Professor Charles L. Durham '99, Classics, Emeritus, and timers were Norman G. Stagg '26 and Peter J. McManus '32, former oarsmen.

The week before, on Lake Carnegie at Princeton, N. J., the Cornell lightweight crews won two victories. The Varsity defeated Princeton by a length and a quarter and the Junior Varsity won by three and one-half lengths. The winning times for the Henley distance: Varsity 6:47, Junior Varsity 6:57.

Varsity boating for the Cayuga Inlet regatta was: Bow, George A. Fearn, Jr., USNR; 2, John L. Phelps '45; 3, William F. Hale, USNR; 4, Henry A. Parker '44; 5, Wilbur O. Gundlach '45; 6, Curtis B. Morehouse '45; 7, Captain Charles P. von Wrangell '47; stroke, Richard L. Randolph '48; coxswain, Lloyd L. Conable, USNR.

The crew will complete its season June 22 on Lake Washington, near Seattle. Harvard, the University of British Columbia, Wisconsin, MIT, California, and Washington will also compete at 2,000 meters (about a mile and quarter).

Win Three in League

IN SIX games, the baseball team broke even, but the three victories were achieved in League play.

On Hoy Field May 22, Syracuse, returning to intercollegiate competition in baseball after the war, handed Cornell a 4-3 defeat through superior hitting. Cornell used three pitchers in a vain effort to check the Syracuse batters.

On May 25, a heavy shower fell before the first game with Dartmouth, but hardly wet the ground. William J. Langan, USNR, Cornell's top pitcher, held Dartmouth to two hits, Cornell winning, 2-0, as William C. Arrison '48, left fielder, collected two of Cornell's four hits, including a double.

Another heavy shower delayed the start of the second game thirty-five minutes. Glen L. McAvoy '49 started for Cornell, but did not last the first inning. He went out of the game with a two-run lead, however, and was credited with being the winning pitcher after Charles F. P. Berman '46 turned in a top relief-hurling job.

On May 29, Rochester won, 7-4, on Hoy Field, collecting nine hits off three Cornell pitchers. Cornell put plenty of runners on the bases, but

UNDEFEATED GOLF TEAM CHAMPIONSHIP WINNERS

Photographed on the steps of the clubhouse at the University Golf Course are, left to right: William O. Jenks '48 of Cleveland, Ohio; Co-captain John L. Sheary '49 of Troy; Arthur H. Bishop, Jr. '46 of Syracuse; Co-captain Elwyn H. Friend '50 of Buenos Aires, Arg.; Coach George L. Hall; Irving W. Holcomb '45 of Westport, Conn.; Robert L. McMurtrie '47 of Bellingham, Wash.; William D. P. Carey, Jr. '47 of Hutchinson, Kans.

the batters failed to deliver in the pinches.

The Yale doubleheader, postponed forty-eight hours by rain, saw Cornell break Yale's League streak of four victories as Langan again turned in a two-hit performance. After pitching seven innings in the opener, Langan started and finished six innings in the second game, but he was touched for six hits. Yale bunched the blows in the second and third innings, to score twice in each frame.

League standing as of June 4:

	W	L	PC
Yale	5	1	.833
Columbia	5	3	.625
Pennsylvania	3	2	.600
Cornell	4	3	.571
Princeton	3	5	.375
Dartmouth	2	8	.200

Junior Varsity team, which played one game early in the season, a 14-12 victory over the Cortland State Teachers College Junior Varsity, twice tried to play a game with Sampson Naval Hospital. Twice rain prevented any play at all. Finally on June 4, the teams started a game on Hoy Field. The rains came again in the last of the fourth, with Cornell leading, 5-1.

The Varsity will play two games with the Sampson team at Commencement time, at Sampson June 21 and on Hoy Field June 22.

Golfers Win More

GOLF team, with the Eastern Intercollegiate Association title safely stowed away, continued undefeated, with victories over Colgate, 8-1, May 25, and Bucknell, 9-0, June 1, both on the University course. The Bucknell match was played in a pouring rain.

Tennis Breaks Even

TENNIS team broke even in two engagements, defeating Rochester, 7-2, on the Cascadilla courts May 25, thus evening the season's series; and losing to the US Military Academy, 8-1, at West Point, June 1.

Lacrosse Loses Two

LACROSSE team lost two more contests, dropping a 7-3 decision to Penn State on Alumni Field, May 25 and losing, 18-2, to the Military Academy at West Point, June 1. The team has yet to win a game.

Army Wins Polo

US MILITARY Academy polo team scored a 7-5 victory over Cornell in the first outdoor game on Alumni Field since before the war. The game was played before a Spring Day crowd, May 25.

Spring Day Revived

SPRING DAY May 25 was somewhat reminiscent of pre-war frolics, perhaps mainly to old-timers in its promise of better Spring Days to come.

All of the thirty-eight fraternities that are operating had houseparties duly registered with the Dean of Students and with approved chaperones. Some of these were alumni couples from out of town, but many were married students and their wives who had been interviewed before approval.

Spring Day parade consisted of four fraternity floats, of which the one titled "Phi Kappa Psi Follies" was awarded the prize cup by the judges, Dean Harold E. B. Speight, Foster M. Coffin '12, and Robert J. Kane '34. "Carnival" took some celebrants to Kite Hill to participate in games and catch-penny devices within a roped-off space behind the Crescent.

Octagon Club, which was organized last year to present annual original musical comedies on the Campus, contributed as its offering this year "Rogues in Togas," which nearly filled Bailey Hall for its two performances. In mid-week before the show, a committee of the Club crowned Barbara A. Moore '48 as Spring Day Week End Queen on the steps of Willard Straight Hall, and the Queen and her court selected the six-foot-nine basketball center, Edward T. Peterson '48 as "Apollo" on the Bailey Hall stage before the first performance.

"Rogues in Togas" depicted the fanciful adventures of Ulysses and his return to his wife, Penelope, in an Ithaca, Greece, that strangely resembled the portico of Goldwin Smith Hall. William A. Miller '46 played the hero; Penelope was M. Therese Driscoll '47.

coll '47; Betty W. Britton '46 was an alluring Circle; and George L. Landon '44 was a knowing and fearsome Cyclops. Script, songs, dances, costumes, and staging were all the work of members of the Club.

Innovation at the Navy Ball was at least one sorority "box" among those of fraternities that lined an enlarged dancing space in Barton Hall. It was crowded with dancers who braved the rain to enjoy the music of Charlie Spivak's orchestra, interspersed with that of a student band led by Richard E. Flight '47. Chairmen of the Navy Ball committee were Marilyn E. Manger '46 and Donald P. Berens, USNR.

Scientists at Bikini

ELECTRONIC apparatus designed and built in the Cornell Aeronautical Laboratory at Buffalo will enable scientists to observe instantaneously and from a safe distance the explosive effects of the Bikini Atoll atom bomb tests, July 1.

Karl D. Swartzel, assistant head of the Laboratory's physics department, says the new equipment, assembled aboard a target ship, will transmit data and record it at a receiving station aboard the USS Avery Island. Swartzel and three other engineers from his department, Franz Allebach, Robert Kell, and Neils Andersen, have left the Cornell Laboratory to participate in the Bikini tests.

From the Campus, Professor John G. Kirkwood, Chemistry, member of the scientific advisory board of the Navy Department's Bureau of Ordnance, was to leave by plane for the Pacific site of the tests. He will assist with the Navy's report on the effects of the A-bomb operations.

OCTAGON CLUB SPRING DAY SHOW IN BAILEY HALL

Penelope in the person of M. Therese Driscoll '47 is beguiled by suitors in her garden while awaiting the return of her warrior husband, Ulysses.

Warsheauer '48

Adams in Chicago

PROVOST Arthur S. Adams brought news from the Campus to the luncheon meeting of the Cornell Club of Chicago, Ill., June 6 at the University Club.

Speaker May 16 was Colonel Claire W. Hardy '11, who told of experiences in India, from which he had recently returned.

Hotelmen Meet

ANNUAL meeting of the Cornell Society of Hotelmen brought forty members to Willard Straight Hall during Hotel Ezra Cornell. With President Charles I. Sayles '26 in the chair, Professor Howard B. Meek reported on scholarships in the Department and for the Ithaca office of the Society's placement committee, and H. Victor Grohmann '28 reported on the activities of his New York City placement office. Emmet J. Murphy '22, Alumni Secretary of the University, spoke briefly of the program of the Association and the Society's part in it.

Nominating committee proposed the name of Henry B. Williams '30, manager of the Dodge Hotel, Washington, D. C., to be elected as president by mail ballot, to take office in June. Edgar A. Whiting '29, assistant director of Willard Straight Hall, was elected first vice-president, and Lynn P. Himmelman '33 of the Benjamin Franklin Hotel, Seattle, Wash., was elected second vice-president. Whiting, recently returned from duty as a lieutenant in the Naval Reserve, will resume editorship of the Bulletin of the Society which has been conducted by President Sayles. Professor John Courtney '25, Hotel Administration, was re-elected secretary-treasurer.

Former directors of the Society from the even-year Classes were all re-elected for two-year terms, and Richard J. Selby '46, managing director of Hotel Ezra Cornell this year, was added to the board. Re-elected directors are Walter T. Bovard '26, Lawrence L. Benway '28, James A. Morrison '30, Robert C. Trier, Jr. '32, Victor F. Ludewig '34, Elmer L. Olsen '36, Carlton G. Norris '38, J. William Conner '40, David W. Newsom '42, and John D. Lesure '44.

Annual picnic was at Stewart Park, and members were among the 240 guests served by the student staff at the Hotel Ezra Cornell dinner in Martha Van Rensselaer Hall and many attended the dance following in Willard Straight Memorial Room. Managing Director Selby was toastmaster at the dinner and the speakers were Dean Sarah G. Blanding of the College of Home Economics, Dean of

Students Harold E. B. Speight, Professor Howard B. Meek, Hotel Administration, and H. Alexander MacLennan '26, assistant general manager of Cardy Hotels in Canada.

Books

By Cornellians

Fourth Killer-diller

Wake for a Lady. By Henry W. Roden '18. William Morrow & Co., New York City, 1946. 246 pages, \$2.

This is "Tex" Roden's fourth murder thriller, which he writes as surcease from his cares and duties as a business executive. A book columnist in The New York Times recently said that although his publishers are experts in estimating sales of "who-dun-its," they have come out well in accepting this author's advice to print 6,500 copies of his first one, *You Only Hang Once*, two years ago; 8,500 of *Too Busy to Die*; 12,000 of *One Angel Less*; and have printed 15,000 copies of this one.

Again the never-failing Johnny Knight and his pal, Sid Ames, solve the mystery with the aid of gorgeous gals and in spite of the police. But not without a lot of shooting and tough characters in a swiftly-paced yarn of the underworld that is good for an evening's relaxation almost any time.

Educating Liberally

Educating Liberally. By Hoyt H. Hudson, PhD '23. Stanford University Press, Stanford University, Cal. 1945. vii+20 pages, \$2.

The late Hoyt Hudson, graduate instructor in Public Speaking from 1920-23, later head of the English department at Princeton, and professor of English at Stanford from 1942 until his death in June, 1944, completed a little more than half of what he intended to write on "the ways—not the way, for there is more than one—in which a liberal education can be offered and administered."

Realistically and with admirable demonstration of his own thesis, he considers a liberal education to be compounded of information, operative logic or clear thinking, and imagination. He applies these considerations clearly and aptly to present conditions, in society and in schools and colleges. He thus sums up his view of education: "I must dissociate myself from those who look upon education as a process of becoming adjusted to one's environment, if the word 'adjusted' is to be taken in the

mechanical sense or if its use assumes the environment and the person to be qualitatively undifferentiated. I share in the possibly naive notion that people who aim at adjustment tend to fall into pragmatic acquiescence with things as they are, giving no weight to the original and unique force of the human spirit, which is not necessarily 'subdued to what it works in, like the dyer's hand.' . . . I prefer that the process of education shall be described as 'understanding' one's environment and one's own self. 'Becoming socially adjusted' may imply this work of understanding; but for the sake of clarity I use the terms I feel most familiar with."

Life After Death

Across the Borderline. By Professor Charles V. P. Young '99, Physical Education, Emeritus. Richard R. Smith, New York City. 1946. 127 pages, \$2.

Professor Young describes his conception of life after death and the plan of the universe. As the "soul" of a soldier killed in battle, he travels through cosmic spaces and finds a civilization and a society which contrasts strongly with that of the living world and offers abiding hope for the future.

"As a candidate for the Ministry," he says in his Foreword, "I was at one time immersed in the study and classification of these doctrines and creeds, at the same time attempting to formulate a conception of my own which would in some measure satisfy a few of my intellectual perplexities. Needless to say, my efforts did not meet with great success, either at that time or during the few years of my actual Ministry; but in more recent years, and notwithstanding its seeming futility, I have returned to the task. It is a form of mental pabulum which certainly has as much to commend it as, let us say, the current picture puzzle fad."

State To Run Sampson

PRESIDENT Edmund E. Day and the presidents of nine other up-State colleges and universities have been designated by the State Board of Regents as incorporators of the Associated Colleges of Upper New York, to establish temporary colleges "at one or more of the following places: US Naval Training Center at Sampson, Fort Plattsburgh at Plattsburgh, Rhoads Hospital at Utica, and at such other sites as may be further authorized by the Regents." Other incorporators, under a three-year charter expiring August 31, 1949, are the presi-

dents of Colgate, Clarkson, Hamilton, Hobart and William Smith, Rensselaer, Rochester, St. Lawrence, Syracuse, and Union.

Sampson Naval Training Center on Seneca Lake, northwest of Ithaca, will be turned over for use by the State to give a two-year college course for war veterans and others, the first to be operated under the new board of the Associated Colleges. Facilities of the Naval Hospital at Sampson are being retained by the Navy.

Engineers Wanted

NAVY Department Bureau of Aeronautics, Washington 25, D. C., announces that it needs civilian engineers with experience in airplane structure, engines, armament, and instrument equipment, and will also employ mechanical, chemical, electrical, and radio engineers. Salaries range from \$2980 to \$8750 a year.

Ithaca Women Picnic

THIRTY members of the Cornell Women's Club of Ithaca enjoyed their annual meeting May 27 with a picnic at the Freeville home of Mrs. Chilion W. Sadd (Arlene Nuttall) '32, president of the Club.

Annual reports were read, contributions totalling twenty dollars were made by those present, and the following officers were elected for two-year terms: vice-president, Maralyn Winsor '45, daughter of Professor A. L. Winsor, PhD '29, Hotel Administration; secretary, Mrs. Lauren E. Bly (Elinore Wood) '38; and director, Helena H. Haight '08.

Long Island Elects

CORNELL Women's Club of Long Island at its annual meeting May 15 adopted a new constitution, following the form suggested by the Federation of Cornell Women's Clubs and presented by Mrs. Wallace T. Smith (Marian Walbancke) '29. The Club elected as vice-president Mrs. Howard H. Campbell (Ruth Neiswanger), who attended the Summer Session in 1924; corresponding secretary, Jean L. Welch '36; treasurer, Mrs. Donald Kempton (Barbara Fretz) '23; director, Mrs. Charles Pacifico (Beatrice Ramagli) '30. Mrs. Paul H. Crago (Grace Ingram) '33 presided at the meeting, which was at the home of Mrs. Joseph F. Glaccum (Gertrude Shelton) '20 in Baldwin.

Guests were Janet E. Buhsen '46 and Marion E. Graham '46, February graduates. Music was provided by Mildred Abrams, soprano, accompanied by Mrs. Elmer G. Lawrence (Eleanor Foster) '14.

Artists in Stone

FIRST-HAND information of some of the interesting carvings on Campus buildings, engendered by Dean Dexter S. Kimball's article on the subject which we published last November 1, comes from Fred D. Smith '92. Smith also corrects our

editorial statement, introducing Dean Kimball's article, that the stone owl above the porch of Boardman Hall was carved by Robert Richardson, whom President White brought from

England to do the carvings on the President's House and who also decorated Sage College and Sage Chapel.

"I was at Cornell continuously from 1887 until 1897," Smith writes, "during which time the new Library was built. I am not sure whether Boardman Hall was built before the Library or afterwards, but the carving done on the Library I know was not by Richardson, but under an Englishman named John Allen, whom we affectionately called 'Pop.' His two very able assistants were John Quayle, from the Isle of Man, and Robert Birnie from Scotland. We all roomed in the same boarding house on old Hazen Street, and many is the time that I climbed up the scaffolding where they were doing the carving on the Library building.

"Perhaps Dean Kimball will agree that the work on the Library is as good as that which Richardson did on President White's house and on the Sage Chapel, but I recall Mr. Allen telling us that he had many talks with President White and was told by him how happy he was to find an artist of Pop's ability to succeed Richardson. He had feared that there would be no one in America who could properly succeed that great artist. . . . Pop Allen, who did all the blocking out of the main figures, used to say, 'We do not carve these figures from the

stone. They are already in the stone and we simply knock away the pieces of stone to release them."

"Therefore, it is my opinion that if Boardman Hall was built immediately before or after the Library was built, the owl in question was not carved by Richardson but by John Allen of London, England."

Boardman Hall was completed in 1892, the year after the University Library building was finished. We are glad to correct the record concerning the distinctive carvings on both Boardman Hall and the Library, some of which are reproduced here from our series, "How Well Do You Know Cornell?" As we did for all the winners in that contest to identify interesting examples of Campus architecture, we have sent Smith a copy of Carl Becker's book, Cornell University: Founders and the Founding, with compliments of the ALUMNI NEWS and its publishers, Cornell University Press.

Connecticut Officers

NEW officers of the Cornell Women's Club of Western Connecticut are Mrs. Frank C. Wilcoxson (Elizabeth Facius) '25 of Riverside, president; Mrs. Paul P. McClellan (Marion Whipple) '30 of Old Greenwich, vice-president; Mrs. Richard Seipt (Virginia Barthel) '32 of Darien, recording secretary; Frances A. Hurd '02 of Norwalk, treasurer. Mrs. Charles E. Craven (Charlotte Baber) '08 of Norwalk was re-elected corresponding secretary. Annual meeting was May 12 at the home of Mrs. Ralph R. Curtis (Dorothy Brennan) '23 in Wilton.

Mrs. John Warnock (Helen Holme) '28, the Club's second member to be an assemblywoman in the Connecticut State legislature, told of her experiences in government. Among the twenty-three members present was Mrs. Albert H. Emery (Julia McClune) '04, who was formerly in the legislature.

Men Golf, Eat, Talk

THIRTY-NINE golfing members of the Cornell Club of Lehigh Valley spent the afternoon of May 24 on the links of Saucon Valley Country Club, Bethlehem, Pa., and then met for dinner in the clubhouse.

President Richard W. Crannell '28 of Easton presided, and guests of honor were University Secretary Edward K. Graham, PhD '38, and football Coach Ed McKeever who discussed, respectively, the University's record fall enrollment of 9,000 students, and the bright gridiron prospects due to the return of veterans with football experience.

Cornell Alumni News

3 EAST AVENUE, ITHACA, N. Y.

FOUNDED 1899

Published the first and fifteenth of each month except monthly in July, August, and September: twenty-one issues a year.

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

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

Managing Editor H. A. STEVENSON '19

Assistant Editors:

JOHN H. DETMOLD '43

RUTH E. JENNINGS '44

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

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

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

Next Issue Delayed

TO BRING you news of Commencement and Class Reunions in Ithaca, June 21 and 22, the next issue of the ALUMNI NEWS will be delayed. It will be mailed to subscribers July 10.

With the University returning this year to two terms and a summer vacation period, the NEWS will publish monthly in July, August, and September. Our next issue will be for July, and the August and September issues should reach subscribers shortly after the first of those months. Beginning October, we shall resume publication the first and fifteenth of every month.

NEWS office in Alumni House at 3 East Avenue will be open throughout Reunions and we hope you will visit us. Special notice to Reunion Class secretaries about Reunion stories and pictures for the July issue appears on page 466.

Rochester Gathers

CORNELL Club of Rochester has reserved a table in the main dining room of the Hotel Rochester for luncheons at noon Wednesdays throughout the summer. All Cornellians in the vicinity are invited to drop in.

Mortar Board Elects

HIGHLIGHT of the annual mass meeting for installation of WSGA officers, June 3 in Bailey Hall, was the tapping for Mortar Board, women's Senior honor society, led by President Marjorie A. Montrose '46 of Buffalo. Twelve Juniors who will constitute next year's chapter of the society are:

FRANCES C. CORBALLY, Poughkeepsie; Home Economics; vice-president Balch Hall, co-chairman Willard Straight Hall hostess and social committees; Pi Beta Phi.

BARBARA F. DODENHOFF, Brooklyn; Agriculture; vice-president Balch Hall, secretary Willard Straight Hall board of managers; Delta Delta Delta.

BARBARA A. EVERITT, daughter of William L. Everitt '20 and Mrs. Everitt (Dorothy Wallace) '23, Urbana, Ill.; Arts; vice-president Prudence Risley Hall, women's editor Cornell Bulletin, secretary Pan Hellenic Council, Raven and Serpent; Kappa Delta.

SHIRLEY K. GILLIS, Sayre, Pa.; Arts; cottage president, Sophomore Class secretary-treasurer, circulation manager Cornellian; Pi Beta Phi.

JEAN D. HOROWITZ, New Haven, Conn.; Arts; vice-president Prudence Risley Hall, WSGA House of Representatives, co-chairman Willard Straight Hall forums committee and Cornell Victory Council, Raven and Serpent; Alpha Epsilon Phi.

ELIZABETH M. KENNEDY, Dayton, Ohio; Arts; Willard Straight Hall board of managers and co-chairman library and art committees, Cornell Bulletin staff, Raven and Serpent; Kappa Alpha Theta.

MELBA B. LEVINE, Albany; Arts; Willard Straight Hall committees, assistant managing editor Cornell Bulletin, Raven and Serpent; Alpha Epsilon Phi.

ADELAIDE V. Ogonowski, Utica; Industrial and Labor Relations; cottage vice-president, Willard Straight Hall committees, activities chairman WSGA.

GERTRUDE E. RIVERS, daughter of W. Napoleon Rivers, PhD '32, and Mrs. Rivers (Gertrude Burroughs), AM '32, Washington, D. C.; Arts; president Balch Hall, Dance Club, WSGA judiciary committee, piano soloist Negro Week, Student Council.

LOIS J. STAMEY, Lewiston, Pa.; Arts; vice-president Balch Hall, Willard Straight Hall committee, managing editor Cornellian; Kappa Delta.

JO ANN S. TAYLOR, New Paltz; Home Economics; president Comstock Hall, co-chairman Cornell-for-victory committees, Willard Straight Hall committees, Freshman Desk Book staff; Delta Gamma.

ARLIE WILLIAMSON, Staten Island; Arts; president Balch Hall, Freshman Class president, Willard Straight Hall committee, WSGA president; Delta Delta Delta.

Cite Academic Leaders

Mortar Board annually presents corsages to the two women in each College who have the highest scholastic averages. They are: Arts, Carol Hirshon '47 of Brooklyn, 94.75, and Eileen M. Curran '48 of Staten Island, 92.54; Agriculture, Ruth Adler '48 of New York City, 91.14, and Marjorie J. Paquette '47 of Homer, 89.23; Home Economics, Joan D. Auchter '46 of Haddonfield, N. J.,

89.93, and Margaret L. Newell '46 of Westfield, 89.04; Hotel, Helen D. Tetter '47 of Elizabeth, N. J., 85.00, and Nancy A. Bard '48 of Reading, Pa., 79.81; Architecture, Alison King '46 of Richland, Wash., 84.00, and Nancy K. Blanche '47 of Ithaca, 83.15; Engineering, Shirley A. Ogren '47 of Morrisville, Pa., 94.46, and Billie P. Carter '48 of Honolulu, Hawaii, 89.09; Industrial and Labor Relations, Adelaide V. Ogonowski '47 of Utica, 87.24, and Lois Citron '47 of Forest Hills, 87.23; Veterinary, Mary C. Hallenbeck '47 of Hoffmans, 87.31, and Janet A. Meade '45 of Scarsdale, 80.16; Law, Doris J. Banta '47 of Jefferson City, Mo., and Clara J. Taylor '46 of Perrysburg.

Coming Events

SUNDAY, JUNE 16

Ithaca: Baccalaureate sermon to Class of '46 by Dean Charles W. Gilkey, University of Chicago

FRIDAY, JUNE 21

Ithaca: Class Reunions registration opens, Barton Hall, 3

Organ recital, Sage Chapel, 5

Home Economics Alumnae Association supper, Martha Van Rensselaer Hall, 6
Alumni and Senior singing, Goldwin Smith portico, 7:30

Glee Club concert, Bailey Hall, 9

Sampson: Baseball, US Naval Hospital

SATURDAY, JUNE 22

Ithaca: Class Reunions registration, Barton Hall, 8:30-3

Association of Class Secretaries annual meeting, Willard Straight Hall, 8:30

Annual meeting, Alumni Association & Alumni Fund, Bailey Hall, 10:30

Reunion luncheon, Barton Hall, 12-2

Baseball, Sampson Naval Hospital, Hoy Field, 2:30

Federation of Cornell Women's Clubs annual meeting, Willard Straight Hall, 2:30

Class Reunion dinners, 6

Reunion Rally, Bailey Hall, 9:30

Seattle, Wash.: Cornell in intercollegiate regatta, Lake Washington

Los Angeles, Cal.: Cornell-Dartmouth-Pennsylvania alumni club picnic, Elysian Park, 12

SUNDAY, JUNE 23

Ithaca: Quill and Dagger alumni breakfast & annual meeting, Willard Straight cafeteria, 9

Sphinx Head alumni breakfast and annual meeting, Willard Straight cafeteria, 9

World War II memorial service, War Memorial, 10

Seventy-eighth annual Commencement, Schoellkopf Field, 11

THURSDAY, JUNE 27

Buffalo: Golf outing and dinner of Cornell, Dartmouth, Michigan, and Pennsylvania alumni clubs, Cherry Hill Country Club, Canada

MONDAY, JULY 1

Ithaca: Summer Session opens

FRIDAY, AUGUST 9

Ithaca: Summer Session closes

On The Campus and Down the Hill

Campus elms have suffered three casualties recently. Last year, the one at the southwest corner of Boardman Hall, whose arched branches have framed a thousand snapshots of the Library Tower, was cut down. A short while back, the big one at the southwest corner of Sage College was also felled. And soon after, the first of the Ostrander Elms, which have shaded East Avenue for sixty-six years, came down on the northwest corner of the Campus Road intersection. The reason in each case: old age and approaching death. "When they reach the point where only a few branches leaf in the spring," explains Hugh Weatherlow '06, Superintendent of Buildings and Grounds, "we have to cut them down." Along East Avenue, young elms were interplanted several years ago against the day when the Ostrander landmarks must all disappear.

University Station WHCU did yeoman service during the flood emergency last month. When Elmira's radio station was washed out, WHCU set up a special line to the stricken city and broadcast flood news, health precautions, calls for help, and other emergency announcements until 1:30 a.m., receiving permission from the FCC to operate beyond the sundown sign-off. In thirty hours, twenty-two remote broadcasts from Elmira were aired. Gannett newspapers in Elmira brought their staffs and printing to The Ithaca Journal during the emergency.

Women's organizations of the University invited Faculty and students to a reception for Dean Sarah G. Blanding, president-elect of Vassar College, in Balch Hall May 16. President and Mrs. Day headed the receiving line.

Woodford Prize oration this year was by David M. Geiger '46 of Brooklyn, who was president of the model United Nations here. His subject was "The War Goes On: Spain, a Test Case."

Omicron Nu, known as the *ne plus ultra* of "pre-weds" (i.e. Senior honor society in Home Economics), has elected Joan D. Auchter of Haddonfield, N. J.; Caroline N. Bayne, daughter of Professor Thomas L. Bayne, Jr. '23, Rural Education, and Mrs. Bayne '25; Carol D. Cleveland of Elmira; Priscilla G. Edgerton of Nantucket, Mass.; Ann M. Haenseler of New Brunswick, N. J.; and two

graduate students, Julia E. Haines of Moncton, N. B., Can., and Juniata E. Strom of Richland, Mo.

Book and Bowl has elected William R. Irwin, English, president, Peter Detmold '45 secretary, and Professor James Hutton '24, Classics, treasurer. The society's perennial treasurer, Professor Morris Bishop '14, Romance Literatures, resigned and was named treasurer-emeritus, with provision that this office does not exempt him from paying dues.

Student board of CURW has elected as its president for next year Ruth E. Osborn '47, daughter of Mrs. Robert C. Osborn (Agda Swenson) '20 of Ithaca. Leland R. Ives '49 of Corinth is secretary.

Vol. 1, No. 1 of "I and LR News" appeared on the Campus May 10, a four-page paper published by and for students of the School of Industrial and Labor Relations.

Special student at the University this term, sent here by the State Department to learn Russian, is Terry B. Sanders, Jr., a Yale alumnus who is third secretary of the United States Embassy in London.

VICTIMS of an apparent hoax, 150 Hill-dwellers, ranging from Dean to Freshmen, went to Goldwin Smith Hall June 4 to hear a lecture on "Hypnotism and the Soviet" by "Dr. Nicolai Vyalov, noted Russian educator and lecturer," who never showed up. Posters on ivied walls, 200 cards mailed to Faculty and fraternities, and publicity sent to press and radio by the hoodwinked Department of Public Information all succeeded in advertising the affair. Fabricated sponsor, "the Lucas Foundation," was said to have been "rather inactive since the beginning of the war, presenting Dr. Vyalov after a seven-year lapse." Biographical material, sent to Public Information on Willard Straight Hall stationery, stated that the invisible Nicolai "was educated at the Sorbonne, taught at the University of Heidelberg, and was engaged during the war in orientation and indoctrination work with the Red Army." The lecture was to be "followed by a question and answer period," and the first part of this, at least, the audience supplied!

Mary H. Donlon '20, Alumni Trustee and chairman of the New York State Workmen's Compensation Board, initiated a series of annual lectures named in her honor in Olin Hall, June 4. She spoke on "Labor's Disability Risk." The Donlon Lectures are endowed with the proceeds of a testimonial dinner to her arranged by leaders of industry, labor, and the professions in New York City last December. The fund was given for the School of Industrial and Labor Relations for lectures in her field of workmen's compensation.

Other lectures: "Gears and Their Lubrication," by Asa R. Purdy '15 and John C. Gibb '24, lubricating engineers with Socony-Vacuum Oil Co., May 27; "The Association Between Pastures, Parasitic Worms, and Farm Stock," by E. L. Taylor of the British Ministry of Agriculture, June 3; "Industrial Design," by Julian G. Everett '24 of New York City, to Seniors in Architecture and Engineering, June 7.

Cornell Political Union, a new student organization, debated publicly "immediate Federal limitation of the right to strike" May 30, importing Professor George W. Taylor of the University of Pennsylvania, former member of the War Labor Board, to uphold the negative.

Visitor at the University in mid-May, for the first time in sixteen years, was Ramon C. Concepcion '27 from the Philippines. A sugar planter on Occidental Negros, he was a fugitive from the Japanese captors of the Islands during the war and was wounded during his liaison activities with guerilla forces.

Prizes: Richard G. Younge '46 of Brooklyn, as the Senior "who has shown the greatest ability and progress in a combined study of the Classics and English," wins the Bess Barlow Cohan Prize of \$100. Patricia R. Kinne '46, daughter of Mrs. Frederick P. Kinne (Olive Monroe) '20 of Chappaqua, the Senior woman majoring in French who has the best four-year record "with especial reference to facility of expression in French," wins the Juliette MacMonnies Courant [16] Prize of \$40. Emmanuel M. Pollack '49 of Millerton wins the Forestry Prize of \$40 for his essay on "Conservation or National Decline: America's Alternative."

Necrology

'92—**Otto Peter Schreuder**, retired architect, March 5 1946. His address was Box 143, East Pasadena, Cal. Sigma Chi.

'95—**Arthur Critchlow Townsend** of 1612 Third Avenue, New Brighton, Pa., April 14, 1946. He was secretary of the Townsend Co. from 1928 until his retirement in 1938. Brother, Alfred E. Townsend '12. Psi Upsilon.

'96—**Frederick Eugene Bonsteel**, agricultural engineer and former soil expert with the US Department of Agriculture, April 28, 1946, in Jamestown.

'96—**Charles Walter Bradley**, May 5, 1946, at his home, 174 Sheridan Road, Winnetka, Ill. He retired in 1940 as vice-president of the Public Service Co. of Northern Illinois, with which he had been affiliated for thirty-four years. Delta Tau Delta.

'97 LLB—**Roy Porter Wilcox**, member of the Wisconsin senate, 1917-20, and Republican candidate for governor of Wisconsin in 1918 and 1920, and for the US Senate in 1925, May 24, 1946, in Eau Claire, Wis. A past president of the state bar association and a member of Marquette University advisory board and the American Law Institute, he was senior member of Wilcox, Wilcox & Sullivan, general counsel for the Union National Bank, and counsel or director for various other corporations.

'98 AB, '02 MD—**Dr. Edward R. Hildreth**, surgeon, gynecologist, and urologist, May 27, 1946, at his home, 26 Ocean Avenue, Bay Shore. He returned to the United States to practice in 1921 after fifteen years as director of the Presbyterian Hospital of San Juan, Puerto Rico. Sons, Dr. A. Wesley Hildreth '35 and Lieutenant Commander Edward R. Hildreth '39, USNR. Kappa Sigma.

'99 MD—**Dr. Lucien Griggs Rice** of 100 South Arono, Albuquerque, N. Mex., October 2, 1945. Sons, Lucien G. Rice, Jr. '35 and Frank T. Rice, Grad '36-'37.

'02 AB—**Caroline Wallace Merrell** of 1205 Herbert Street, Frankford, Philadelphia, Pa., November 15, 1945. She was a science teacher.

'06 AB—**Frank Edward Lichtenhaeler**, retired chemical engineer, May 14, 1946, in Burlington, Vt. He was with The Walter E. Lummas Co., installation engineers, for twenty years. His address was Box 161, Stowe, Vt. Phi Gamma Delta.

'07 ME—**Albert Leander Vencill**, executive patent attorney for Union Switch & Signal Co. and Westinghouse Air Brake Co., May 14, 1946. He lived at 572 Briar Cliff Road, Pittsburgh, Pa.

'09 PhD—**William Henry Pyle** of 2674 Collingwood, Detroit, Mich, March 3, 1946, in Atlanta, Ga. He retired from the deanship of the graduate school of Wayne University last June.

'13 CE—**Ward Griswold McClintock**, civil engineer for the University Department of Building and Grounds for the last thirty years, May 21, 1946, in Ithaca. Mrs. McClintock lives at 1109 North Cayuga Street. Their son is William F. McClintock '38.

'15—**James Townsend Cassedy**, a partner in the law firm of Cassedy & Northrop, Newburgh, May 20, 1946, in Saranac Lake. He was also a trustee of the Newburgh Savings Bank, a director of the Highland Quassaick National Bank & Trust Co., and secretary of the Coldwell Lawn Mower Co. He entered the office of his father, the late William F. Cassedy '84, in 1917; served in World War I as a first lieutenant. Brother, William F. Cassedy, Jr. '19. Daughter, Dr. Phyllis Cassedy, MD '44. Kappa Alpha.

'18—**Charles Ray McCallum**, past president of the Cornell Alumni Association of Milwaukee and former director of the Cornell Alumni Corp., May 12, 1946, at his home, 1924 East Cumberland Boulevard, Milwaukee, Wis. He organized the firm of McCallum Insurance, Inc., and was for many years president of the Synchronic Air Conditioning Corp. Phi Gamma Delta.

'23 AB—**Mrs. Francis J. Wright (Amelia Pauline Repp)** of 72 Magnolia Street, Pearl River, in May, 1945. Sigma Kappa.

'23—**Baird Snyder III**, assistant Federal Works Administrator, May 18, 1946, at his home in West Moreland Hills, Md. He joined the Government service in 1935 as Resettlement Administration engineer.

'26—**Amy Viola Dean** of Marcellus, January 24, 1946. She had been an invalid for many years. In 1941 she opened the East Hill Gift Shop which featured work made by the blind and physically handicapped of New York State. Kappa Alpha Theta.

'26 CE—**Captain Charles West ★ Stewart, Jr.**, Corps of Engineers, USA, July 7, 1945, of a heart attack while in service overseas. He had been with the Corps of Engineers since 1923.

Mrs. Stewart lives at 3105 Ravensworth Place, Alexandria, Va. Delta Tau Delta.

'31 BChem, '35 MChem—**Nikolai Nickolaewitch Kojevnikoff**, research chemist in the plastics division of the Celanese Corp. of America since 1942, February 27, 1946, in New York City, where he lived at 40 West Seventy-second Street. Former Hecksher research assistant in Chemistry at the University, he had also been employed by the Du Pont Co. and Durez Plastics & Chemicals, Inc.

'40—**Webster Baldwin St. John**, Senior in Agriculture, May 21, 1946, in Ithaca, where he lived at 424 East Seneca Street. He re-entered the University in November after more than four years in the Army. Besides various stations in the United States, he was in Hawaii with the 22d Station Hospital as sanitation and laboratory man, and in England as head of the parasitology and serology section of the laboratory at the US Army 114th General Hospital, Kidderminster, Worcestershire. Brothers, Charles R. St. John '43, and Dr. Herbert A. St. John '42.

'42 BS—**Edward Dixon McDonald, Jr.**, graduate student at the University of Colorado, killed May 16, 1946, when he slipped and fell while attempting to aid a girl companion in a Boulder, Colo., mountain climbing party. Discharged last November after three years of service, he was with the 87th Mountain Regiment during the Kiska campaign, and with the 10th Mountain Division in Italy, becoming an instructor of replacements after the campaign ended there. He was on the Varsity ski team. His home was at 2921 Manchester Road, Shaker Heights, Ohio.

'44 BS in ChemE—**Ensign ★ James Nichols Wright**, USNR, engineering officer on the submarine Snook which failed to return May 5, 1945, from patrol operations in the South China Sea, was declared dead by the Navy Department, May 6, 1946. He was in the first Midshipman School class at the University, receiving his commission in June, 1944. He went overseas in January, 1945, and was assigned to the Snook that March. Delta Chi.

'45—**First Lieutenant Kenneth ★ Sylvester Sherwood (Blauvelt)**, Marine fighter pilot who had been missing since January 7, 1945, officially declared dead, January 8, 1946. A former student in Engineering, he had participated in campaigns in the Pacific. Mrs. Sherwood (Marguerite Ruckle) '44 lives at 75 Dumont Avenue, Dumont, N. J.

The Faculty

H. Edward Babcock, chairman of the Board of Trustees, will be the principal speaker at the annual meeting of the Dairymen's League Co-operative Association Inc., in Syracuse, June 20.

Dean **Sarah G. Blanding** of Home Economics, president-elect of Vassar, received the honorary LLD at Skidmore College, May 26, and at Russell Sage College, June 2.

Colonel **Leonard C. Urquhart** ★ '09, former professor of Civil Engineering, became chief of the engineering division of the US Engineers District Office in Honolulu, Hawaii, this June. Since he left the University in 1940, he has been in the Army Engineers' services. Last year he became chief of the Engineering Division, Office of the Chief of Engineers, Washington, D. C.

Professor **Stanley J. Brownell**, Animal Husbandry Extension, left June 1 for Berlin, Germany, to be "chief of livestock and meats" in the Office of Military Government for Germany. In this capacity he will establish and administer a program to develop all classes of livestock in Germany and a meats program in the food and agricultural branch. Professor Brownell will be absent from the University one year.

Professor **Thomas W. Mackesey**, assistant dean of the College of Architecture, represented the University at a conference of the Association of Collegiate Schools of Architecture in Miami, Fla., May 5-6. He also attended a convention of the American Institute of Architects in Miami, May 5-10, as a representative of the Central New York chapter of the AIA.

Lieutenant Colonel **Derrill M. ★ Daniel**, PhD '33, former assistant professor of entomology at the Geneva Experiment Station, is with the Army Ground Forces in Washington, D. C. Throughout the war, he was with the First Division, participating in three D-Day landings: Africa, Sicily, and Normandy. He was also in France, Belgium, and Germany, in the most important battles. Colonel Daniel's decorations include the Distinguished Service Cross, Silver Star with six clusters representing seven citations for gallantry in action (a number equalled only by General Douglas MacArthur), Bronze Star with clusters, eight campaign stars, and the Belgian Fourragere for two citations

for gallantry at Mons and The Battle of the Bulge. While on a recent vacation with his family at Reed Point, Colonel Daniel visited his former colleagues at the Station.

Professor **John G. Kirkwood**, Chemistry, has received a Meritorious Civilian Service Award for his services as a consultant to the research and development division of the Bureau of Ordnance. Signed by Vice Admiral George F. Hussey, Jr., chief of the Bureau, the citation states that Professor Kirkwood's research was "especially valuable in solving various technical and operational problems. . . . contributed to the understanding of the underwater explosion waves, underwater damage and blast waves in the air," and that the new theoretical methods developed by him "have made possible preliminary calculations which have guided the whole program of the underwater experimental investigations of the Bureau of Ordnance, at the Naval Mine Warfare Test Station, Solomons, Md., and at the Underwater Explosives Research Laboratory, Woods Hole, Mass."

Professors **John W. MacDonald** and **Arthur E. Sutherland, Jr.** of the Law School were appointed May 20 to the New York State Bar Association's committee on improvement in judicial administration. Professor MacDonald is executive secretary and director of research of the State Law Revision Commission.

Professor **E. Franklin Phillips** (above), Apiculture, shows to Mrs. Ina Slaff '49, journalism student, an historical volume from the University's library on bee culture, probably the world's largest. The only competitor, if it is still there, is a large collection at a university in Berlin.

Professor Phillips has been mainly responsible for the library, having acquired such valuable collections as that of Moses Quinby, first commercial beekeeper in the United States, and the Langstroth Memorial Collection. He induced beekeepers to contribute to a fund that made the library possible. They agreed to dedicate one colony of bees to the University; money from honey produced by these special colonies went into the fund until each beekeeper had donated fifty dollars. Professor Phillips's ambition right now is to obtain that collection in Berlin.

Professor **Thomas A. Ryan** '33, Psychology, will teach in the summer session of the University of Wisconsin at Madison.

Lieutenant Colonel **Walter E. ★ Hopper, Jr.** '37, senior Infantry instructor at the University, 1941-42, is assistant to the counsel, Overseas Operations Division, General Motors Corp., 1775 Broadway, New York City. A graduate of the advanced course, the Infantry School, and of the Command and General Staff School, he recently returned from the European Theatre of Operations where he served in England, France, Belgium, Luxembourg, Switzerland, and Germany. His last assignment was as law member of the general court martial in London which heard the first of the Lichfield cases, involving the alleged brutal treatment of American soldiers at the 12th Reinforcement Depot in Staffordshire, Mrs. Hopper (Jeannette Rose) '41, and their daughter, Nancy Cameron, live at 14 Gesner Avenue, Nyack.

Professor **Leland D. Spencer** '18, Marketing, was present at a hearing on proposed amendments to the New York Metropolitan Milk Marketing Order, May 15 in Utica.

After three years of work, Professor **Henry M. Munger** '36, Plant Breeding and Vegetable Crops, has succeeded in purifying a strain of beans that had lost its power of producing a bean of standard size and shape in the last quarter-century. Originally, in 1920, Professor **Walter H. Burkholder**, PhD '17, Plant Pathology, bred a strain of the Perry Marrow variety which was pure and resistant to the fungus disease, anthracnose. Since that time, it had become mixed with other varieties. By selective breeding, Professor Munger has purified the strain.

A daughter, Mary Sterling Detweiler, was born May 9 in Ithaca to Professor **A. Henry Detweiler**, Architecture, and Mrs. Detweiler.

News of the Alumni

Personal items and newspaper clippings about all Cornellians are earnestly solicited

'00 LLB—**John T. McGovern**, president of the board of directors of the Gramercy Boys' Club in New York City and president of the Manhattan and Bronx area council of Boys' Clubs of America, presided at a National Conference on Juvenile Delinquency, sponsored by Boys' Clubs of America, in New York City May 2. In the evening at a ceremony presided over by Lieutenant General Hugh A. Drum, he was given the Meritorious Service Medal and bars (for five years each) for thirty years' service to boys. One of his citations states that "under his wise guidance, the Boys' Club made swift strides in the welfare field and stands today pre-eminent among those agencies that endeavor to care for the needs of boys in a great city." It also commends him for his efforts to many other causes other than that of boys. McGovern's article, "The Trend of Arbitration," appeared in the April Bulletin of the New York State Bar Association. Another article on arbitration was in the May Bulletin, and a third will be in the July issue of the American Arbitration Magazine.

'07 MD—**Dr. Thomas F. Laurie** was made clinical professor emeritus of surgery (urology) and consulting urologist to the Syracuse University Hospital, at a dinner of the university faculty in Hotel Syracuse April 13. A governor of the Cornell Club of Syracuse, he is continuing his practice in the Medical Arts Building.

'07 ME—**John W. Sheffer** has been appointed general improvement engineer for American Car & Foundry Co., in charge of the improvement division with headquarters in New York City. He has been general electrical engineer. Sheffer joined the company's Berwick, Pa., plant in 1908, transferring to the New York office in 1926. His son is **John W. Sheffer, Jr.** '39.

'08—**Irland Davis** is doing public relations work for the Los Angeles chamber of commerce. He is married and has a nine-year-old daughter, Patricia Helen Davis; lives at 4078 Beck Avenue, North Hollywood, Cal. "Not old enough to take up golf yet," he writes, "but figure that after continuing present pastime of hand ball and badminton for ten years more I may have to slow down to golf."

'09 ME—**Wilbur H. Symes** is a Chrysler-Plymouth dealer at 209 North Main Street, Marion, Ohio.

'10 AB—**James S. King, Jr.** of 77 Popham Road, Scarsdale, was interned by the Japanese during the war, first

REUNION CLASS SECRETARIES:

July issue of the ALUMNI NEWS will contain complete reports and pictures of all Class Reunions and general alumni Reunion events, including election of Alumni Trustees and Association Directors, and President Day's "Annual Report" to alumni.

Your own Class Reunion story and appropriate informal pictures will be included if received not later than June 25. Please confine reports to 750 words (two double-spaced typewritten pages), and send glossy prints of pictures to CORNELL ALUMNI NEWS, 3 East Avenue, Ithaca. These reports will be signed by the writers.

Arrangements may be made for us to mail this Reunion issue to all your Classmates who are not subscribers, at special rate of only ten cents a copy, with subscription card enclosed. Orders must be placed by June 25 to provide for printing extra copies.

in Shanghai and later in Manila. The experience has left him in very poor health and he is attempting to recuperate in a hospital. King was with the International Electric Co. when he was taken prisoner.

'11—**Robert Q. Keasbey** is a real estate broker, with offices at 500 Northwest Seventy-ninth Street, Miami, Fla.

'12 AB, '13 AM—**Joseph C. Buttery** of 314 East Forty-first Street, New York City, is assistant secretary of the Guaranty Trust Co. of New York. "No sons to send to Cornell, but last December my daughter married **Kenneth M. Morese** '45," he writes.

'12 ME—**Jacobo L. Cabassa** is a member of the board of directors of the new Pan-American Bank of Miami. He is also developing a cattle farm in the everglades. Address: 1581 Brickell Avenue, Miami, Fla.

'12 LLB—**James I. Clarke** (above) is vice-president in charge of new

Rockefeller Center offices of the Bankers Trust Co. of New York, to be opened June 19 in the International Building, Fifty-first Street and Rockefeller Plaza. The new bank occupies three floors, with none of the usual marble, bronze, and cages, but decorated and furnished for an informal and friendly atmosphere, to offer all banking services. Clarke has been with Bankers Trust Co. since 1927; was for ten years in charge of the office at Fifty-seventh Street and Madison Avenue. He is also vice-president of the Bankers Safe Deposit Co. and treasurer of the National Garden Institute of which **Paul C. Stark** '12 is president; is a past president of the Cornell Club of New York and member of Delta Chi and Sphinx Head. He and Mrs. Clarke live in Westport, Conn.

'15 Attention: Housing and eating facilities in Ithaca, and the rumored beer shortage, make it seem that 1915 can best serve Cornell by CALLING OFF ITS PROJECTED REUNION THIS YEAR. With regret, it is so ordered by the Reunion Committee. —**Hugh C. Edmiston**, Acting Secretary.

'16—**David M. Freudenthal**, vice-president and treasurer of Bloomingdale Brothers, Inc., has been elected treasurer of the Better Business Bureau of New York City.

'16 ME—**Knibloe P. Royce** has been awarded the Army Commendation Ribbon, by order of the Secretary of War, for "remarkably efficient work" in connection with production of certain guided missiles, a project which was one of his assignments while stationed at Wright Field, Dayton, Ohio, as lieutenant colonel in the Army Air Forces. He is now with Otronics Company of America, Inc., 119 West Fifty-seventh Street, New York City.

'18 AB—**A. Stuart Angus** is assistant manager of the marine department of The Texas Co., New York City. He and Mrs. Angus (**Helen Drake**) '25 live at 152 Ryder Road, Manhasset, L. I.

'18, '20 ME—**Oswald C. Brewster**, recently of the Kellex Corp., has resumed consulting engineering practice, with office and experimental laboratory at Litchfield, Conn.

'20 CE—**Randolph C. West** was in Dallas, Tex., from March, 1942, until last October, manufacturing prefabricated barracks buildings for the US Army Engineers. He has returned to Houston, Tex., opened an office for

general contracting at 617 Citizens State Bank Building, and bought a house. "I am now remodeling the house and preparing to establish a pre-fabricating house plant and open a subdivision adjoining Houston and build quality homes for G.I's," he writes.

'21 BArch—**Paul W. Drake** is an architect at 41 Maple Street, Summit, N. J. Past president of the Lackawanna Cornell Club and a member of the Cornell Club of New York, he plans to attend the 25th Reunion of his Class in June. Drake is also past president of the New Jersey chapter of the American Institute of Architects and the New Jersey Society of Architects. His daughter, Paula, enters La-sell next September.

'21 AB; '23 BS; '47; '49—**W. ★ Dean Ferres, Jr.** of 17 Richmond Avenue, Ridgewood, N. J., is an industrial relations consultant with Gilbert Associates, Inc. Mrs. Ferres is the former **Maurine Beals** '23. Their son, **W. Dean Ferres III** '47, is a radio technician on submarine duty in the Pacific. His address is USS Queenfish (SS 393), FPO, San Francisco, Cal. Their daughter, **Laura A. Ferres** '49, is in Arts and Sciences.

'23 BS—**Francis M. Malcolm** is superintendent of schools, Union 36, Phillips, Me.

'23—**Robert C. Matlock, Jr.** is chief chemist in the ken-rad division of General Electric Co. in Owensboro, Ky. He is the son of the late **Robert C. Matlock** '94.

'23 MD, '26 AM—**Dr. Philip Levine**, director of the biologic division of the Ortho Research Foundation, Linden, N. J., will receive the Ward-Burdick Award of the American Society of Clinical Pathologists in San Francisco, Cal., June 28. The Award, a gold medal, is in recognition of his discovery of the cause of a blood disease of the new-born infant, a discovery which saves the lives of mothers who previously died from transfusion accidents, and gives the affected infants a far better chance for recovery. In 1942, Dr. Levine received the Mead-Johnson Award for the same work. After July 1, his address will be Somerville, N. J.

'25 ME—**Theodore H. Booth** of Greensburg, Pa., is works manager of Walworth Co. He has four children, the youngest two months old.

'25 LLB—**Max M. Savitt** has re-opened his law offices at 36 Pearl Street, Hartford, Conn., after nearly four years in the Navy.

'26 AB—**Dr. David Hauptman** is a pediatrician in Brooklyn, where his address is 7714 Bay Parkway. He has two sons.

June 15, 1946

A BOOK TO
INTEREST EVERY
THINKING PERSON

ACROSS THE BORDERLINE

BY CHARLES V.P. YOUNG

AN
ADVENTURE
INTO THE
UNKNOWN AND
UNKNOWABLE!

PRICE
TWO
DOLLARS

Can the lives of
some of the great
characters of
history serve
at least as a
basis of speculation
as to what lies beyond
the curtain of
PHYSICAL DEATH?

AVAILABLE AT ANY BOOKSTORE

PUBLISHED BY RICHARD R. SMITH
120 EAST 39TH. ST NEW YORK

For Sale:

Bound volumes of
THE WIDOW

for the years 1911 to 1916, inclusive (four volumes), containing the famous "Temptation Number" \$50.00

Also: **Cornellians** for the years 1921, 1925, 1928, 1929, 1937 \$7.00 each

Express charges to be paid by buyer.

Address:

ISABELLE OGDEN
Box 174 Trumansburg, N. Y.

Cornell Club of New York

107 East
Forty-eighth Street
New York, N. Y.

The **BRIGHTON**
ATLANTIC CITY • N. J.
Enjoy rest and relaxation at this
hotel of charm and distinction.
N. Y. BOOKING OFFICE 630 FIFTH AVENUE
TEL: CIRCLE 7-8281

CAMP OTTER

For Boys 7 to 17
IN THE HIGHLANDS OF ONTARIO
Filled for 1946—Enroll now for 1947
HOWARD B. ORTNER '19, Director
132 Louvaine Dr., Kenmore 17, N.Y.

'26 BS—Mrs. Fred H. Carlson (**Marion Brill**) lives on RFD 3, Pittsfield, N. H. "A year ago last February we moved to New Hampshire from Cranbury, N. J. Sold a New Jersey apple farm and bought one in New Hampshire," she writes.

'27 AB—**Raymond Reisler** and Mrs. Reisler of 214 Beach 145th Street, Neponsit, L. I., have a son, Raymond Frank Reisler, born April 27 in New York City. Reisler has been more than two years trustee, by Federal Court appointment, in the reorganization of Realty Associates Securities Corp. He has his law offices at 50 Court Street, Brooklyn.

'27, '28 NArch—**Edward R. Tauch, Jr.** was discharged from the Marine Corps in January after two years in the Pacific (Saipan and Japan). He has bought a house at 250 East Forty-ninth Street, New York City, which he hopes to get altered into an office by October. His address is 112 East Sixty-fourth Street, New York City.

'28 BS, '34 MSF; '28 BS—Class Secretary **James D. Pond**, president of Pond & Moyer, consulting foresters, left May 15 for Honduras, Central America, to inspect timber for a New York City lumber company. The inspection will be made on a 1,700,000-acre tract over a period of a month. Pond was formerly a member of the Forestry Department. He and Mrs. Pond (**Nellie Wilson**) '28 have their home at 107 Homestead Road, Ithaca.

'29 AB—Major **Jerome Engel**, ★ AUS, Medical Corps, is on terminal leave. He will reopen his office in Ravena.

'29, '30 AB—**Ben P. Gale** was on active duty from October, 1941, to November, 1945, with the Assistant Chief of Staff, Material and Services, and Air Technical Service Command as lieutenant colonel. His address is 1544 Hanna Building, Cleveland 15, Ohio.

'30 CE—**George F. Bryon** of 22 The Birches, Roslyn, was released June 1 as a lieutenant colonel, Army Air Forces, after having been retained in service for completion of a special assignment. He returns to the insurance business in New York City.

'30, '31 AB—**Jose M. Gonzalez-Angel** practices law in San Juan, Puerto Rico. His home address is 7 Comercio Street, Miramar, P. R.

'30 AB—**William H. Harder** is investments manager at the Buffalo office of The First Boston Corp. He lives at 780 Bird Avenue, Buffalo, and has two sons and a daughter.

'30 CE—**Emmett C. MacCubbin**, assistant to the president of the Home Friendly Insurance Co. of Maryland, became a director of the company

May 1. He joined the company in 1933 as a claim agent, was later promoted to assistant superintendent of claims, and in 1940 became home office representative for the ordinary division. In February, 1941, he was inducted into the Armed Forces, with the 104th Observation Squadron of the Maryland National Guard, as a first lieutenant. When United States entered the war, he was assigned to anti-submarine patrol along the Atlantic Seaboard until March 15, 1943, when he went to New Guinea as pilot of a B-25 Mitchell bomber attached to the Third Attack Group. While overseas twenty-five months he participated in seventy-two combat missions, served as operations officer for units of the Fifth Air Force, and was promoted to lieutenant colonel. He was lastly with the office of Assistant Chief of Air Staff (A-3), Washington, D. C., was awarded the Legion of Merit and a Bronze Oak Leaf Cluster to the Air Medal. He and Mrs. MacCubbin live at 762 Charing Cross Road, Baltimore, Md. They have two daughters, the youngest, Barbara Daryl, born January 30.

'30 AB, '34 MD—**Dr. Roger B. Nelson** was released from the USNR, Medical Corps, with rank of lieutenant commander May 26. He is located in Ithaca at 114 West Buffalo Street.

'30—**Thomas W. Pierie** of 229 Green Lane, Hatboro, Pa., is a salesman of business systems and duplicating equipment for Ditto, Inc. He is married and has a small son, Thomas W. Pierie, Jr.; belongs to the Bachelors Barge Club, Schoolboy Rowing Association of America, National Association of Amateur Oarsmen, Society for Advancement of Management, Olympic Rowing Club, and the National Office Management Association.

'31 ME—**Frederick F. Eiseman, Jr.** of 1808 Terminal Tower, Cleveland, Ohio, is district manager of Alcol Products Division of American Locomotive Co.

'31—**Albert L. Douglass** is manager of McDonald Turkey Breeding Farm, Port Jefferson Station.

'31—**James H. Knapton, Jr.** was discharged from the Navy November 15, and is now with General Electric at Pittsfield, Mass. He lives in East Nassau.

'32 BArch, '33 MArch—**George I. Bottcher** has been appointed construction engineer for Allegheny Ludlum Steel Corp., Brackenridge, Pa., it was announced May 14. He joined the company's engineering staff in 1940, having previously been with the Bureau of Yard & Docks, Navy Department, and with the construction division of the War Department.

'32 ME; '40—**Charles D. Ives** and his brother, **Walter J. Ives** '40, are in business together as retailers of produce in the Baltimore, Md. North Avenue Market.

'32 AB—**Dr. Frank J. Prisco** practices medicine at 1517 Seventy-sixth Street, Brooklyn 28. He has been discharged from the Army Medical Corps, which he entered in 1940, serving about three years in the Pacific Theatre. He is married and has two sons.

'33 PhD—**Dr. Benjamin A. Bourne** is vice-president and director of research with the United States Sugar Corp., Clewiston, Fla. He is completing his twentieth year of continuous research contributing to the development of the sugar cane industry in Florida. This last year more than 30,000 acres of his disease-resistant sugar cane varieties were grown, yielding more than 90,000 tons of sugar for domestic consumption.

'33 AB, '36 LLB; '37 BS—**Hubert G. Hanson** recently completed terminal leave as a lieutenant colonel, AUS, after nearly fifty-six months' service, and has returned to law practice, specializing in labor problems, with Chadbourne, Hunt, Jaekel & Brown, New York City. He and Mrs. Hanson (**Hazel Oldham**) '37 live at 11 Maple Street, Hartsdale. They have a daughter, Carol Ann Hanson, born last June 2.

'33 AB; '34 BS—**Dr. Gordon M. Hemmett** is industrial physician and surgeon in charge of the medical department of Hawk-Eye Works, division of Eastman Kodak Co. He and Mrs. Hemmett (**Marion Call**) '34 have two sons and a daughter, and live at 22 Hoover Road, Rochester.

'33 AB—**Dr. Edward Siegel** of 83-43 118th Street, Kew Gardens, is an eye specialist. He was a captain in the Army Medical Corps.

'34 CE—**Frederic J. Schroeder**, assistant to the vice-president of Magor Car Corp., New York City, returned a few months ago from a trip to Bolivia to complete negotiations with the Bolivian government for procurement of railway freight cars from his company. His address is 67 Argyle Avenue, Babylon.

'34 AB, '37 MD—**Dr. Kenneth A. Tyler** became May 1 medical director and superintendent of the Alexander County Tuberculosis Sanatorium, 1101 Cedar Street, Cairo, Ill. For the last four years he has been resident physician at the Montana State Tuberculosis Sanatorium. He resigned January 1 and took a long vacation in Arizona, Florida, Pennsylvania, and New York, including Ithaca.

'35, '36 AB, '39 LLB—**Winston S.**

Ives was recently appointed confidential clerk to Judge **Stephen M. Lounsberry '10** of the New York State Court of Claims. Ives also maintains a law practice in Can-dor, where his address is PO Box 9. He has one son, Richard Eddy Ives, born last August 4.

'35 ME; '37 BFA—**Thomas E. McMahon** is sales engineer with the Combustion Engineering Co., 1616 Walnut Street, Philadelphia, Pa. Mrs. McMahon is the former **Sarah Shute '37**. They have two children.

'35 AB—**Dorothy Sarnoff** appears in the role of Lady Katherine with the Los Angeles Civic Light Opera Com-pany in Erwin Lester's revival of "The Vagabond King." She is the wife of Dr. **Shepard G. Aronson '33**. In the title role is John Tyers, hus-band of the former **Winifred Waring '39**.

'36 BS; '37—**J. Prescott Blount** left United Air Lines at Chicago in April to become assistant vice-president in charge of sales for Slick Airways, Inc., San Antonio, Tex. Mrs. Blount was **Alice Crawford '37**.

'36 EE—**John M. Condren, Jr.** is chief of the engineering unit of the construction and supply service of Veterans Administration Branch Of-fice No. 5, Atlanta, Ga. His address is 1463 Fairview Road, NW, Atlanta, Ga.

'36 BS—**James T. Diegnan** is a landscape architect with the Alfred Moses Nursery in Lima. He was five years in the Army.

'36 AB—**Edward J. Doyle, Jr.** is supervisor of industrial sales for Com-monwealth Edison Co., Chicago, Ill. He was released from the Navy last October as a lieutenant, after being on duty for three years; was in communi-cations and served on a cruiser and later the carrier, Ticonderoga. He has three children, the youngest, **Edward J. Doyle III**, and lives at 2311 Park Place, Evanston, Ill.

'36 AB, '39 MD—**Captain Le- ★ Roy Hyde**, Army Medical Corps, is stationed at Pasadena Regional Hos-pital, Pasadena 2, Cal.

'36 AB, '38 LLB—**William C. McLaughlin** of 19 Market Street, Pough-keepsie, has returned from five years' service in the Army, during which time he was married and saw most of Europe. His last assignment was with Headquarters, 7th Army, as a major in Field Artillery.

'36 BS in AE—**Daniel D. Moretti** owns the Forest Hill Coal Co., New-ark, N. J. His address is 38 Berkeley Avenue, Newark, N. J.

'36 BS—**William H. Scofield**, who was discharged from the Army last

THE
FIRST
PIPE
SMOKE!

Sir Walter Raleigh's servant dashes water on his master, to "put out the fire." From an old print—Bettman Archives.

THE
BEST
PIPE
SMOKE!

Sir Walter Raleigh, father of pipe smoking, never knew the pleasures of a Sterncrest pipe. Poor chap, he was born too soon to puff an LHS of genuine Imported Briar, vita-fused for extra sweetness, made as only

LHS can make 'em, after 50 years of fine pipemaking.

LHS STERNCREST STERLING

IMPORTED BRIAR
model #14
Dozens of others—antique or smooth.
Also LHS Sterncrest 14K, with gold band, imported briar . . . \$7.50

\$5
at all good dealers

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

Write for "Pipes—for a World of Pleasure." It's FREE
L & H STERN, INC., 56 Pearl Street, Brooklyn 1, N. Y.

Hemphill, Noyes & Co.

Members New York Stock Exchange
15 Broad Street New York

INVESTMENT SECURITIES

Jansen Noyes '10 Stanton Griffis '10
L. M. Blancke '15 Willard I. Emerson '19
Jansen Noyes, Jr. '39 Nixon Griffis '40

BRANCH OFFICES

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

Eastman, Dillon & Co.

MEMBERS NEW YORK STOCK EXCHANGE

Investment Securities

DONALD C. BLANKE '20

Representative

15 BROAD STREET NEW YORK 5, N. Y.

Branch Offices

Philadelphia Chicago
Reading Easton Paterson Hartford
Direct Wires to Branches and Los Angeles
and St. Louis

REUNION...

A friendly handshake, a wel-come smile—the thrill that comes from meeting old col-lege friends. Hotel Syracuse has been the alumni rendez-vous since 1924.

James F. Gilday, Mgr.

HOTEL SYRACUSE
SYRACUSE, N. Y.

December, has returned to the US Department of Agriculture as an agricultural economist. He lives at 1732 Allison Street, NE, Washington, D. C.

'36 AB—Mrs. **Helen Storms Schumann** is living temporarily in Dayton, Ohio, where her husband, J. L. Schumann, is a consulting engineer for Dyer Engineers, Inc. of Cleveland, Ohio. Schumann has returned to inactive status as commander, USNR, after fifty-seven months of active duty. During his terminal leave, they took a trip to New Orleans and Florida. Mrs. Schumann plans to attend the 10th Reunion of her Class in June. Her permanent mailing address is 68 South Street, Manasquan, N. J.

'36 BS—Mrs. **Guy H. Baldwin (Frank Zingerle)** of 112 Hampton Parkway, Kenmore, has a son, **Roderick George Baldwin**, born May 6.

'37 AB—**Robert Z. Rosenthal** of 40 West Seventy-sixth Street, New York City, is merchandise manager for Martin's, Brooklyn. He was released to inactive duty in March as lieutenant, USNR; was on a minesweeper in the Atlantic and spent ten months on Okinawa in shore-based units.

'38 ME—**Sherwood A. Clow**, recently major in the Army Signal Corps, will start as sales engineer for B. F. Sturvesant Co., Hyde Park, Mass., this summer. From October, 1945, until this March, he was in Japan. Previous to that he was in Northern Luzon with the 99th and 62d Signal Battalions, 10th Army Corps, 6th Army; was also on Samar and Leyte. His address is 109 North Chatsworth Avenue, Larchmont.

'38, '39 AB; '01 AB—Captain ★ **John B. Harris, Jr.**, who is with the Strategic Services unit of the Army in Europe, was awarded the Bronze Star Medal May 3 by General Joseph C. McNarney, commanding general of the European operations, for meritorious service in connection with military operations from September 18, 1944, to May 8, 1945. "While holding a highly important command, requiring exceptional ability and constant attention to duty, Captain Harris achieved his assigned objectives in a very superior manner," the citation states in part. Son of **John B. Harris** '10 of 725 Ives Street, Watertown, Captain Harris has been in the Army since September, 1942, and overseas since November, 1943.

'38 BS—**Edwin J. Weatherby** of 8501 Greenwood Avenue, Takoma Park, Md., has been manager of the Maryland Artificial Breeding Cooperative since April 1. He has a son, **David Edwin Weatherby**, born September 12.

'38, '39 ME—**G. Page West, Jr.** is

a sales engineer with the Davison Chemical Corp., 20 Hopkins Place, Baltimore, Md. He returned to inactive duty October 25; was a lieutenant commander, USNR, when released.

'39 AB—**Edith J. Burt**, as assistant field director, supervises American Red Cross social and recreational work at the only United States hospital left in the Berlin area, the 279th Station Hospital. Daughter of Professor **Edwin A. Burt**, Philosophy, she served in England and France, and on V-J Day was at Marseilles staging area awaiting redeployment to the Pacific. Plans were changed and she took over management of the ARC hospital unit at the Third General Hospital at Aix en Provence, leaving there for Berlin last November.

'39 AB, '42 PhD—**Ned Weissberg**, who was recently discharged from the Army, having served in the Africa Middle East Theatre for twenty-one months, will instruct in government in the summer session of the College of the City of New York. He was an assistant in Government here from 1939-42. He lives at 14 Virginia Place, Brooklyn 13.

'40 AB—**Nils Falk, Jr.** and Mrs. **Falk**, the former **Janet L. Carlson**, have a son, **Nils Falk III**, born May 5. **Falk** returned from three years' service in the Southwest Pacific last June; was discharged as a first lieutenant, AUS, in November. He is now with Vanadium Corp. of America, New York City.

'40 BS—**Gordon P. Parsons** manages the Glensfoot Farm, a combined dairy farm and creamery, in Cherry Valley. Mrs. **Parsons** is the former **Jean Fraser** '42.

'40 AB; '42—**Robert W. Storandt**, discharged from the Army March 13, returned to American Airlines May 1 as assistant regional manager of reservations and ticket offices. His office address is 80 East Forty-second Street, New York City 17. Until they can locate a house, Mrs. **Storandt (Jean Cummings)** '42 and son, **Peter C.**, are living at 1766 Manitou Road, Spencerport.

'40 AB; '41—A son, **George Robert Wiggins**, was born May 24 to **Robert L. Wiggins** and Mrs. **Wiggins (Dorothy Talbot)** '41. Grandfather of the baby is Professor **Roy G. Wiggins, PhD** '19, Plant Breeding. **Wiggins** was released from active duty in the Army last August, and since then has been running their 600-acre farm, Tassel Acres, Poplar Ridge.

'41, '42 AB—First Lieutenant ★ **Harold S. Bareford, Jr.**, Army Air Corps, and Mrs. **Bareford** of 1041 Kenyon Avenue, Plainfield, N. J.,

have a daughter, **Linda Leigh Bareford**, born May 2. Lieutenant **Bareford** has been on duty for four years, in this country and in the South Pacific.

'41 AB—Mrs. **Saul B. Liberman (Muriel Bernstein)** of 831 Boulevard East, Weehawken, N. J., writes that her husband was discharged as a captain in the Army Air Corps in March. She has a two-year-old son, **Donald Brand Liberman**.

'41 AB—**Shirley K. Munson** of Bennett Avenue, Cheshire, Conn., was married January 19 in Cheshire to **Robert E. Stiles**.

'41, '42 BS; '42—**William H. Viel** is office manager with Industrial Fumigation, Rochester. He was discharged in January as a captain in the Army after three and a half years overseas. He and Mrs. **Viel (Lois McLeod)** '42 and small son live at 319 Lisbon Avenue, Buffalo.

'42 BS in AE(CE); '43 BS—A daughter, **Donna Gay Bundy**, was born January 20 to **Donald L. Bundy** and Mrs. **Bundy (Laura Sigman)** '43 of 325 Pennsylvania Avenue, Buffalo. **Bundy**, who was discharged from the Army Air Forces in November, is an engineer with E. I. du Pont de Nemours & Co.

'42 BS—Mrs. **H. Joseph Weikel (Kathryn L. Fiske)** of 847 Spruce Street, Pottstown, Pa., has a daughter, **Kathryn Ann Weikel**, born April 12. The baby joins a sister.

'42—**John L. Kirsch** of 8 Pine Street, Lockport, has been released to inactive status in the Army Air Corps Reserve, with rank of captain. In 1943 he married **Rosemary Moran**, and they have two children.

'42 BS; '44 BS—**Donald F. Meister** and Mrs. **Meister (Marcia Colby)** '44 have a daughter, **Marletta Jane Meister**, born April 27. **Meister** is assistant manager of the Cooperative GLF Farm Supplies in Oneida, where they live at 226 Park Avenue.

'42 AB—**Joan L. Savage**, lieutenant in the Army Nurse Corps, was discharged April 5. She served in the Southwest Pacific. Daughter of the late Professor **Elmer S. Savage, PhD** '11, Animal Husbandry, she is now at home at 106 Harvard Place, Ithaca.

'42 AB—A daughter, **Pamela Laverne Wood**, was born May 22 in Ithaca to Mr. and Mrs. **Harold H. Wood (Julia Papez)** of Storm Lake, Iowa. Mrs. **Wood** is the daughter of Professor **James W. Papez**, Anatomy.

'43 AB; '43—A daughter, **Patricia Joyce McGown**, was born March 9 to Mr. and Mrs. **Wilson E. McGown, Jr. (Lucille E. Jenks)** of 480 Saratoga Road, Schenectady. Mrs. **McGown** is

the sister of J. Alton Jenks '43, who, having been relieved of active duty in March, is home with his wife and daughter in Afton.

'43 AB, '46 MD—Dr. Stanley B. Gittelsohn is interning at Michael Reese Hospital, Twenty-ninth Street and Ellis Avenue, Chicago, Ill.

'43 AB; '46—Roy B. Unger is assistant sales manager at Ward Products Corp., Cleveland, Ohio. He and Mrs. Unger (Grace Friedman) '46 live at 18431 Lynton Road, Shaker Heights, Ohio.

'43 BS in AE(ME)—Charles J. Whipple, Jr. is a salesman with Hibbard, Spencer, Bartlett & Co., wholesale hardware, Chicago, Ill. He was discharged from the Army last October. A daughter was born in November, 1944, while he was overseas.

'44 AB; '21 ME—A son, David Elliot Baines, was born May 18 to Mr. and Mrs. Elliot A. Baines (Martha Ashcroft) of The Ridge, Suffern. Mrs. Baines is the daughter of A. Griffin Ashcroft '21, director of research for Alexander Smith & Sons Carpet Co., Yonkers.

'44 BME—Lieutenant (jg) Harold C. Eilen, USNR, commanding officer of the American Voyager (USS YP 287), expects to return home to Long Island, New York, after decommissioning his ship. His tour of duty has taken him to the Hawaiian Islands, Marshalls, Marianas, Philippines, Ryukyus, China, and Japan.

'44 AB—Lieutenant Benjamin D. Hilton, Jr. of 45 West Court Street, Cortland, is with the Army of Occupation in Japan.

'44 BS in EE; '45, '46 BS—John C. Meyers, Jr. was separated from the Navy in February and has joined Morris Machine Works, Baldwinsville. He and Mrs. Meyers (Elizabeth Price) '45 live at 6 West Oneida Street, Baldwinsville.

'44, '43 BME; '45—Lieutenant ★ Bard Quillman, AUS, Ordnance, married Barbara J. Paul '45 August 11, shortly after his return from thirteen months' service in England. He was stationed at the Atlanta (Ga.) Ordnance Depot for several months and then transferred to Aberdeen, Md., to organize a new experimental company. He expects to be discharged in July.

'44, '45 BS—Lynette A. Ward, laboratory assistant in bacteriology to Professor Carl S. Pederson, PhD '29, at the State Agricultural Experiment Station at Geneva, attended a meeting of the Society of American Bacteriologists in Detroit, Mich., May 21-25.

'45, '44 AB—Brigitte Watty was married March 31 in Chesterfield, Mo., to Lieutenant (jg) William N.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

NEW YORK AND VICINITY

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

The General Cellulose Co., Inc.

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

STANTON CO.---REALTORS

GEORGE H. STANTON '20
Real Estate and Insurance

MONTCLAIR and VICINITY

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

The Tuller Construction Co.

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

LOS ANGELES, CAL.

RAMSDELL S. LASHER '14

INVESTMENT PROGRAMS
Analyzed • Planned • Supervised

HOPKINS, HARBACH & CO.

609 SOUTH GRAND AVE.
LOS ANGELES 14, CALIF.

★

Members

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

PHILADELPHIA, PA.

PHILIP A. DERHAM & ASSOCIATES
ROSEMONT, PA.
PLASTICS
DESIGN ENGINEERING
MODELS DEVELOPMENT
PHILIP A. DERHAM '19

Power Plant Equipment Machine Tools

New—Guaranteed Rebuilt

Write for Catalog 544

Everything from a Pulley to a Powerhouse

THE O'BRIEN MACHINERY CO.

PHILADELPHIA'S LARGEST MACHINERY DEALERS AND EXPORTERS

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

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

BALTIMORE, MD.

WHITMAN, REQUARDT & ASSOCIATES Engineers

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

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

WASHINGTON, D. C.

THEODORE K. BRYANT

LL.B. '97—LL.M. '98

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

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

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturer of Wire and Wire Rope, Braided Wire,
Rope Sling, Aircraft Tie Rods, Strand and Cord

Literature furnished on request

JESSEL S. WHYTE, M.E. '13 PRES. & GEN. MGR.

R. B. WHYTE, M.E. '13

Vice President in Charge of Operations

FINE FOR CORNELL FRIENDS

Why not let that old room-mate of yours know that you still think of him now and then, by sending him the Alumni News? No gift will be more appreciated. Just mail us his name and address, with order to bill you at special gift rate of \$3 a year. We'll let you know if he's already getting the News. Attractive Cornell gift card with your name as donor, on request

Fitzpatrick, Medical Corps, USNR, of Atlantic, Ga. Dr. Fitzpatrick received the MD at Emory University and is a member of Alpha Omega Alpha, medical honor society; was intern and assistant resident physician at the Grady Memorial Hospital, Atlanta, and at Barnes Hospital, St. Louis, Mo. He is now at the Naval Hospital at Camp Le Jeune, N. C. Mrs. Fitzpatrick writes that she is joining him and that her address will be 103 Stradford Place, Jacksonville, N. C.

'45 BS—The engagement of **Muriel E. Wood** to Joseph L. Lawrence has been announced. Miss Wood is employed at the laboratory of E. I. du Pont de Nemours & Co. in Linden, N. J. Lawrence is a graduate of Franklin and Marshall College and a member of Sigma Pi fraternity. He is also with the laboratory.

'45 BS in EE—Ensign **Lester W. ★ Calkins, Jr.**, USNR, is assigned to the Philadelphia (Pa.) Navy Yard. Upon leaving Cornell he went to Ft. Schuyler Midshipman School. He was married November 9, 1945, and after a short stay with Mrs. Calkins in Berkeley, Cal., was assigned to a PC in Guam. Later he worked with Japanese Intelligence in Pearl Harbor. His address is 250 South Eighteenth Street, Philadelphia, Pa.

'45 PhD; '37 AB—**Robert L. Hull**, assistant professor of music at Duke University, and former instructor in Music and Mathematics, has been named winner of three first places and an absolute first in the annual contest for North Carolina composers sponsored by the North Carolina Federation of Music Clubs. He won first place in the chorus class for his "Kyrie"; in instrumental ensemble for his "Quintet for Strings"; and in orchestral piece for "Prelude and Fugue." He will receive a cup as the distinguished award for the best composition entered in the professional division, which was given also to "Prelude and Fugue." Mrs. Hull is the former **Jeanne Bredbenner** '37. They live at 305 Erwin Apartments, Durham, N. C.

'45—**Elinor F. Patton** of 162 Columbia Heights, Brooklyn, is studying biology and psychology at Columbia University and doing research in ophthalmology at the college of physicians and surgeons. She became engaged in April to Richmond Prehn, a former V-12 at Cornell, now a senior at the Long Island College of Medicine. They plan to be married in Ithaca in early July.

'45 AB—**Ruth P. Rothschild** is on the editorial staff of Time Magazine. She lives at 72-15 Thirty-seventh Avenue, Jackson Heights.

Sorority Pledges

UNIVERSITY'S thirteen sororities ended their two-week formal rushing period March 28, pledging 160 undergraduate women, all but five of them second-term Freshmen.

This is the third Class to be rushed according to the Pan-Hellenic Council's deferred rushing plan, whereby no Freshman woman may be approached by a sorority until her second term. Each chapter this year had a quota of twenty-one pledges, but none of the thirteen filled this quota during the formal period; vacancies may be filled by informal rushing throughout the term. Only 291 women registered as prospective pledges this year, compared to 440 in 1945.

All pledges listed below are second-term Freshmen unless otherwise designated:

ALPHA EPSILON PHI: Diane J. Barkan of Brooklyn, Joan Feder of Syracuse, Sylvia Hirschhaut of Buffalo, Doris J. Lubin of Chester, Pa., Margery B. Rubin of Bath, and Babette K. Stern of Philadelphia, Pa.

ALPHA OMICRON PI: Nancy H. Adams of Youngstown, Virginia W. Fortin of Baldwin, Doris A. Hall of Oil City, Pa., Mary H. J. Hildebrand of Schenectady, Caryl D. Hubbard '48 of Ithaca, Joan R. Latshaw of Royersford, Pa., Barbara Loring of Nashua, N. H., Mary L. Olsen of Union, N. J., Sally J. Richards of Great Neck, Carol J. Smith of Ithaca, and Polly M. Staudinger of Glen Head.

ALPHA PHI: Ann Aikman of Washington, D. C., Joan I. Conkling '48 of Maplewood, N. J., Frances N. Grammer of Buffalo, Mary E. Heisler of Haverford, Pa., Patricia M. Kendall of Buffalo, Helen K. Osborne of Mount Lebanon, Pa., Nancy E. Petterson of Washington, D. C., and Elizabeth Williamson of Ithaca.

ALPHA XI DELTA: Antoinette M. Hallinan of Chicago, Ill., Thelma H. Lewis of Chester, Vt., Bettie A. Neumann of Baltimore, Md., Doreen J. Roberts of Port Jefferson Station, Dorothy L. Savage of Rochester, and Marilyn L. Thatcher of Chatham, N. J.

CHI OMEGA: Margaret M. Ross of Webster, Renee V. Shaw of Rio de Janeiro, Brazil, Mary E. Snyder of Sharon Springs, and Betty A. Willenbacher of N. Y. City.

DELTA DELTA DELTA: Joyce Anderson of Old Greenwich, Conn., Adele Arnot of Cuyahoga Falls, Ohio, Lucille L. Bast of Garden City, Susan J. Breil of Middletown, Ohio, Donna M. Cranmer of Rochester, Joan C. Dickey of Rockville Centre, Betty M. Greening of Middletown, E. Jane Jewitt of Buffalo, Norma C. Johnson of Albany, Shirley J. Kerr of Pittsburgh, Pa., Jean V. Kiddie of Kimberley, South Africa, Martha J. McKelvey of Ames, Iowa, Betty A. Murtaugh of Elmira, Joan Ruth of Buffalo, Anne D. Sherwood of Pasadena, Md., and Joanne H. Wells of Orchard Park.

DELTA GAMMA: Patricia A. Cooper of Harrisburg, Pa., Barbara L. Correll of Binghamton, Jean A. Davis of Asbury Park, N. J., Janet A. Dingwall of New York City, Laura A. Ferres of Ridewood, N. J., Sally A. Foster of Glensmont, Catherine B. Friedrich of Red Wing, Minn., Helen D. Hoffman of Albany, Martha H. Merrifield of Wilmette, Ill., Elizabeth R. Merrill of Bellows Falls, Vt., Janet H. Molin of Buffalo, Gladys E. Mossell of Snyder, Lois A. Olson of Worcester,

Nass., Martha F. Pancoast of Miami Beach, Fla., Patricia Robertson of Toledo, Ohio, and Jean A. Schlafer of Delhi.

KAPPA ALPHA THETA: Louis M. Birrell of Bronxville, Jane Brandt of Vienna, Va., Elizabeth D. Johnson of Ferguson, Mo., Mary G. Kenefick of Buffalo, Joan A. Martin of Forest Hills Gardens, Ruth E. Monin of Kenmore, Eunice A. Torlinski of Chevy Chase, Md., Dorothy S. Van Winkle of Far Hills, N. J., Polly D. Wallworth of Bryn Mawr, Pa., Thelma A. Warren of Penns Grove, N. J., Sarah J. Wilson of Pittsburgh, Pa., Betty-Jean Wright of Bellerose, and Virginia B. Wylie of Wilkinsburg, Pa.

KAPPA DELTA: Mary E. Demarest of Babylon, Norma G. Fell of Philadelphia, Pa., Marilyn C. Lee of Middletown, Millicent M. Lussier of Fulton, Marilyn D. Marple of Great Neck, Elizabeth A. Weaver of Ithaca, and Martha E. Zufall of Irvington, N. J.

KAPPA KAPPA GAMMA: Anne T. Adams of Tuckahoe, Priscilla Bassett of Buffalo, Barbara Benisch of Forest Hills, Martha J. Coler of Great Neck, Katherine E. Cook of Hinsdale, Ill., Jocelyn B. Griffith of Englewood, N. J., Margaret E. Hagan of Ithaca, Barbara A. Hendrickson of Binghamton, Peggy A. Jack of Maplewood, N. J., Marian K. Madison of Buffalo, Virginia A. Mueller of West Hartford, Conn., Mary Sanders of Washington, D. C., Anne L. Sheary of Troy, Joan E. Sutton '47 of Saranac Lake, Dorothy A. Van Zoeren '48 of Kalamazoo, Mich., Jane L. Waite of Hudson Falls, Barbara G. Way of Westport, and Elizabeth L. Wolf of Chambers.

PI BETA PHI: Jean Budd of Pearl River, Mary V. Case of Beaver, Pa., Ann B. Crowley of Torrington, Conn., Joyce A. Dunphy of Houlton, Me., Laura E. Eastman of Arlington, Va., Marcia J. Fessenden of King Ferry, Lois Glendenning of Westlake, Ohio, Joyce E. Graham of LeRoy, Virginia Hagemeyer of Elmhurst, Virginia Hallett of Rochester, Sara E. Hinsey of Scarsdale, Barbara A. Kurtz of Trumbull, Conn., Ann C. Lawrence of Rochester, Frances F. Lown of Kingston, Audrey D. McNair of Rumson, N. J., Shirley R. Nagler of Rochester, Clara A. Newell of Westfield, Barbara A. Samson of Scranton, Pa., and Ann M. Seguin of Canandaigua.

SIGMA DELTA TAU: Dorothea A. Dashesky of Rockville Centre, Ethel G. Diamond of Staten Island, Leonore S. Feinberg of Brooklyn, Frances E. Frohman of Rochester, Faith M. Goldberg of Forest Hills, Barbara E. Harnett of Brooklyn, Roberta J. Horowitz of Brooklyn, Laura C. Kagan of Jackson Heights, Florence R. Krauss of Mount Vernon, Elinor R. Polachek of New York City, Marian D. Rubin of New York City, Elinor A. Schatzkin of New York City, Jean E. Sherwin of New York City, Marcella Shlansky of Brooklyn, Laurel P. Stroh of Brooklyn, Barbara G. Sverdluk of New York City, and Arlene F. Whitman of Poughkeepsie.

SIGMA KAPPA: Patricia A. Adams of Conneaut, Ohio, Sylvia I. Alessandrini of Schenectady, Elizabeth J. Daly '47 of Middletown, Dorcas A. Dealing of New Hartford, Joan A. Feistel of Glendale, Shirley E. Fike of Lakewood, Ohio, Eleanor L. Flemings of Worcester, Mass., Patricia V. Gage of Corning, Joyce W. Hagemeyer of Hempstead, Geraldine M. Hanks of Ithaca, Patricia V. Harvey of Lockport, Nancy L. Knipe of Johnstown, Pa., Marilyn P. Myers of Albany, Barbara J. Peters of Wilkinsburg, Pa., Beverly D. Prime of Brightwaters, Barbara A. Race of Schenectady, Janet V. Sager of Ocean-side, Doris J. Taylor of Newark, and Jane D. Wurtz of Utica.

CORNELL HOSTS WELCOME YOU

WASHINGTON, D. C.

Cleves Cafeteria

1715 G Street, Northwest Washington, D. C.

CARMEN M. JOHNSON '22 - Manager

CORNELL HEADQUARTERS in WASHINGTON

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

The DODGE HOTEL

ROGER SMITH HOTEL

WASHINGTON, D. C.

PENNSYLVANIA AVENUE AT 18 STREET, N.W.

Located in the Heart of Government Activity
Preferred by Cornell men

A. B. MERRICK '30 . . . MANAGER

PENNSYLVANIA

Your Home in Philadelphia

HOTEL ESSEX

13TH AT FILBERT STREET

"One Square From Everything"

225 Rooms—Each With Bath
Air Conditioned
Restaurants

HARRY A. SMITH '30

Recommend your friends to

The St. James Hotel

13th and Walnut Sts.

IN THE HEART OF PHILADELPHIA

Air-conditioned Grill and Bar

Air-conditioned Bedrooms

WILLIAM H. HARNED '35, Mgr.

Stevens House, Lancaster, Pa.

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

Stouffer's

WELCOME YOU IN THESE CITIES

Cleveland
Detroit
Minneapolis

New York

Pittsburgh
Chicago
Philadelphia

NEW YORK CITY

Hotel Grosvenor

FIFTH AVENUE AT 16th STREET

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

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

Donald R. Baldwin, '16, President
John M. Yates, Manager

Owned by the Baldwin Family

HOTEL LATHAM

28TH ST. at 5TH AVE. - NEW YORK CITY

400 Rooms - Fireproof

SPECIAL RATES FOR FACULTY
AND STUDENTS

J. Wilson '19, Owner

● YELL!
● YELL!
● YELL! AT
● LEON & EDDIE'S
● 33 W 52 NEW YORK
● PHIL ENKEN '40

NEW ENGLAND

Stop at the . . . HOTEL ELTON

WATERBURY, CONN.

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

A CHARMING NEW ENGLAND INN
IN THE FOOTHILLS OF THE BERKSHIRES

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

CENTRAL STATES

TOPS IN TOLEDO HOTEL HILLCREST

EDWARD D. RAMAGE '31
GENERAL MANAGER

Send Us Your Son

Former residents recommend
Sheldon Court to their sons, brothers,
and other young men they know.

Boys like the pleasant, well furnished rooms and suites in this traditional dormitory. Today many young men are asking for "Dad's old room."

Sheldon Court is unique in having a Student Self-Governing Board. This plan has great merit in giving the boys a certain freedom coupled with realization of their responsibility to Cornell, to the boys with whom they live, to their all-important study program, and to themselves.

Rooms Available for

SUMMER AND FALL TERMS

Send for folder with room diagrams
and term rates. Address:

SHELDON COURT

Ray Ashbery '25
ITHACA, NEW YORK

CRUISES THROUGH CANADA

A wide choice of all-expense or independent cruises . . . big ships . . . colorful scenery . . . fascinating "foreign" cities . . . glamorous good times.

NIAGARA to the SAGUENAY

On voyages lasting from 3 to 8-9 days . . . enjoy all or any part of this world-famous route between Buffalo, Niagara Falls, Toronto, Lake Ontario, Thousand Islands, St. Lawrence Rapids, Montreal, Quebec, Murray Bay and Tadoussac . . . and far up the Saguenay.

GREAT LAKES CRUISES

Cruise Lakes Huron and Superior between Detroit and Duluth for 7 days on largest, finest lake steamer—S.S. "Noronic". See Sarnia, the "Soo", Port Arthur, Ft. William, etc. Organized sports and entertainment.

CANADA STEAMSHIP LINES

715 Victoria Square, Montreal, P.Q., Canada
Offices in Principal Cities

HAYNES STELLITE

*Makes Dies Last Longer
and Saves Refitting Time*

This crankshaft trimming die is hard-faced at points of wear with HAYNES STELLITE. It trimmed from 150,000 to 155,000 pieces before it was returned to the die shop for touching up. Before the practice of hard-facing these trimming dies was adopted, they produced less than 500 pieces before it was necessary to refit them.

HAYNES STELLITE increases the life of all types of dies because it resists abra-

sive wear even on hot work. Maintenance costs are reduced—as dies have to be changed less frequently, and, also, you can refit a hard faced die in less time than is required for refitting a plain steel die.

For further information on savings that can be made by hard-facing with HAYNES alloys, write for the 100-page book, "Hard-Facing With Haynes Stellite Products."

HAYNES STELLITE COMPANY

Unit of Union Carbide and Carbon Corporation

General Offices and Works, Kokomo, Indiana
Chicago—Cleveland—Detroit—Houston—Los Angeles—
New York—San Francisco—Tulsa

HAYNES

TRADE-MARK

alloys

The registered trade-marks "Haynes" and "Haynes Stellite" distinguish products of Haynes Stellite Company.